

Public Law 102-104
102d Congress

An Act

Aug. 17, 1991
[H.R. 2427]

Making appropriations for energy and water development for the fiscal year ending September 30, 1992, and for other purposes.

Energy and
Water
Development
Appropriations
Act, 1992.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 1992, for energy and water development, and for other purposes, namely:

TITLE I

DEPARTMENT OF DEFENSE—CIVIL

DEPARTMENT OF THE ARMY

CORPS OF ENGINEERS—CIVIL

The following appropriations shall be expended under the direction of the Secretary of the Army and the supervision of the Chief of Engineers for authorized civil functions of the Department of the Army pertaining to rivers and harbors, flood control, beach erosion, and related purposes.

GENERAL INVESTIGATIONS

For expenses necessary for the collection and study of basic information pertaining to river and harbor, flood control, shore protection, and related projects, restudy of authorized projects, miscellaneous investigations, and when authorized by laws, surveys and detailed studies and plans and specifications of projects prior to construction, \$194,427,000, to remain available until expended: *Provided*, That with funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to undertake the following items under General Investigations in fiscal year 1992 in the amounts specified:

- Red River Waterway, Index, Arkansas, to Denison Dam, Texas, \$500,000;
- Casino Beach, Illinois, \$375,000;
- Chicago Shoreline, Illinois, \$150,000;
- Illinois Waterway Navigation Study, Illinois, \$2,185,000;
- McCook and Thornton Reservoirs, Illinois, \$2,000,000;
- Miami River Sediments, Florida, \$200,000;
- Lake George, Hobart, Indiana, \$330,000;
- Little Calumet River Basin (Cady Marsh Ditch), Indiana, \$170,000;
- St. Louis Harbor, Missouri and Illinois, \$900,000;
- Fort Fisher and Vicinity, North Carolina, \$250,000;
- Passaic River Mainstem, New Jersey, \$7,150,000, of which \$400,000 shall be used to initiate the General Design Memorandum.

dum for the Streambank Restoration Project, West Bank of the Passaic River, as authorized by section 101(a)(18)(B) of Public Law 101-640;

Buffalo Small Boat Harbor, New York, \$70,000;

Red River Waterway, Shreveport, Louisiana, to Daingerfield, Texas, \$3,200,000; and

La Conner, Washington, \$60,000:

Provided further, That using \$425,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to complete a reconnaissance report and initiate a feasibility phase study of the bank stabilization problems at Norco Bluffs, California, as authorized by section 116(b) of the Water Resources Development Act of 1990: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to initiate and complete preconstruction engineering and design of the Miami River, Florida, sediments project, to include the full dredging of all polluted bottom sediments from the Seybold Canal and the Miami River between the mouth of the river and the salinity control structure at 36th Street, and the disposal of the polluted sediments in an environmentally sound manner, in compliance with Public Law 99-662, using funds appropriated for that purpose in this Act and the Energy and Water Development Appropriations Act, 1991, Public Law 101-514: *Provided further*, That using \$200,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is authorized and directed to undertake the development of a comprehensive waterfront plan for the White River in central Indianapolis, Indiana: *Provided further*, That with \$425,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to complete preconstruction engineering and design for the Olcott Harbor, New York, project, including all activities necessary to ready the project for construction as authorized by Public Law 99-662: *Provided further*, That with \$700,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to create, in cooperation with the National Park Service and other agencies as appropriate, a comprehensive river corridor greenway plan for the Lackawanna River Basin, Pennsylvania: *Provided further*, That with \$120,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is authorized and directed to undertake a study, in cooperation with the Port of Walla Walla, Washington, of the disposition of the current Walla Walla District headquarters: *Provided further*, That using \$1,100,000 of the funds appropriated in the Energy and Water Development Appropriations Act, 1991, Public Law 101-514, the Secretary of the Army, acting through the Chief of Engineers, is directed to complete the South Atlantic Cargo Traffic study authorized by section 116(a) of the Water Resources Development Act of 1990 at full Federal expense in accordance with existing law: *Provided further*, That the Secretary of the Army is authorized, in partnership with the Department of Transportation, and in coordination with other Federal agencies, including the Department of Energy, to conduct research and development associated with an advanced high speed magnetic levitation transportation system during fiscal year 1992: *Provided further*, That with \$300,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to complete a regional environmental reconnaissance study to identify

and quantify point and nonpoint sources of pollution of Old Hickory, Percy Priest and Cheatham Lakes in Tennessee, and to complete a reconnaissance study of the nondam alternatives for the Mill Creek flood control project in Nashville, Tennessee: *Provided further*, That the Secretary of the Army is directed to use \$450,000 of available funds to initiate a reconnaissance level study of proposed dams and related riverfront development to be located along the North Canadian River in Oklahoma: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers is directed to use \$500,000 appropriated herein to carry out the purposes of section 401 of Public Law 101-596.

CONSTRUCTION, GENERAL

For the prosecution of river and harbor, flood control, shore protection, and related projects authorized by laws; and detailed studies, and plans and specifications, of projects (including those for development with participation or under consideration for participation by States, local governments, or private groups) authorized or made eligible for selection by law (but such studies shall not constitute a commitment of the Government to construction), \$1,160,461,000, of which such sums as are necessary pursuant to Public Law 99-662 shall be derived from the Inland Waterways Trust Fund, to remain available until expended: *Provided*, That with funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to undertake the following projects in fiscal year 1992 in the amounts specified:

Red River Emergency Bank Protection, Arkansas and Louisiana, \$7,300,000;

O'Hare Reservoir, Illinois, \$4,000,000;

Kissimmee River, Florida, \$5,000,000;

Red River Below Denison Dam, Louisiana, Arkansas, and Texas, \$2,300,000;

New York Harbor Collection and Removal of Drift, New York and New Jersey, \$2,500,000; and

Red River Basin Chloride Control, Texas and Oklahoma, \$3,000,000:

Provided further, That with \$20,500,000 of the funds appropriated herein to remain available until expended, the Secretary of the Army, acting through the Chief of Engineers, is directed to continue the work for the levees/floodwalls and to undertake other structural and nonstructural work associated with the Barbourville, Kentucky, element of the Levisa and Tug Forks of the Big Sandy River and Upper Cumberland River project authorized by section 202 of Public Law 96-367 and to continue the work for the river diversion tunnels and to undertake other structural and nonstructural work associated with the Harlan, Kentucky, element of the Levisa and Tug Forks of the Big Sandy River and Upper Cumberland River project authorized by section 202 of Public Law 96-367: *Provided further*, That with \$9,000,000 of the funds appropriated herein to remain available until expended, the Secretary of the Army, acting through the Chief of Engineers, is directed to continue floodwall construction at the Matewan, West Virginia, element of the Levisa and Tug Forks of the Big Sandy River and Upper Cumberland River project authorized by section 202 of Public Law 96-367: *Provided further*,

That with \$17,000,000 of the funds appropriated herein to remain available until expended, the Secretary of the Army, acting through the Chief of Engineers, is directed to continue construction of the Lower Mingo County, West Virginia, element of the Levisa and Tug Forks of the Big Sandy River and Upper Cumberland River project authorized by section 202 of Public Law 96-367: *Provided further*, That with \$2,437,000 of the funds appropriated herein to remain available until expended, the Secretary of the Army, acting through the Chief of Engineers, is directed to initiate and complete specific project reports for McDowell County, West Virginia, Hatfield Bottom, West Virginia, Upper Mingo County, West Virginia, Wayne County, West Virginia, Tug Fork Tributaries, West Virginia, Upper Tug Fork, West Virginia, Pike County, Kentucky, Middlesboro, Kentucky, Clover Fork, Kentucky, and Upper Cumberland River Basin, Kentucky: *Provided further*, That no fully allocated funding policy shall apply to construction of the Matewan, West Virginia, Lower Mingo County, West Virginia; specific project reports for McDowell County, West Virginia, Upper Mingo County, West Virginia, Wayne County, West Virginia, Tug Fork Tributaries, West Virginia, Hatfield Bottom, West Virginia, Upper Tug Fork, West Virginia, Pike County, Kentucky, Middlesboro, Kentucky, Clover Fork, Kentucky, and Upper Cumberland River Basin, Kentucky; and construction of Barbourville, Kentucky, and Harlan, Kentucky, elements of the Levisa and Tug Forks of the Big Sandy River and Upper Cumberland River project: *Provided further*, That using \$43,000,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to continue to prosecute the planning, engineering, design and construction of projects under the sections 14, 103, 107, 111, 205 and 208 Continuing Authorities Programs: *Provided further*, That using \$600,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to continue construction of the Salyersville cut-through as authorized by Public Law 99-662, section 401(e)(1), in accordance with the Special Project Report for Salyersville, Kentucky, concurred in by the Ohio River Division Engineer on or about July 26, 1989: *Provided further*, That with \$750,000 of the funds appropriated herein, or funds hereafter provided in subsequent annual appropriations Acts, the Secretary of the Army, acting through the Chief of Engineers, is directed to award continuing contracts until construction is complete in accordance with the terms and conditions of Public Law 100-202 for the Des Moines Recreational River and Greenbelt project in Iowa: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, shall expand \$300,000 of the funds appropriated herein in fiscal year 1992 on plans and specifications, environmental documentation and hydraulic modeling to advance to the maximum extent practicable the project to restore the riverbed gradient at Mile 206 of the Sacramento River in California: *Provided further*, That with funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to construct the project for shoreline protection at Emeryville Point Park Marina, California, under the authority of section 103 of the River and Harbor Act of 1962, as amended, at a total estimated first cost of \$1,396,000 with an estimated first Federal cost of \$907,000 and an estimated first non-Federal cost of \$489,000, in accordance with the plan recommended by the Division Commander in the report entitled Detailed Project Report, section 103, Shoreline Protection

