
114 STAT. 1441PUBLIC LAW 106–377—OCT. 27, 2000

LEGISLATIVE HISTORY—H.R. 4635:
HOUSE REPORTS: Nos. 106–674 (Comm. on Appropriations) and 106–988 (Comm.

of Conference).
SENATE REPORTS: No. 106–410 (Comm. on Appropriations).
CONGRESSIONAL RECORD, Vol. 146 (2000):

June 19–21, considered and passed House.
Oct. 12, considered and passed Senate, amended.
Oct. 19, House and Senate agreed to conference report.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 36 (2000):
Oct. 27, Presidential statement.

*ENDNOTE: The following appendixes were added pursuant to the provisions of section 1
of this Act.

Æ

*Public Law 106–377
106th Congress

An Act
Making appropriations for the Departments of Veterans Affairs and Housing and

Urban Development, and for sundry independent agencies, boards, commissions,
corporations, and offices for the fiscal year ending September 30, 2001, and
for other purposes.

Be it enacted by the Senate and House of Representatives of
the United States of America in Congress assembled,

SECTION 1. (a) The provisions of the following bills of the
106th Congress are hereby enacted into law:

(1) H.R. 5482, as introduced on October 18, 2000.
(2) H.R. 5483, as introduced on October 18, 2000.

(b) In publishing this Act in slip form and in the United
States Statutes at Large pursuant to section 112 of title 1, United
States Code, the Archivist of the United States shall include after
the date of approval at the end appendixes setting forth the texts
of the bills referred to in subsection (a) of this section.

Approved October 27, 2000.

Publication.
1 USC 112 note.

Incorporation by
reference.

Oct. 27, 2000
[H.R. 4635]

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00001 Fmt 6580 Sfmt 6580 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00002 Fmt 6580 Sfmt 6580 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–1PUBLIC LAW 106–377—APPENDIX

TABLE OF CONTENTS

The table of contents is as follows:

APPENDIX A—H.R. 5482

APPENDIX B—H.R. 5483

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00003 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00004 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–3PUBLIC LAW 106–377—APPENDIX A

APPENDIX A—H.R. 5482

That the following sums are appropriated, out of any money in
the Treasury not otherwise appropriated, for the Departments of
Veterans Affairs and Housing and Urban Development, and for
sundry independent agencies, boards, commissions, corporations,
and offices for the fiscal year ending September 30, 2001, and
for other purposes, namely:

TITLE I—DEPARTMENT OF VETERANS AFFAIRS

VETERANS BENEFITS ADMINISTRATION

COMPENSATION AND PENSIONS

(INCLUDING TRANSFERS OF FUNDS)

For the payment of compensation benefits to or on behalf of
veterans and a pilot program for disability examinations as author-
ized by law (38 U.S.C. 107, chapters 11, 13, 18, 51, 53, 55, and
61); pension benefits to or on behalf of veterans as authorized
by law (38 U.S.C. chapters 15, 51, 53, 55, and 61; 92 Stat. 2508);
and burial benefits, emergency and other officers’ retirement pay,
adjusted-service credits and certificates, payment of premiums due
on commercial life insurance policies guaranteed under the provi-
sions of Article IV of the Soldiers’ and Sailors’ Civil Relief Act
of 1940, as amended, and for other benefits as authorized by law
(38 U.S.C. 107, 1312, 1977, and 2106, chapters 23, 51, 53, 55,
and 61; 50 U.S.C. App. 540–548; 43 Stat. 122, 123; 45 Stat. 735;
76 Stat. 1198), $22,766,276,000, to remain available until expended:
Provided, That not to exceed $17,419,000 of the amount appro-
priated shall be reimbursed to ‘‘General operating expenses’’ and
‘‘Medical care’’ for necessary expenses in implementing those provi-
sions authorized in the Omnibus Budget Reconciliation Act of 1990,
and in the Veterans’ Benefits Act of 1992 (38 U.S.C. chapters
51, 53, and 55), the funding source for which is specifically provided
as the ‘‘Compensation and pensions’’ appropriation: Provided fur-
ther, That such sums as may be earned on an actual qualifying
patient basis, shall be reimbursed to ‘‘Medical facilities revolving
fund’’ to augment the funding of individual medical facilities for
nursing home care provided to pensioners as authorized.

READJUSTMENT BENEFITS

For the payment of readjustment and rehabilitation benefits
to or on behalf of veterans as authorized by 38 U.S.C. chapters
21, 30, 31, 34, 35, 36, 39, 51, 53, 55, and 61, $1,634,000,000,
to remain available until expended: Provided, That expenses for

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00005 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–4 PUBLIC LAW 106–377—APPENDIX A

rehabilitation program services and assistance which the Secretary
is authorized to provide under section 3104(a) of title 38, United
States Code, other than under subsection (a)(1), (2), (5) and (11)
of that section, shall be charged to the account: Provided further,
That funds shall be available to pay any court order, court award
or any compromise settlement arising from litigation involving the
vocational training program authorized by section 18 of Public
Law 98–77, as amended.

VETERANS INSURANCE AND INDEMNITIES

For military and naval insurance, national service life insur-
ance, servicemen’s indemnities, service-disabled veterans insurance,
and veterans mortgage life insurance as authorized by 38 U.S.C.
chapter 19; 70 Stat. 887; 72 Stat. 487, $19,850,000, to remain
available until expended.

VETERANS HOUSING BENEFIT PROGRAM FUND PROGRAM ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

For the cost of direct and guaranteed loans, such sums as
may be necessary to carry out the program, as authorized by 38
U.S.C. chapter 37, as amended: Provided, That such costs, including
the cost of modifying such loans, shall be as defined in section
502 of the Congressional Budget Act of 1974, as amended: Provided
further, That during fiscal year 2001, within the resources available,
not to exceed $300,000 in gross obligations for direct loans are
authorized for specially adapted housing loans.

In addition, for administrative expenses to carry out the direct
and guaranteed loan programs, $162,000,000, which may be trans-
ferred to and merged with the appropriation for ‘‘General operating
expenses’’.

EDUCATION LOAN FUND PROGRAM ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

For the cost of direct loans, $1,000, as authorized by 38 U.S.C.
3698, as amended: Provided, That such costs, including the cost
of modifying such loans, shall be as defined in section 502 of
the Congressional Budget Act of 1974, as amended: Provided fur-
ther, That these funds are available to subsidize gross obligations
for the principal amount of direct loans not to exceed $3,400.

In addition, for administrative expenses necessary to carry
out the direct loan program, $220,000, which may be transferred
to and merged with the appropriation for ‘‘General operating
expenses’’.

VOCATIONAL REHABILITATION LOANS PROGRAM ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

For the cost of direct loans, $52,000, as authorized by 38
U.S.C. chapter 31, as amended: Provided, That such costs, including
the cost of modifying such loans, shall be as defined in section
502 of the Congressional Budget Act of 1974, as amended: Provided
further, That these funds are available to subsidize gross obligations
for the principal amount of direct loans not to exceed $2,726,000.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00006 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–5PUBLIC LAW 106–377—APPENDIX A

In addition, for administrative expenses necessary to carry
out the direct loan program, $432,000, which may be transferred
to and merged with the appropriation for ‘‘General operating
expenses’’.

NATIVE AMERICAN VETERAN HOUSING LOAN PROGRAM ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

For administrative expenses to carry out the direct loan pro-
gram authorized by 38 U.S.C. chapter 37, subchapter V, as amend-
ed, $532,000, which may be transferred to and merged with the
appropriation for ‘‘General operating expenses’’.

GUARANTEED TRANSITIONAL HOUSING LOANS FOR HOMELESS
VETERANS PROGRAM ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

Not to exceed $750,000 of the amounts appropriated by this
Act for ‘‘General operating expenses’’ and ‘‘Medical care’’ may be
expended for the administrative expenses to carry out the guaran-
teed loan program authorized by 38 U.S.C. chapter 37, subchapter
VI.