Project, Emeryville Point Park Marina dated November 1988. The cost sharing for this project shall be in accordance with the provisions of title I, section 103, of Public Law 99-662 for hurricane and storm damage reduction: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to construct the San Timoteo feature of the Santa Ana River Mainstem flood control project by scheduling design and construction. The Secretary is further directed to initiate and complete design and to fund and award all construction contracts necessary for completion of the San Timoteo feature. Furthermore, the Corps of Engineers is directed to use \$2,000,000 of the funds appropriated herein to initiate the design: *Provided further*, That using \$1,252,000 previously appropriated for the Hansen Dam, California, project, the Secretary of the Army, acting through the Chief of Engineers, is directed to plan, design and construct a swim lake and associated recreational facilities at Hansen Dam as described in the February 1991 Hansen Dam Master Plan prepared by the United States Army Corps of Engineers Los Angeles District: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is authorized and directed to pursue the acquisition of Mollicy Farms for environmental restoration, flood control and navigation and the completion of the Ouachita-Black Rivers navigation project in Louisiana and Arkansas in accordance with law and the revised General Design Memorandum for the project, including required cutoffs and bendway widenings in Louisiana and Arkansas. The Federal Government is authorized to advance rights-of-way acquisition funds for the cutoffs and bendway widenings at Federal expense, and the States of Louisiana and Arkansas shall have 10 years after construction begins to repay its portion of the costs: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, shall include as project costs in accordance with the Post Authorization Change Report, dated April 1989, as revised in January 1990, the costs for aesthetics for the Brush Creek, Kansas City, Missouri, project, which shall be shared with non-Federal interests under the provisions of section 103(a) of Public Law 99-662: *Provided further*, That with funds heretofore, herein or hereafter appropriated, the Secretary of the Army, acting through the Chief of Engineers, is directed to award continuing contracts until construction is complete in accordance with the terms and conditions of Public Law 101-101 for the O'Hare Reservoir, Illinois, and Wallisville Lake, Texas, projects: *Provided further*, That with funds appropriated herein and hereafter for the Lake Pontchartrain and Vicinity, Louisiana Hurricane Protection project, the Secretary of the Army is authorized and directed to provide parallel hurricane protection along the entire lengths of the Orleans Avenue and London Avenue Outfall Canals by raising levees and improving flood protection works along and parallel to the entire lengths of the outfall canals and other pertinent work necessary to complete an entire parallel protection system, to be cost shared as an authorized project feature, the Federal cost participation in which shall be 70 percent of the total cost of the entire parallel protection system, and the local cost participation in which shall be 30 percent of the total cost of such entire parallel protection system: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to construct project modifications for improvement of the environment, as part of the Anacostia River Flood Control and Navigation project, District of Columbia and Maryland, within

Prince Georges County, Maryland, using \$700,000 of the funds appropriated herein, under the authority of section 1135 of Public Law 99-662, as amended: *Provided further*, That \$100,000 of the funds appropriated herein shall be made available to the Town of Krotz Springs, Louisiana, for restoration and improvement of Bayou Latanier: *Provided further*, That with \$2,500,000 appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to proceed with construction of the Fort Yates Bridge, North Dakota and South Dakota, project using continuing construction contracts: *Provided further*, That using \$600,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to use continuing contracts to construct hurricane and storm protection measures for Folly Beach, South Carolina, in accordance with the Charleston District Engineer's Post Authorization Change Report dated May 1991: *Provided further*, That the Secretary of the Army is authorized and directed to provide \$100,000 from funds herein appropriated to reimburse the Town of Grand Isle, Louisiana, for interim emergency measures constructed by the Town: *Provided further*, That within available funds, the Secretary of the Army, acting through the Chief of Engineers, is directed to study, design, and construct streambank protection measures along the bank of the Tennessee River adjacent to the Sequoyah Hills Park in the City of Knoxville, Tennessee, under the authority of section 14 of Public Law 79-526: *Provided further*, That the April 1977 contract for Recreational Development at Stonewall Jackson Lake, West Virginia, is amended to include such elements as proposed by the State on March 28, 1990, except a golf course; and, in addition, \$123,681,000, to remain available until expended, is hereby appropriated for construction of the Red River Waterway, Mississippi River to Shreveport, Louisiana, project, and the Secretary of the Army is directed to complete the actions necessary to award continuing contracts, which are not to be considered fully funded, and to award such contracts for the second phase construction for Locks and Dams 4 and 5 during the first quarter of fiscal year 1992; to continue construction of the McDade, Moss, Elm Grove, and Cecile Revetments in Pool 5 which were previously directed to be initiated in fiscal year 1991; to award continuing contracts in fiscal year 1992 for construction of the following features of the Red River Waterway Pool 4 and 5 which are not to be considered fully funded: Carroll Capout, Cupples Capout, Sunny Point Revetment and Dikes, Curtis Revetment, and Eagle Bend Revetment; and to continue land acquisition in the vicinity of Stumpy Lake/Swan Lake/Loggy Bayou Wildlife Management area to insure acquisition of manageable units and to develop such lands to maximize benefits for mitigation of fish and wildlife losses; and to initiate planning and acquisition of mitigation lands in the Bayou Bodcau area for the mitigation of fish and wildlife losses all as authorized by laws: *Provided further*, That with \$5,000,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to undertake emergency construction of aspects of the Bethel, Alaska Bank Stabilization Project as authorized by Public Law 99-662 including but not limited to, toe protection at the petroleum dock and tank farm, steel whaler installation on pipe piles, toe protection from the West end of First Avenue to the city dock, and toe protection to Mission Road bulkhead and in other areas vulnerable to collapse: *Provided further*, That no fully allocated funding policy shall apply to construc-

tion of the Bethel, Alaska Bank Stabilization Project and to the greatest extent possible the work described herein should be compatible with the authorized project.

FLOOD CONTROL, MISSISSIPPI RIVER AND TRIBUTARIES, ARKANSAS, ILLINOIS, KENTUCKY, LOUISIANA, MISSISSIPPI, MISSOURI, AND TENNESSEE

For expenses necessary for prosecuting work of flood control, and rescue work, repair, restoration, or maintenance of flood control projects threatened or destroyed by flood, as authorized by law (33 U.S.C. 702a, 702g-1), \$353,437,000, to remain available until expended: *Provided*, That not less than \$250,000 shall be available for bank stabilization measures as determined by the Chief of Engineers to be advisable for the control of bank erosion of streams in the Yazoo Basin, including the foothill area, and where necessary such measures shall complement similar works planned and constructed by the Soil Conservation Service and be limited to the areas of responsibility mutually agreeable to the District Engineer and the State Conservationist: *Provided further*, That the funds provided herein for operation and maintenance of Yazoo Basin Lakes shall be available for the maintenance of road and trail surfaces, alignments, widths, and drainage features: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use \$420,000 of the funds appropriated herein to continue preconstruction engineering and design studies on the Eastern Arkansas Region Comprehensive Study, Arkansas.