VETERANS HEALTH ADMINISTRATION

MEDICAL CARE

(INCLUDING TRANSFER OF FUNDS)

For necessary expenses for the maintenance and operation of
hospitals, nursing homes, and domiciliary facilities; for furnishing,
as authorized by law, inpatient and outpatient care and treatment
to beneficiaries of the Department of Veterans Affairs, including
care and treatment in facilities not under the jurisdiction of the
department; and furnishing recreational facilities, supplies, and
equipment; funeral, burial, and other expenses incidental thereto
for beneficiaries receiving care in the department; administrative
expenses in support of planning, design, project management, real
property acquisition and disposition, construction and renovation
of any facility under the jurisdiction or for the use of the depart-
ment; oversight, engineering and architectural activities not charged
to project cost; repairing, altering, improving or providing facilities
in the several hospitals and homes under the jurisdiction of the
department, not otherwise provided for, either by contract or by
the hire of temporary employees and purchase of materials; uni-
forms or allowances therefor, as authorized by 5 U.S.C. 5901–
5902; aid to State homes as authorized by 38 U.S.C. 1741; adminis-
trative and legal expenses of the department for collecting and
recovering amounts owed the department as authorized under 38
U.S.C. chapter 17, and the Federal Medical Care Recovery Act,
42 U.S.C. 2651 et seq., $20,281,587,000, plus reimbursements: Pro-
vided, That of the funds made available under this heading,
$900,000,000 is for the equipment and land and structures object
classifications only, which amount shall not become available for
obligation until August 1, 2001, and shall remain available until
September 30, 2002: Provided further, That of the funds made
available under this heading, not to exceed $500,000,000 shall

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00007 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–6 PUBLIC LAW 106–377—APPENDIX A

be available until September 30, 2002: Provided further, That of
the funds made available under this heading, not to exceed
$28,134,000 may be transferred to and merged with the appropria-
tion for ‘‘General operating expenses’’: Provided further, That the
Secretary of Veterans Affairs shall conduct by contract a program
of recovery audits for the fee basis and other medical services
contracts with respect to payments for hospital care; and, notwith-
standing 31 U.S.C. 3302(b), amounts collected, by setoff or other-
wise, as the result of such audits shall be available, without fiscal
year limitation, for the purposes for which funds are appropriated
under this heading and the purposes of paying a contractor a
percent of the amount collected as a result of an audit carried
out by the contractor: Provided further, That all amounts so col-
lected under the preceding proviso with respect to a designated
health care region (as that term is defined in 38 U.S.C. 1729A(d)(2))
shall be allocated, net of payments to the contractor, to that region.

In addition, in conformance with Public Law 105–33 establish-
ing the Department of Veterans Affairs Medical Care Collections
Fund, such sums as may be deposited to such Fund pursuant
to 38 U.S.C. 1729A may be transferred to this account, to remain
available until expended for the purposes of this account.

None of the foregoing funds may be transferred to the Depart-
ment of Justice for the purposes of supporting tobacco litigation.

MEDICAL AND PROSTHETIC RESEARCH

For necessary expenses in carrying out programs of medical
and prosthetic research and development as authorized by 38 U.S.C.
chapter 73, to remain available until September 30, 2002,
$351,000,000, plus reimbursements.

MEDICAL ADMINISTRATION AND MISCELLANEOUS OPERATING
EXPENSES

For necessary expenses in the administration of the medical,
hospital, nursing home, domiciliary, construction, supply, and
research activities, as authorized by law; administrative expenses
in support of capital policy activities, $62,000,000 plus reimburse-
ments: Provided, That technical and consulting services offered
by the Facilities Management Field Service, including project
management and real property administration (including leases,
site acquisition and disposal activities directly supporting projects),
shall be provided to Department of Veterans Affairs components
only on a reimbursable basis, and such amounts will remain avail-
able until September 30, 2001.

DEPARTMENTAL ADMINISTRATION

GENERAL OPERATING EXPENSES

For necessary operating expenses of the Department of Veter-
ans Affairs, not otherwise provided for, including uniforms or allow-
ances therefor; not to exceed $25,000 for official reception and
representation expenses; hire of passenger motor vehicles; and
reimbursement of the General Services Administration for security
guard services, and the Department of Defense for the cost of
overseas employee mail, $1,050,000,000: Provided, That expenses
for services and assistance authorized under 38 U.S.C. 3104(a)(1),

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00008 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–7PUBLIC LAW 106–377—APPENDIX A

(2), (5) and (11) that the Secretary determines are necessary to
enable entitled veterans: (1) to the maximum extent feasible, to
become employable and to obtain and maintain suitable employ-
ment; or (2) to achieve maximum independence in daily living,
shall be charged to this account: Provided further, That of the
funds made available under this heading, not to exceed $45,000,000
shall be available until September 30, 2002: Provided further, That
funds under this heading shall be available to administer the Serv-
ice Members Occupational Conversion and Training Act.