OPERATION AND MAINTENANCE, GENERAL

For expenses necessary for the preservation, operation, maintenance, and care of existing river and harbor, flood control, and related works, including such sums as may be necessary for the maintenance of harbor channels provided by a State, municipality or other public agency, outside of harbor lines, and serving essential needs of general commerce and navigation; surveys and charting of northern and northwestern lakes and connecting waters; clearing and straightening channels; and removal of obstructions to navigation, \$1,535,229,000, to remain available until expended, of which such sums as become available in the Harbor Maintenance Trust Fund, pursuant to Public Law 99-662, may be derived from that fund, and of which \$15,000,000 shall be for construction, operation, and maintenance of outdoor recreation facilities, to be derived from the special account established by the Land and Water Conservation Act of 1965, as amended (16 U.S.C. 4601): *Provided*, That not to exceed \$8,000,000 shall be available for obligation for national emergency preparedness programs: *Provided further*, That \$1,000,000 of the funds appropriated herein shall be used by the Secretary of the Army, acting through the Chief of Engineers, to continue the development of recreation facilities at Sepulveda Dam, California: *Provided further*, That using \$400,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to plan and design a fifteen-acre swim lake and related recreational facilities at Hansen Dam, California: *Provided further*, That using \$1,000,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is authorized and directed to undertake the one-time repair and re-

habilitation of the Flint, Michigan, project in order to restore the project to original project dimensions: *Provided further*, That \$40,000 of the funds appropriated herein shall be used by the Secretary of the Army, acting through the Chief of Engineers, to continue the project for removal of silt and aquatic growth at Sauk Lake, Minnesota: *Provided further*, That \$150,000 of the funds appropriated herein shall be used by the Secretary of the Army, acting through the Chief of Engineers, for the development of Gateway Park at the Lower Granite Lock and Dam project: *Provided further*, That with \$2,000,000 of the funds herein appropriated to remain available until expended, the Secretary of the Army, acting through the Chief of Engineers, is directed to use continuing contracts, which are not to be considered fully funded, for construction of the riverfront park at Charleston, West Virginia, in accordance with the cost sharing principles of Public Law 99-662: *Provided further*, That with \$8,000,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is authorized and directed on a one-time basis, at full Federal expense, and without requirement of local sponsorship, to maintain navigation access to and berthing areas at all currently operating public and private commercial dock facilities associated with the Federal navigation project on the Columbia and Snake Rivers, from Bonneville Dam to Lewiston, Idaho, at a depth commensurate with the Federal navigation project, and the Federal Government is exempted from any liability due to damages to public and private facilities including docks adjacent to the access channels and berthing areas resulting from this maintenance: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is authorized to provide water releases from Broken Bow Lake for the Mountain Fork trout fishery under terms and conditions acceptable to the Secretary of the Army for a time period not to exceed two years from the date of enactment of this Act: *Provided further*, That with \$4,825,000 of the funds appropriated herein, to remain available until expended, the Secretary of the Army, acting through the Chief of Engineers, is directed to modify the fish lift at the Cooper River, Charleston Harbor, South Carolina (Rediversion Project), authorized by the River and Harbor Act of 1968, Public Law 90-483, and to monitor operation of the fish lift for two years following such modifications: *Provided further*, That using \$900,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to rehabilitate recreation facilities at Wilson Lake, Kansas: *Provided further*, That using \$3,500,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to construct and maintain bank stabilization measures along the north bank of the Mississippi River Gulf Outlet from mile 49.9 through mile 56.1: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use \$1,500,000 of the funds appropriated herein to undertake measures needed to alleviate bank erosion and related problems associated with reservoir releases along the Missouri River below Fort Peck Dam as authorized by section 33 of the Water Resources Development Act of 1988: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to allocate resources and take other steps necessary to complete an environmental impact statement and related documents by June of 1992 on a plan to reoperate Folsom Dam to provide greater flood control, using funds appropriated for that purpose in

fiscal year 1991. This plan shall require a cost sharing agreement between local sponsors and the Secretary of the Interior based on the requirements of section 103 of the Water Resources Development Act of 1986, with the costs for foregone water and power sales to be computed on the basis of actual reductions in supply attributable to greater operations for flood control in that year.

REGULATORY PROGRAM

For expenses necessary for administration of laws pertaining to regulation of navigable waters and wetlands, \$86,000,000, to remain available until expended.

None of the funds in this Act shall be used to identify or delineate any land as a "water of the United States" under the Federal Manual for Identifying and Delineating Jurisdictional Wetlands that was adopted in January 1989 (1989 Manual) or any subsequent manual not adopted in accordance with the requirements for notice and public comment of the rule-making process of the Administrative Procedure Act.

In addition, regarding Corps of Engineers ongoing enforcement actions and permit application involving lands which the Corps or EPA has delineated as waters of the United States under the 1989 Manual, and which have not yet been completed on the date of enactment of this Act, the landowner or permit applicant shall have the option to elect a new delineation under the Corps 1987 Wetland Delineation Manual, or completion of the permit process or enforcement action based on the 1989 Manual delineation, unless the Corps of Engineers determines, after investigation and consultation with other appropriate parties, including the landowner or permit applicant, that the delineation would be substantially the same under either the 1987 or the 1989 Manual.

None of the funds in this Act shall be used to finalize or implement the proposed regulations to amend the fee structure for the Corps of Engineers regulatory program which were published in the Federal Register, Vol. 55, No. 197, Thursday, October 11, 1990.

REVOLVING FUND

None of the funds from the revolving fund established by the Act of July 27, 1953, chapter 245 (33 U.S.C. 576), may be used to reimburse other Department of Defense appropriations used to acquire Standard Army Automated Contracting System equipment for Corps of Engineers activities.

FLOOD CONTROL AND COASTAL EMERGENCIES

For expenses necessary for emergency flood control, hurricane, and shore protection activities, as authorized by section 5 of the Flood Control Act, approved August 18, 1941, as amended, \$15,000,000, to remain available until expended.

GENERAL EXPENSES

For expenses necessary for general administration and related functions in the office of the Chief of Engineers and offices of the Division Engineers; activities of the Board of Engineers for Rivers and Harbors, the Coastal Engineering Research Board, the Engineer

Automation Support Activity, the Humphreys Engineer Center Support Activity and the Water Resources Support Center, \$142,000,000, to remain available until expended.

ADMINISTRATIVE PROVISIONS

Appropriations in this title shall be available for expenses of attendance by military personnel at meetings in the manner authorized by section 4110 of title 5, United States Code, uniforms, and allowances therefor, as authorized by law (5 U.S.C. 5901-5902), and for printing, either during a recess or session of Congress, of survey reports authorized by law, and such survey reports as may be printed during a recess of Congress shall be printed, with illustrations, as documents of the next succeeding session of Congress; not to exceed \$5,000 for official reception and representation expenses; and during the current fiscal year the revolving fund, Corps of Engineers, shall be available for purchase (not to exceed 150 for replacement only) and hire of passenger motor vehicles.

GENERAL PROVISIONS

CORPS OF ENGINEERS—CIVIL

SEC. 101. Notwithstanding section 1001(b)(1) of the Water Resources Development Act of 1986, the project for navigation, Coosa River, Gadsden, Alabama, to Rome, Georgia, authorized by the River and Harbor Act of 1945, shall remain authorized to be carried out by the Secretary. The project described above shall not be authorized for construction after the last day of the 5-year period that begins on the date of enactment of this Act unless, during this period, funds have been obligated for construction (including planning and design) of the project.

SEC. 102. Public Law 99-88, 99 Stat. 293, 316, as modified by Public Law 99-349, 100 Stat. 710, 724, is amended by striking the last two sentences in the paragraph that authorizes acquisition of new buildings and appurtenant facilities for the U.S. Army Engineer District, Walla Walla, Washington.

SEC. 103. The non-Federal share of the costs of preconstruction engineering and design of any water resources project constructed by the Secretary shall not be required to be paid prior to commencement of physical construction of the project.

SEC. 104. Title III of Public Law 98-396 (98 Stat. 1369) is amended by inserting after section 303a the following new section:

"SEC. 303b. (1) The Secretary of the Army is authorized to convey to the Port of Camas-Washougal two parcels of land containing a total of approximately 45 acres and being a portion of an 82 acre tract of land acquired under the provisions of section 303a above and which is under the jurisdiction of the Department of the Army.

"(2) The conveyance authorized above shall be made in consideration of the fair market value of the land conveyed and shall be for any lawful purpose, including, without limitation, industrial, recreational and natural area development and the grantee may sell or otherwise dispose of such property without limitation.

"(3) The exact acreage and legal description of the property to be conveyed under this section shall be determined by a survey satisfactory to the Secretary of the Army and the cost of such survey

shall be borne by the Port of Camas-Washougal. The Secretary shall bear the costs of environmental review and appraisal.

"(4) The Secretary of the Army may require such additional terms and conditions in connection with the conveyance under this section as the Secretary determines appropriate to protect the interests of the United States.

"(5) The Secretary is also authorized to transfer, without monetary consideration, approximately 37 acres of predominantly wetlands comprising the remainder of the above mentioned 82 acre tract to the Department of the Interior, United States Fish and Wildlife Service, for inclusion in the Steigerwald Lake National Wildlife Refuge."

SEC. 105. The project for flood control, Guadalupe River, California, authorized by section 401(b) of the Water Resources Development Act of 1986 (Public Law 99-662), and the Energy and Water Development Appropriations Act of 1990 (Public Law 101-101), is modified to direct the Secretary of the Army to construct the project in accordance with the General Design Memorandum, dated January 1991 of the Sacramento District Engineer, and in accordance with the percentages specified in section 103 of the Water Resources Development Act of 1986, at a total cost of \$134,300,000, with a first Federal cost of \$67,300,000 and a first non-Federal cost of \$67,000,000, further, if, after enactment of this Act and prior to award of the first construction contract by the Corps of Engineers, non-Federal interests initiate construction of the plan recommended herein, the Secretary shall credit such work toward the non-Federal share of the cost of the project.

SEC. 106. The present value of the capital costs to be prepaid by the city of Aberdeen, Washington, under the Wynoochee Lake project contract shall be \$4,952,158.

SEC. 107. The experimental water delivery program established under section 1302 of Public Law 98-181 is authorized to continue until the modifications to the Central and Southern Florida project authorized under section 104 of Public Law 101-229 are completed and implemented.

SEC. 108. The project for shoreline protection for Folly Beach, South Carolina, authorized by section 501(a) of the Water Resources Development Act of 1986 (Public Law 99-662; 100 Stat. 4136), is modified to authorize the Secretary to construct hurricane and storm protection measures based on the Charleston District Engineer's Post Authorization Change Report dated May 1991, at an estimated total initial cost of \$15,283,000, with an estimated Federal cost of \$12,990,000 and an estimated non-Federal cost of \$2,293,000, and an annual cost of \$647,000 for periodic beach nourishment over the life of the project, with an estimated annual Federal cost of \$550,000 and an estimated non-Federal annual cost of \$97,000.

Wisconsin.

SEC. 109. The Secretary of the Army, acting through the Chief of Engineers, is directed to maintain in caretaker status the navigational portion of the Fox River System in Wisconsin for a period of time extending one year from the date of enactment of this legislation. During this one-year period, the Corps of Engineers shall engage in good faith negotiations with the State of Wisconsin for the orderly transfer of ownership and operational duties of the Fox River System to the State of Wisconsin or other appropriate entity. No later than one year from the date of enactment of this legislation, the Corps of Engineers shall present to Congress the terms of a negotiated settlement reached between the Corps of Engineers and

the State of Wisconsin. Such settlement shall include provisions for both the logistics and timing of the transfer, as well as a negotiated recommendation of monetary compensation to the State for repair and rehabilitation of damage and deterioration associated with all portions of the Fox River System which are being transferred to the State.

SEC. 110. None of the funds appropriated in this Act or any prior Act shall be used to close any Corps of Engineers Division or District headquarters office.

SEC. 111. None of the funds in this Act shall be used to implement the final rule for the Army Corps of Engineers shoreline management regulation fee schedule which was published in the Federal Register, Vol. 56, No. 125, Friday, June 28, 1991.

TITLE II

DEPARTMENT OF THE INTERIOR

BUREAU OF RECLAMATION

For carrying out the functions of the Bureau of Reclamation as provided in the Federal reclamation laws (Act of June 17, 1902, 32 Stat. 388, and Acts amendatory thereof or supplementary thereto) and other Acts applicable to that Bureau as follows:

GENERAL INVESTIGATIONS

For engineering and economic investigations of proposed Federal reclamation projects and studies of water conservation and development plans and activities preliminary to the reconstruction, rehabilitation and betterment, financial adjustment, or extension of existing projects, to remain available until expended, \$13,554,000: *Provided*, That, of the total appropriated, the amount for program activities which can be financed by the reclamation fund shall be derived from that fund: *Provided further*, That funds contributed by non-Federal entities for purposes similar to this appropriation shall be available for expenditure for the purposes for which contributed as though specifically appropriated for said purposes, and such amounts shall remain available until expended.

CONSTRUCTION PROGRAM

(INCLUDING TRANSFER OF FUNDS)

For construction and rehabilitation of projects and parts thereof (including power transmission facilities for Bureau of Reclamation use) and for other related activities as authorized by law, to remain available until expended, \$564,209,000, of which \$92,093,000 shall be available for transfer to the Upper Colorado River Basin Fund authorized by section 5 of the Act of April 11, 1956 (43 U.S.C. 620d), and \$117,266,000 shall be available for transfer to the Lower Colorado River Basin Development Fund authorized by section 403 of the Act of September 30, 1968 (43 U.S.C. 1543), and such amounts as may be necessary shall be considered as though advanced to the Colorado River Dam Fund for the Boulder Canyon Project as authorized by the Act of December 21, 1928, as amended: *Provided*, That of the total appropriated, the amount for program activities which can be financed by the reclamation fund shall be derived from

that fund: *Provided further*, That transfers to the Upper Colorado River Basin Fund and Lower Colorado River Basin Development Fund may be increased or decreased by transfers within the overall appropriation under this heading: *Provided further*, That funds contributed by non-Federal entities for purposes similar to this appropriation shall be available for expenditure for the purposes for which contributed as though specifically appropriated for said purposes, and such funds shall remain available until expended: *Provided further*, That the final point of discharge for the interceptor drain for the San Luis Unit shall not be determined until development by the Secretary of the Interior and the State of California of a plan, which shall conform with the water quality standards of the State of California as approved by the Administrator of the Environmental Protection Agency, to minimize any detrimental effect of the San Luis drainage waters: *Provided further*, That no part of the funds herein approved shall be available for construction or operation of facilities to prevent waters of Lake Powell from entering any national monument: *Provided further*, That the funds contained in this Act for the Garrison Diversion Unit, North Dakota, shall be expended only in accordance with the provisions of the Garrison Diversion Unit Reformulation Act of 1986 (Public Law 99-294): *Provided further*, That all costs of the safety of dams modification work at Coolidge Dam, San Carlos Irrigation Project, Arizona, performed under the authority of the Reclamation Safety of Dams Act of 1978 (43 U.S.C. 506), as amended, are in addition to the amount authorized in section 5 of said Act: *Provided further*, That none of the funds appropriated in this Act shall be used to study or construct the Cliff Dam feature of the Central Arizona Project: *Provided further*, That Plan 6 features of the Central Arizona Project other than Cliff Dam, including (1) water rights and associated lands within the State of Arizona acquired by the Secretary of the Interior through purchase, lease, or exchange, for municipal and industrial purposes, not to exceed 30,000 acre feet; and, (2) such increments of flood control that may be found to be feasible by the Secretary of the Interior at Horseshoe and Bartlett Dams, in consultation and cooperation with the Secretary of the Army and using Corps of Engineers evaluation criteria, developed in conjunction with dam safety modifications and consistent with applicable environmental law, are hereby deemed to constitute a suitable alternative to Orme Dam within the meaning of the Colorado River Basin Project Act (82 Stat. 885; 43 U.S.C. 1501 et seq.): *Provided further*, That of the funds appropriated herein, \$900,000 shall be available to the Secretary of the Interior to complete the final design of the Shasta Dam, California, water release facilities for the purpose of selectively withdrawing water from Shasta Lake to control the temperature, turbidity, and dissolved oxygen content of water released from Shasta Dam: *Provided further*, That with \$7,000,000 appropriated herein, to remain available until expended, the Secretary of the Interior is directed to award continuing contracts which are not to be considered fully funded for the Sixth Water Aqueduct, Bonneville Unit, Central Utah Project: *Provided further*, That funds expended by the Central Utah Water Conservancy District in anticipation of passage of the Central Utah Project Completion Act, shall be credited toward the District's cost-sharing obligations required by the Completion Act.