NATIONAL CEMETERY ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

For necessary expenses for the maintenance and operation of
the National Cemetery Administration, not otherwise provided for,
including uniforms or allowances therefor; cemeterial expenses as
authorized by law; purchase of two passenger motor vehicles for
use in cemeterial operations; and hire of passenger motor vehicles,
$109,889,000: Provided, That travel expenses shall not exceed
$1,125,000: Provided further, That of the amount made available
under this heading, not to exceed $125,000 may be transferred
to and merged with the appropriation for ‘‘General operating
expenses’’.

OFFICE OF INSPECTOR GENERAL

(INCLUDING TRANSFER OF FUNDS)

For necessary expenses of the Office of Inspector General in
carrying out the Inspector General Act of 1978, as amended,
$46,464,000: Provided, That of the amount made available under
this heading, not to exceed $28,000 may be transferred to and
merged with the appropriation for ‘‘General operating expenses’’.

CONSTRUCTION, MAJOR PROJECTS

For constructing, altering, extending and improving any of the
facilities under the jurisdiction or for the use of the Department
of Veterans Affairs, or for any of the purposes set forth in sections
316, 2404, 2406, 8102, 8103, 8106, 8108, 8109, 8110, and 8122
of title 38, United States Code, including planning, architectural
and engineering services, maintenance or guarantee period services
costs associated with equipment guarantees provided under the
project, services of claims analysts, offsite utility and storm drainage
system construction costs, and site acquisition, where the estimated
cost of a project is $4,000,000 or more or where funds for a project
were made available in a previous major project appropriation,
$66,040,000, to remain available until expended: Provided, That
except for advance planning of projects (including market-based
assessments of health care needs which may or may not lead
to capital investments) funded through the advance planning fund
and the design of projects funded through the design fund, none
of these funds shall be used for any project which has not been
considered and approved by the Congress in the budgetary process:
Provided further, That funds provided in this appropriation for
fiscal year 2001, for each approved project shall be obligated: (1)
by the awarding of a construction documents contract by September
30, 2001; and (2) by the awarding of a construction contract by

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00009 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–8 PUBLIC LAW 106–377—APPENDIX A

September 30, 2002: Provided further, That the Secretary shall
promptly report in writing to the Committees on Appropriations
any approved major construction project in which obligations are
not incurred within the time limitations established above: Provided
further, That no funds from any other account except the ‘‘Parking
revolving fund’’, may be obligated for constructing, altering, extend-
ing, or improving a project which was approved in the budget
process and funded in this account until 1 year after substantial
completion and beneficial occupancy by the Department of Veterans
Affairs of the project or any part thereof with respect to that
part only.

CONSTRUCTION, MINOR PROJECTS

For constructing, altering, extending, and improving any of
the facilities under the jurisdiction or for the use of the Department
of Veterans Affairs, including planning, architectural and engineer-
ing services, maintenance or guarantee period services costs associ-
ated with equipment guarantees provided under the project, services
of claims analysts, offsite utility and storm drainage system
construction costs, and site acquisition, or for any of the purposes
set forth in sections 316, 2404, 2406, 8102, 8103, 8106, 8108, 8109,
8110, 8122, and 8162 of title 38, United States Code, where the
estimated cost of a project is less than $4,000,000, $162,000,000,
to remain available until expended, along with unobligated balances
of previous ‘‘Construction, minor projects’’ appropriations which are
hereby made available for any project where the estimated cost
is less than $4,000,000: Provided, That funds in this account shall
be available for: (1) repairs to any of the nonmedical facilities
under the jurisdiction or for the use of the department which
are necessary because of loss or damage caused by any natural
disaster or catastrophe; and (2) temporary measures necessary to
prevent or to minimize further loss by such causes.