OPERATION AND MAINTENANCE

For operation and maintenance of reclamation projects or parts thereof and other facilities, as authorized by law; and for a soil and moisture conservation program on lands under the jurisdiction of the Bureau of Reclamation, pursuant to law, to remain available until expended, \$258,685,000: *Provided*, That of the total appropriated, the amount for program activities which can be financed by the reclamation fund shall be derived from that fund, and the amount for program activities which can be derived from the special fee account established pursuant to the Act of December 22, 1987 (16 U.S.C. 4601-6a, as amended), may be derived from that fund: *Provided further*, That of the total appropriated, such amounts as may be required for replacement work on the Boulder Canyon Project which would require readvances to the Colorado River Dam Fund shall be readvanced to the Colorado River Dam Fund pursuant to section 5 of the Boulder Canyon Project Adjustment Act of July 19, 1940 (43 U.S.C. 618d), and such readvances since October 1, 1984, and in the future shall bear interest at the rate determined pursuant to section 104(a)(5) of Public Law 98-381: *Provided further*, That funds advanced by water users for operation and maintenance of reclamation projects or parts thereof shall be deposited to the credit of this appropriation and may be expended for the same purpose and in the same manner as sums appropriated herein may be expended, and such advances shall remain available until expended: *Provided further*, That revenues in the Upper Colorado River Basin Fund shall be available for performing examination of existing structures on participating projects of the Colorado River Storage Project, the costs of which shall be nonreimbursable.

43 USC 618d
note.

LOAN PROGRAM

For the cost, as defined in section 13201 of the Budget Enforcement Act of 1990, including the cost of modifying loans, of direct loans and/or grants authorized by the Small Reclamation Projects Act of August 6, 1956, as amended (43 U.S.C. 422a-422l), as follows: cost of direct loans and/or grants \$2,000,000 to remain available until expended: *Provided*, That these funds are available to subsidize gross obligations for the principal amount of direct loans not to exceed \$3,240,000.

In addition, for administrative expenses necessary to carry out the program for direct loans and/or grants, \$890,000: *Provided*, That of the total sums appropriated, the amount of program activities which can be financed by the reclamation fund shall be derived from the fund.

GENERAL ADMINISTRATIVE EXPENSES

For necessary expenses of general administration and related functions in the office of the Commissioner, the Denver office, and offices in the five regions of the Bureau of Reclamation, \$53,745,000, of which \$800,000 shall remain available until expended, the total amount to be derived from the reclamation fund and to be nonreimbursable pursuant to the Act of April 19, 1945 (43 U.S.C. 377): *Provided*, That no part of any other appropriation in this Act shall be available for activities or functions budgeted for the current fiscal year as general administrative expenses.

EMERGENCY FUND

43 USC 502
note.

For an additional amount for the "Emergency fund", as authorized by the Act of June 26, 1948 (43 U.S.C. 502), as amended, to remain available until expended for the purposes specified in said Act, \$1,000,000, to be derived from the reclamation fund.

WORKING CAPITAL FUND

For capital equipment and facilities, \$5,900,000, to remain available until expended, as authorized by the Act of November 1, 1985 (43 U.S.C. 1472).

SPECIAL FUNDS

(TRANSFER OF FUNDS)

Sums herein referred to as being derived from the reclamation fund or special fee account are appropriated from the special funds in the Treasury created by the Act of June 17, 1902 (43 U.S.C. 391) or the Act of December 22, 1987 (16 U.S.C. 4601-6a, as amended), respectively. Such sums shall be transferred, upon request of the Secretary, to be merged with and expended under the heads herein specified; and the unexpended balances of sums transferred for expenditure under the head "General Administrative Expenses" shall revert and be credited to the reclamation fund.

ADMINISTRATIVE PROVISIONS

Appropriations for the Bureau of Reclamation shall be available for purchase of not to exceed 16 passenger motor vehicles for replacement only; payment of claims for damages to or loss of property, personal injury, or death arising out of activities of the Bureau of Reclamation; payment, except as otherwise provided for, of compensation and expenses of persons on the rolls of the Bureau of Reclamation appointed as authorized by law to represent the United States in the negotiations and administration of interstate compacts without reimbursement or return under the reclamation laws; services as authorized by 5 U.S.C. 3109, in total not to exceed \$500,000; rewards for information or evidence concerning violations of law involving property under the jurisdiction of the Bureau of Reclamation; performance of the functions specified under the head "Operation and Maintenance Administration", Bureau of Reclamation, in the Interior Department Appropriations Act 1945; preparation and dissemination of useful information including recordings, photographs, and photographic prints; and studies of recreational uses of reservoir areas, and investigation and recovery of archeological and paleontological remains in such areas in the same manner as provided for in the Acts of August 21, 1935 (16 U.S.C. 461-467) and June 27, 1960 (16 U.S.C. 469): *Provided*, That no part of any appropriation made herein shall be available pursuant to the Act of April 19, 1945 (43 U.S.C. 377), for expenses other than those incurred on behalf of specific reclamation projects except "General Administrative Expenses", amounts provided for plan formulation investigations under the head "General Investigations", and amounts provided for science and technology under the head "Construction Program".

Sums appropriated herein which are expended in the performance of reimbursable functions of the Bureau of Reclamation shall be returnable to the extent and in the manner provided by law.

No part of any appropriation for the Bureau of Reclamation, contained in this Act or in any prior Act, which represents amounts earned under the terms of a contract but remaining unpaid, shall be obligated for any other purpose, regardless of when such amounts are to be paid: *Provided*, That the incurring of any obligation prohibited by this paragraph shall be deemed a violation of 31 U.S.C. 1341.

No funds appropriated to the Bureau of Reclamation for operation and maintenance, except those derived from advances by water users, shall be used for the particular benefits of lands (a) within the boundaries of an irrigation district, (b) of any member of a water users' organization, or (c) of any individual when such district, organization, or individual is in arrears for more than twelve months in the payment of charges due under a contract entered into with the United States pursuant to laws administered by the Bureau of Reclamation.

43 USC 377a.

None of the funds made available by this or any other Act shall be used by the Bureau of Reclamation for contracts for surveying and mapping services unless such contracts for which a solicitation is issued after the date of this Act are awarded in accordance with title IX of the Federal Property and Administrative Service Act of 1949 (40 U.S.C. 541 et seq.).

GENERAL PROVISIONS

DEPARTMENT OF THE INTERIOR

SEC. 201. Appropriations in this title shall be available for expenditure or transfer (within each bureau or office), with the approval of the Secretary, for the emergency reconstruction, replacement, or repair of aircraft, buildings, utilities or other facilities or equipment damaged, rendered inoperable, or destroyed by fire, flood, storm, drought, or other unavoidable causes: *Provided*, That no funds shall be made available under this authority until funds specifically made available to the Department of the Interior for emergencies shall have been exhausted.

SEC. 202. The Secretary may authorize the expenditure or transfer (within each bureau or office) of any appropriation in this title, in addition to the amounts included in the budget programs of the several agencies, for the suppression or emergency prevention of forest or range fires on or threatening lands under jurisdiction of the Department of the Interior.

SEC. 203. Appropriations in this title shall be available for operation of warehouses, garages, shops, and similar facilities, wherever consolidation of activities will contribute to efficiency, or economy, and said appropriations shall be reimbursed for services rendered to any other activity in the same manner as authorized by the Act of June 30, 1932 (31 U.S.C. 1535 and 1536): *Provided*, That reimbursements for costs of supplies, materials, equipment, and for services rendered may be credited to the appropriation current at the time such reimbursements are received.

SEC. 204. Appropriations in this title shall be available for hire, maintenance, and operation of aircraft; hire of passenger motor vehicles; purchases of reprints; payment for telephone services in

private residences in the field, when authorized under regulations approved by the Secretary; and the payment of dues, when authorized by the Secretary, for library memberships in societies or associations which issue publications to members only or at a price to members lower than to subscribers who are not members.

SEC. 205. The Bureau of Reclamation may invite non-Federal entities involved in cost sharing arrangements for the development of water projects to participate in contract negotiation and source selection proceedings without invoking provisions of the Federal Advisory Committee Act (5 U.S.C. Appendix (1988)): *Provided*, That such non-Federal participants shall be subject to the provisions of the Federal Procurement Integrity Act (41 U.S.C. 423 (1988)) and to the conflict of interest provisions appearing at 18 U.S.C. 201 et seq. (1988).