PARKING REVOLVING FUND

For the parking revolving fund as authorized by 38 U.S.C.
8109, income from fees collected, to remain available until expended,
which shall be available for all authorized expenses except oper-
ations and maintenance costs, which will be funded from ‘‘Medical
care’’.

GRANTS FOR CONSTRUCTION OF STATE EXTENDED CARE FACILITIES

For grants to assist States to acquire or construct State nursing
home and domiciliary facilities and to remodel, modify or alter
existing hospital, nursing home and domiciliary facilities in State
homes, for furnishing care to veterans as authorized by 38 U.S.C.
8131–8137, $100,000,000, to remain available until expended.

GRANTS FOR THE CONSTRUCTION OF STATE VETERANS CEMETERIES

For grants to aid States in establishing, expanding, or improv-
ing State veterans cemeteries as authorized by 38 U.S.C. 2408,
$25,000,000, to remain available until expended.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00010 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–9PUBLIC LAW 106–377—APPENDIX A

ADMINISTRATIVE PROVISIONS

(INCLUDING TRANSFER OF FUNDS)

SEC. 101. Any appropriation for fiscal year 2001 for ‘‘Compensa-
tion and pensions’’, ‘‘Readjustment benefits’’, and ‘‘Veterans insur-
ance and indemnities’’ may be transferred to any other of the
mentioned appropriations.

SEC. 102. Appropriations available to the Department of Veter-
ans Affairs for fiscal year 2001 for salaries and expenses shall
be available for services authorized by 5 U.S.C. 3109.

SEC. 103. No appropriations in this Act for the Department
of Veterans Affairs (except the appropriations for ‘‘Construction,
major projects’’, ‘‘Construction, minor projects’’, and the ‘‘Parking
revolving fund’’) shall be available for the purchase of any site
for or toward the construction of any new hospital or home.

SEC. 104. No appropriations in this Act for the Department
of Veterans Affairs shall be available for hospitalization or examina-
tion of any persons (except beneficiaries entitled under the laws
bestowing such benefits to veterans, and persons receiving such
treatment under 5 U.S.C. 7901–7904 or 42 U.S.C. 5141–5204),
unless reimbursement of cost is made to the ‘‘Medical care’’ account
at such rates as may be fixed by the Secretary of Veterans Affairs.

SEC. 105. Appropriations available to the Department of Veter-
ans Affairs for fiscal year 2001 for ‘‘Compensation and pensions’’,
‘‘Readjustment benefits’’, and ‘‘Veterans insurance and indemnities’’
shall be available for payment of prior year accrued obligations
required to be recorded by law against the corresponding prior
year accounts within the last quarter of fiscal year 2000.

SEC. 106. Appropriations accounts available to the Department
of Veterans Affairs for fiscal year 2001 shall be available to pay
prior year obligations of corresponding prior year appropriations
accounts resulting from title X of the Competitive Equality Banking
Act, Public Law 100–86, except that if such obligations are from
trust fund accounts they shall be payable from ‘‘Compensation
and pensions’’.

SEC. 107. Notwithstanding any other provision of law, during
fiscal year 2001, the Secretary of Veterans Affairs shall, from the
National Service Life Insurance Fund (38 U.S.C. 1920), the Veter-
ans’ Special Life Insurance Fund (38 U.S.C. 1923), and the United
States Government Life Insurance Fund (38 U.S.C. 1955), reimburse
the ‘‘General operating expenses’’ account for the cost of administra-
tion of the insurance programs financed through those accounts:
Provided, That reimbursement shall be made only from the surplus
earnings accumulated in an insurance program in fiscal year 2001,
that are available for dividends in that program after claims have
been paid and actuarially determined reserves have been set aside:
Provided further, That if the cost of administration of an insurance
program exceeds the amount of surplus earnings accumulated in
that program, reimbursement shall be made only to the extent
of such surplus earnings: Provided further, That the Secretary
shall determine the cost of administration for fiscal year 2001,
which is properly allocable to the provision of each insurance pro-
gram and to the provision of any total disability income insurance
included in such insurance program.