TITLE III

DEPARTMENT OF ENERGY

ENERGY SUPPLY, RESEARCH AND DEVELOPMENT ACTIVITIES

For expenses of the Department of Energy activities including the purchase, construction and acquisition of plant and capital equipment and other expenses incidental thereto necessary for energy supply, research and development activities, and other activities in carrying out the purposes of the Department of Energy Organization Act (Public Law 95-91), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion; purchase of passenger motor vehicles (not to exceed 35, of which 23 are for replacement only), \$2,961,903,000, to remain available until expended: *Provided*, That the \$7,500,000 provided in the Energy and Water Development Appropriations Act, Fiscal Year 1991 (Public Law 101-514) available only for the modification and operation of the Power Burst Facility at the Idaho National Engineering Laboratory, shall be available for the Boron Neutron Capture Therapy Research Program, of which \$84,800,000 shall be available only for the Institute for Micromanufacturing, Louisiana Tech University; the Ambulatory Research and Education Building, Oregon Health Sciences University; Cancer/Oncology Center, Medical University of South Carolina; Biomedical Research Institute, LSU Medical Center, Shreveport, Louisiana; Technology Complex at Pittsburg State University, Pittsburg, Kansas; Energy, Mineral and Materials Science Research Building Expansion at the University of Alabama; Research Institute at Loma Linda University Medical Center; Cancer Research Center at Indiana University School of Medicine at Indianapolis; Old Colony Center for Technological Applications at Bridgewater State College in Bridgewater, Massachusetts; and the Center for Molecular Electronics at the University of Missouri-St. Louis.

URANIUM SUPPLY AND ENRICHMENT ACTIVITIES

For expenses of the Department of Energy in connection with operating expenses; the purchase, construction, and acquisition of plant and capital equipment and other expenses incidental thereto necessary for uranium supply and enrichment activities in carrying out the purposes of the Department of Energy Organization Act (Public Law 95-91), including the acquisition or condemnation of

any real property or any facility or for plant or facility acquisition, construction, or expansion; purchase of electricity to provide enrichment services; purchase of passenger motor vehicles (not to exceed 28, of which 25 are for replacement only), \$1,313,600,000, to remain available until expended: *Provided*, That revenues received by the Department for the enrichment of uranium and estimated to total \$1,547,000,000, in fiscal year 1992 shall be retained and used for the specific purpose of offsetting costs incurred by the Department in providing uranium enrichment service activities as authorized by section 201 of Public Law 95-238, notwithstanding the provisions of section 3302(b) of title 31, United States Code: *Provided further*, That the sum herein appropriated shall be reduced as uranium enrichment revenues are received during fiscal year 1992 so as to result in a final fiscal year 1992 appropriation estimated at not more than \$0.

GENERAL SCIENCE AND RESEARCH ACTIVITIES

For expenses of the Department of Energy activities including the purchase, construction and acquisition of plant and capital equipment and other expenses incidental thereto necessary for general science and research activities in carrying out the purposes of the Department of Energy Organization Act (Public Law 95-91), including the acquisition or condemnation of any real property or facility or for plant or facility acquisition, construction, or expansion; purchase of passenger motor vehicles (not to exceed 7 for replacement only) \$1,472,489,000, to remain available until expended.

NUCLEAR WASTE DISPOSAL FUND

For nuclear waste disposal activities to carry out the purposes of Public Law 97-425, as amended, including the acquisition of real property or facility construction or expansion, \$275,071,000, to remain available until expended, to be derived from the Nuclear Waste Fund. To the extent that balances in the fund are not sufficient to cover amounts available for obligation in the account, the Secretary shall exercise his authority pursuant to section 302(e)(5) of said Act to issue obligations to the Secretary of the Treasury: *Provided*, That of the amount herein appropriated, within available funds, not to exceed \$5,000,000 may be provided to the State of Nevada, for the conduct of its oversight responsibilities pursuant to the Nuclear Waste Policy Act of 1982, Public Law 97-425, as amended: *Provided further*, That of the amount herein appropriated, not more than \$4,000,000 may be provided to affected local governments, as defined in the Act, to conduct appropriate activities pursuant to the Act: *Provided further*, That the distribution of the funds herein provided among the affected units of local government shall be determined by the Department of Energy (DOE) and made available to the State and affected units of local government by direct payment: *Provided further*, That within 90 days of the completion of each Federal fiscal year, each entity shall provide certification to the DOE, that all funds expended from such direct payment moneys have been expended for activities as defined in Public Law 97-425, as amended. Failure to provide such certification shall cause such entity to be prohibited from any further funding provided for similar activities: *Provided further*, That none of the funds herein appropriated may be used directly or indirectly to influence legislative action on any matter pending before Con-

gress or a State legislature or for any lobbying activity as provided in 18 U.S.C. 1913: *Provided further*, That none of the funds herein appropriated may be used for litigation expenses: *Provided further*, That of the amount appropriated herein, up to \$3,500,000 shall be available for infrastructure studies and other research and development work to be carried out by the University of Nevada, Las Vegas (UNLV) and the University of Nevada, Reno. Funding to the universities will be administered by the DOE through a cooperative agreement.

In paying the amounts determined to be appropriate as a result of the decision in Consolidated Edison Company of New York v. Department of Energy 870 F.2d 694 (D.C. Cir. 1989), the Department of Energy shall pay interest at a rate to be determined by the Secretary of the Treasury and calculated from the date the amounts were deposited into the Nuclear Waste Fund. Such payments may be made by credits to future utility payments into the fund.

ISOTOPE PRODUCTION AND DISTRIBUTION PROGRAM FUND

Revenues received hereafter from the disposition of isotopes and related services shall be credited to this account, to be available for carrying out the purposes of the isotope production and distribution program without further appropriation: *Provided*, That such revenues and all funds provided under this head in Public Law 101-101 shall remain available until expended: *Provided further*, That if at any time the amounts available to the fund are insufficient to enable the Department of Energy to discharge its responsibilities with respect to isotope production and distribution, the Secretary may borrow from amounts available in the Treasury, such sums as are necessary up to a maximum of \$8,500,000, to remain available until expended.

ATOMIC ENERGY DEFENSE ACTIVITIES

WEAPONS ACTIVITIES

For Department of Energy expenses, including the purchase, construction and acquisition of plant and capital equipment and other incidental expenses necessary for atomic energy defense weapons activities in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101, et seq.), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion; and the purchase of passenger motor vehicles (not to exceed 96 for replacement only, and purchase of one rotary-wing aircraft, for replacement only), \$4,623,428,000, to remain available until expended.

NEW PRODUCTION REACTOR

For Department of Energy expenses, including the purchase, construction and acquisition of plant and capital equipment and other incidental expenses necessary for atomic energy defense new production reactor activities in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101, et seq.), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion, \$515,500,000, to remain available until expended, of which \$100,000,000 shall be for design of new production reactor

capacity, to become available for obligation sixty days after issuance of the Record of Decision on the Environmental Impact Statement on New Production Reactor Capacity.

DEFENSE ENVIRONMENTAL RESTORATION AND WASTE MANAGEMENT

For Department of Energy expenses, including the purchase, construction and acquisition of plant and capital equipment and other incidental expenses necessary for atomic energy defense environmental restoration and waste management activities in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101, et seq.), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion; and the purchase of passenger motor vehicles (not to exceed 70 for replacement only, and purchase of one rotary-wing aircraft, for replacement only), \$3,680,672,000, to remain available until expended, of which \$17,100,000 shall be available only for the Environmental and Molecular Sciences Laboratory, and of which \$20,000,000 shall be made available to the State of New Mexico to assist the State and its affected units of local government in mitigating the environmental, social, economic, and other impacts resulting from the Waste Isolation Pilot Plant: *Provided*, That a portion of the \$20,000,000 received by the State of New Mexico may be provided directly to the affected units of local government in the vicinity of, and along the transportation routes to, the Waste Isolation Pilot Plant based on a State assessment of needs, conducted in consultation with its affected units of local government, and the demonstration of impacts: *Provided further*, That the \$20,000,000 shall be provided upon initiation of the performance assessment phase at the Waste Isolation Pilot Plant site.

MATERIALS PRODUCTION AND OTHER DEFENSE PROGRAMS

For Department of Energy expenses, including the purchase, construction and acquisition of plant and capital equipment and other incidental expenses necessary for atomic energy defense materials production, and other defense program activities in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101, et seq.), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion; and the purchase of passenger motor vehicles (not to exceed 70 for replacement only), \$3,148,400,000, to remain available until expended.

DEPARTMENTAL ADMINISTRATION

For salaries and expenses of the Department of Energy necessary for Departmental Administration and other activities in carrying out the purposes of the Department of Energy Organization Act (Public Law 95-91), including the hire of passenger motor vehicles and official reception and representation expenses (not to exceed \$35,000), \$405,976,000, to remain available until expended, plus such additional amounts as necessary to cover increases in the estimated amount of cost of work for others notwithstanding the provisions of the Anti-Deficiency Act (31 U.S.C. 1511 et seq.): *Provided*, That such increases in cost of work are offset by revenue increases of the same or greater amount, to remain available until expended: *Provided*

further, That moneys received by the Department for miscellaneous revenues estimated to total \$284,352,000 in fiscal year 1992 may be retained and used for operating expenses within this account, and may remain available until expended, as authorized by section 201 of Public Law 95-238, notwithstanding the provisions of section 3302 of title 31, United States Code: *Provided further*, That the sum herein appropriated shall be reduced by the amount of miscellaneous revenues received during fiscal year 1992 so as to result in a final fiscal year 1992 appropriation estimated at not more than \$121,624,000: *Provided further*, That of the sum herein appropriated, \$1,300,000 shall be used for the Reduced Enrichment in Research and Test Reactors Program under the office of International Affairs and Energy Emergencies.

OFFICE OF THE INSPECTOR GENERAL

For necessary expenses of the Office of the Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended, \$31,431,000, to remain available until expended.

POWER MARKETING ADMINISTRATIONS

OPERATION AND MAINTENANCE, ALASKA POWER ADMINISTRATION

For necessary expenses of operation and maintenance of projects in Alaska and of marketing electric power and energy, \$3,218,000, to remain available until expended.

BONNEVILLE POWER ADMINISTRATION FUND

Expenditures from the Bonneville Power Administration Fund, established pursuant to Public Law 93-454, are approved for the purchase, maintenance and operation of two rotary-wing aircraft for replacement only; and for official reception and representation expenses in an amount not to exceed \$3,000.

During fiscal year 1992, no new direct loan obligations may be made.

OPERATION AND MAINTENANCE, SOUTHEASTERN POWER ADMINISTRATION

For necessary expenses of operation and maintenance of power transmission facilities and of marketing electric power and energy pursuant to the provisions of section 5 of the Flood Control Act of 1944 (16 U.S.C. 825s), as applied to the southeastern power area, \$23,869,000, to remain available until expended.

OPERATION AND MAINTENANCE, SOUTHWESTERN POWER ADMINISTRATION

For necessary expenses of operation and maintenance of power transmission facilities and of marketing electric power and energy, and for construction and acquisition of transmission lines, substations and appurtenant facilities, and for administrative expenses, including official reception and representation expenses in an amount not to exceed \$1,500 connected therewith, in carrying out the provisions of section 5 of the Flood Control Act of 1944 (16 U.S.C. 825s), as applied to the southwestern power area, \$28,464,000, to

remain available until expended; in addition, notwithstanding the provisions of 31 U.S.C. 3302, not to exceed \$8,820,000 in reimbursements, to remain available until expended.

CONSTRUCTION, REHABILITATION, OPERATION AND MAINTENANCE,
WESTERN AREA POWER ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

For carrying out the functions authorized by title III, section 302(a)(1)(E) of the Act of August 4, 1977 (Public Law 95-91), and other related activities including conservation and renewable resources programs as authorized, including official reception and representation expenses in an amount not to exceed \$1,500, \$306,478,000, to remain available until expended, of which \$278,173,000 shall be derived from the Department of the Interior Reclamation fund; in addition, the Secretary of the Treasury is authorized to transfer from the Colorado River Dam Fund to the Western Area Power Administration \$5,465,000, to carry out the power marketing and transmission activities of the Boulder Canyon project as provided in section 104(a)(4) of the Hoover Power Plant Act of 1984, to remain available until expended.

FEDERAL ENERGY REGULATORY COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Federal Energy Regulatory Commission to carry out the provisions of the Department of Energy Organization Act (Public Law 95-91), including services as authorized by 5 U.S.C. 3109, including the hire of passenger motor vehicles; official reception and representation expenses (not to exceed \$3,000); \$141,071,000, to remain available until expended: *Provided*, That hereafter and notwithstanding any other provision of law, not to exceed \$141,071,000 of revenues from fees and annual charges, and other services and collections in fiscal year 1992, shall be retained and used for necessary expenses in this account, and shall remain available until expended: *Provided further*, That the sum herein appropriated shall be reduced as revenues are received during fiscal year 1992, so as to result in a final fiscal year 1992 appropriation estimated at not more than \$0.

42 USC 7171
note.

The Federal Energy Regulatory Commission is authorized pursuant to section 4 of the Natural Gas Act to allow recovery, in advance, of expenses by natural-gas companies for research, development and demonstration activities by the Gas Research Institute for projects on the use of natural gas in motor vehicles and on the use of natural gas to control emissions from the combustion of other fuels: *Provided*, That the Commission finds that the benefits, including environmental benefits, to both existing and future ratepayers resulting from such activities exceed all direct costs to both existing and future ratepayers.

15 USC 717c
note.

GENERAL PROVISIONS—DEPARTMENT OF ENERGY

SEC. 301. Appropriations for the Department of Energy under this title for the current fiscal year shall be available for hire of passenger motor vehicles; hire, maintenance and operation of aircraft; purchase, repair and cleaning of uniforms; and reimbursement to

the General Services Administration for security guard services. From these appropriations, transfers of sums may be made to other agencies of the United States Government for the performance of work for which this appropriation is made. None of the funds made available to the Department of Energy under this Act shall be used to implement or finance authorized price support or loan guarantee programs unless specific provision is made for such programs in an appropriation Act. The Secretary is authorized to accept lands, buildings, equipment, and other contributions from public and private sources and to prosecute projects in cooperation with other agencies, Federal, State, private, or foreign.

(TRANSFER OF FUNDS)

SEC. 302. Not to exceed 5 per centum of any appropriation made available for the current fiscal year for Department of Energy activities funded in this Act may be transferred between such appropriations, but no such appropriation, except as otherwise provided, shall be increased or decreased by more than 5 per centum by any such transfers, and any such proposed transfers shall be submitted promptly to the Committees on Appropriations of the House and Senate.

(TRANSFERS OF UNEXPENDED BALANCES)

SEC. 303. The unexpended balances of prior appropriations provided for activities in this Act may be transferred to appropriation accounts for such activities established pursuant to this title. Balances so transferred may be merged with funds in the applicable established accounts and thereafter may be accounted for as one fund for the same time period as originally enacted.

MINORITY PARTICIPATION IN THE SUPERCONDUCTING SUPER COLLIDER

Colleges and
universities.

SEC. 304. (a) FEDERAL FUNDING.—The Secretary of Energy shall, to the fullest extent possible, ensure that at least 10 per centum of Federal funding for the development, construction, and operation of the Superconducting Super Collider be made available to business concerns or other organizations owned or controlled by socially and economically disadvantaged individuals (within the meaning of section 8(a) (5) and (6) of the Small Business Act (15 U.S.C. 637(a) (5) and (6))), including historically black colleges and universities and colleges and universities having a student body in which more than 20 percent of the students are Hispanic Americans or Native Americans. For purposes of this section, economically and socially disadvantaged individuals shall be deemed to include women.

Disadvantaged.

(b) OTHER PARTICIPATION.—The Secretary of Energy shall, to the fullest extent possible, ensure significant participation, in addition to that described in subsection (a), in the development, construction, and operation of the Superconducting Super Collider by socially and economically disadvantaged individuals (within the meaning of section 8(a) (5) and (6) of the Small Business Act (15 U.S.C. 637(a) (5) and (6))) and economically disadvantaged women.

TITLE IV

INDEPENDENT AGENCIES

APPALACHIAN REGIONAL COMMISSION

For expenses necessary to carry out the programs authorized by the Appalachian Regional Development Act of 1965, as amended, notwithstanding section 405 of said Act, and for necessary expenses for the Federal Cochairman and the alternate on the Appalachian Regional Commission and for payment of the Federal share of the administrative expenses of the Commission, including services as authorized by section 3109 of title 5, United States Code, and hire of passenger motor vehicles, to remain available until expended, \$190,000,000.

40 USC app.
401 note.

DEFENSE NUCLEAR FACILITIES SAFETY BOARD

SALARIES AND EXPENSES

For necessary expenses of the Defense Nuclear Facilities Safety Board in carrying out activities authorized by the Atomic Energy Act of 1954, as amended by Public Law 100-456, section 1441, \$11,500,000, to remain available until expended.

DELAWARE RIVER BASIN COMMISSION

SALARIES AND EXPENSES

For expenses necessary to carry out the functions of the United States member of the Delaware River Basin Commission, as authorized by law (75 Stat. 716), \$300,000.

CONTRIBUTION TO DELAWARE RIVER BASIN COMMISSION

For payment of the United States share of the current expenses of the Delaware River Basin Commission, as authorized by law (75 Stat. 706, 707), \$475,000.

INTERSTATE COMMISSION ON THE POTOMAC RIVER BASIN

CONTRIBUTION TO INTERSTATE COMMISSION ON THE POTOMAC RIVER
BASIN

To enable the Secretary of the Treasury to pay in advance to the Interstate Commission on the Potomac River Basin the Federal contribution toward the expenses of the Commission during the current fiscal year in the administration of its business in the conservancy district established pursuant to the Act of July 11, 1940 (54 Stat. 748), as amended by the Act of September 25, 1970 (Public Law 91-407), \$510,000, of which \$210,000 shall be available for the local sponsor's share of the cost of the United States Army Corps of Engineers Anacostia River and Tributaries study in Maryland and the District of Columbia or other activities associated with the restoration of the Anacostia River.

NUCLEAR REGULATORY COMMISSION

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

For necessary expenses of the Commission in carrying out the purposes of the Energy Reorganization Act of 1974, as amended, and the Atomic Energy Act of 1954, as amended, including the employment of aliens; services authorized by section 3109 of title 5, United States Code; publication and dissemination of atomic information; purchase, repair, and cleaning of uniforms, official representation expenses (not to exceed \$20,000); reimbursements to the General Services Administration for security guard services; hire of passenger motor vehicles and aircraft, \$508,810,000, to remain available until expended, of which \$19,962,000 shall be derived from the Nuclear Waste Fund: *Provided*, That from this appropriation, transfer of sums may be made to other agencies of the Government for the performance of the work for which this appropriation is made, and in such cases the sums so transferred may be merged with the appropriation to which transferred: *Provided further*, That moneys received by the Commission for the cooperative nuclear safety research program, services rendered to foreign governments and international organizations, and the material and information access authorization programs, including criminal history checks under section 149 of the Atomic Energy Act of 1954, as amended, may be retained and used for salaries and expenses associated with those activities, notwithstanding the provisions of section 3302 of title 31, United States Code, and shall remain available until expended: *Provided further*, That revenues from licensing fees, inspection services, and other services and collections estimated at \$488,848,000 in fiscal year 1992 shall be retained and used for necessary salaries and expenses in this account, notwithstanding the provisions of section 3302 of title 31, United States Code, and shall remain available until expended: *Provided further*, That the sum herein appropriated shall be reduced by the amount of revenues received during fiscal year 1992 from licensing fees, inspection services, and other services and collections, excluding those moneys received for the cooperative nuclear safety research program, services rendered to foreign governments and international organizations, and the material and information access authorization programs, so as to result in a final fiscal year 1992 appropriation estimated at not more than \$19,962,000.

OFFICE OF INSPECTOR GENERAL

(INCLUDING TRANSFER OF FUNDS)

For necessary expenses of the Office of Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended, including services authorized by section 3109 of title 5, United States Code, \$3,690,000, to remain available until expended; and in addition, an amount not to exceed 5 percent of this sum may be transferred from Salaries and Expenses, Nuclear Regulatory Commission: *Provided*, That notice of such transfers shall be given to the Committees on Appropriations of the House and Senate: *Provided further*, That from this appropriation, transfers of sums may be made to other agencies of the Government for the perform-

ance of the work for which this appropriation is made, and in such cases the sums so transferred may be merged with the appropriation to which transferred: *Provided further*, That revenues from licensing fees, inspection services, and other services and collections shall be retained and used for necessary salaries and expenses in this account, notwithstanding the provisions of section 3302 of title 31, United States Code, and shall remain available until expended: *Provided further*, That the sum herein appropriated shall be reduced by the amount of revenues received during fiscal year 1992 from licensing fees, inspection services, and other services and collections, so as to result in a final fiscal year 1992 appropriation estimated at not more than \$0.

NUCLEAR WASTE TECHNICAL REVIEW BOARD

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

For necessary expenses of the Nuclear Waste Technical Review Board, as authorized by Public Law 100-203, section 5051, \$3,294,000, to be transferred from the Nuclear Waste Fund and to remain available until expended.

SUSQUEHANNA RIVER BASIN COMMISSION

SALARIES AND EXPENSES

For expenses necessary to carry out the functions of the United States member of the Susquehanna River Basin Commission as authorized by law (84 Stat. 1541), \$284,000.

CONTRIBUTION TO SUSQUEHANNA RIVER BASIN COMMISSION

For payment of the United States share of the current expenses of the Susquehanna River Basin Commission, as authorized by law (84 Stat. 1530, 1531), \$310,000.

TENNESSEE VALLEY AUTHORITY

TENNESSEE VALLEY AUTHORITY FUND

For the purpose of carrying out the provisions of the Tennessee Valley Authority Act of 1933, as amended (16 U.S.C. ch. 12A), including purchase, hire, maintenance, and operation of aircraft, and purchase and hire of passenger motor vehicles, and for entering into contracts and making payments under section 11 of the National Trails System Act, as amended, \$135,000,000, to remain available until expended: *Provided*, That this appropriation and other moneys available to the Tennessee Valley Authority may be used hereafter for payment of the allowances authorized by section 5948 of title 5, United States Code.

16 USC 831b
note.

TITLE V—GENERAL PROVISIONS

SEC. 501. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

SEC. 502. None of the funds in this Act shall be used to pay the expenses of, or otherwise compensate, parties intervening in regulatory or adjudicatory proceedings funded in this Act.

SEC. 503. None of the programs, projects or activities as defined in the report accompanying this Act, may be eliminated or disproportionately reduced due to the application of "Savings and Slippage", "general reduction", or the provision of Public Law 99-177 or Public Law 100-119 unless such report expressly provides otherwise.

SEC. 504. The expenditure of any appropriation under this Act for any consulting service through procurement contract, pursuant to section 3109 of title 5, United States Code, shall be limited to those contracts where such expenditures are a matter of public record and available for public inspection, except where otherwise provided under existing law, or under existing Executive order issued pursuant to existing law.

SEC. 505. None of the funds appropriated in this Act shall be used to implement a program of retention contracts for senior employees of the Tennessee Valley Authority.

SEC. 506. Notwithstanding any other provision of this Act or any other provision of law, none of the funds made available under this Act or any other law shall be used for the purposes of conducting any studies relating or leading to the possibility of changing from the currently required "at cost" to a "market rate" or any other noncost-based method for the pricing of hydroelectric power by the six Federal public power authorities, or other agencies or authorities of the Federal Government, except as may be specifically authorized by Act of Congress hereafter enacted.

SEC. 507. Such sums as may be necessary for fiscal year 1992 pay raises for programs funded by this Act shall be absorbed within the levels appropriated in this Act.

This Act may be cited as the "Energy and Water Development Appropriations Act, 1992".

Approved August 17, 1991.

LEGISLATIVE HISTORY—H.R. 2427:

HOUSE REPORTS: Nos. 102-75 (Comm. on Appropriations) and 102-177 (Comm. of Conference).

SENATE REPORTS: No. 102-80 (Comm. on Appropriations).

CONGRESSIONAL RECORD, Vol. 137 (1991):

May 29, considered and passed House.

July 9, 10, considered and passed Senate, amended.

July 31, Aug. 1, House agreed to conference report; receded and concurred in certain Senate amendments, in others with amendments.

Aug. 2, Senate agreed to conference report; concurred in House amendments.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 27 (1991):

Aug. 17, Presidential statement.