SEC. 108. Notwithstanding any other provision of law, collec-
tions authorized by the Veterans Millennium Health Care and
Benefits Act (Public Law 106–117) and credited to the appropriate

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00011 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–10 PUBLIC LAW 106–377—APPENDIX A

Department of Veterans Affairs accounts in fiscal year 2001, shall
not be available for obligation or expenditure unless appropriation
language making such funds available is enacted.

SEC. 109. In accordance with section 1557 of title 31, United
States Code, the following obligated balance shall be exempt from
subchapter IV of chapter 15 of such title and shall remain available
for expenditure until September 30, 2003: funds obligated by the
Department of Veterans Affairs for a contract with the Institute
for Clinical Research to study the application of artificial neural
networks to the diagnosis and treatment of prostate cancer through
the Cooperative DoD/VA Medical Research program from funds
made available to the Department of Veterans Affairs by the
Department of Defense Appropriations Act, 1995 (Public Law 103–
335) under the heading ‘‘Research, Development, Test and Evalua-
tion, Defense-Wide’’.

SEC. 110. As HR LINK$ will not be part of the Franchise
Fund in fiscal year 2001, funds budgeted in customer accounts
to purchase HR LINK$ services from the Franchise Fund shall
be transferred to the General Administration portion of the ‘‘General
operating expenses’’ appropriation in the following amounts: $78,000
from the ‘‘Office of Inspector General’’, $358,000 from the ‘‘National
cemetery administration’’, $1,106,000 from ‘‘Medical care’’, $84,000
from ‘‘Medical administration and miscellaneous operating
expenses’’, and $38,000 shall be reprogrammed within the ‘‘General
operating expenses’’ appropriation from the Veterans Benefits
Administration to General Administration for the same purpose.

SEC. 111. Not to exceed $1,600,000 from the ‘‘Medical care’’
appropriation shall be transferred to the ‘‘General operating
expenses’’ appropriation to fund personnel services costs of employ-
ees providing legal services and administrative support for the
Office of General Counsel.

SEC. 112. Not to exceed $1,200,000 may be transferred from
the ‘‘Medical care’’ appropriation to the ‘‘General operating
expenses’’ appropriation to fund contracts and services in support
of the Veterans Benefits Administration’s Benefits Delivery Center,
Systems Development Center, and Finance Center, located at the
Department of Veterans Affairs Medical Center, Hines, Illinois.

SEC. 113. Not to exceed $4,500,000 from the ‘‘Construction,
minor projects’’ appropriation and not to exceed $2,000,000 from
the ‘‘Medical care’’ appropriation may be transferred to and merged
with the Parking Revolving Fund for surface parking lot projects.

SEC. 114. Notwithstanding any other provision of this Act,
none of the funds appropriated or otherwise made available in
this Act for ‘‘Medical care’’ appropriations of the Department of
Veterans Affairs may be obligated for the realignment of the health
care delivery system in Veterans Integrated Service Network 12
(VISN 12) until 60 days after the Secretary of Veterans Affairs
certifies that the Department has: (1) consulted with veterans
organizations, medical school affiliates, employee representatives,
State veterans and health associations, and other interested parties
with respect to the realignment plan to be implemented; and (2)
made available to the Congress and the public information from
the consultations regarding possible impacts on the accessibility
of veterans health care services to affected veterans.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00012 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–11PUBLIC LAW 106–377—APPENDIX A

TITLE II—DEPARTMENT OF HOUSING AND URBAN
DEVELOPMENT

PUBLIC AND INDIAN HOUSING

HOUSING CERTIFICATE FUND

(INCLUDING TRANSFERS OF FUNDS)

For activities and assistance to prevent the involuntary
displacement of low-income families, the elderly and the disabled
because of the loss of affordable housing stock, expiration of subsidy
contracts (other than contracts for which amounts are provided
under another heading in this Act) or expiration of use restrictions,
or other changes in housing assistance arrangements, and for other
purposes, $13,940,907,000 and amounts that are recaptured in this
account to remain available until expended: Provided, That of the
total amount provided under this heading, $13,430,000,000, of which
$9,230,000,000 shall be available on October 1, 2000 and
$4,200,000,000 shall be available on October 1, 2001, shall be for
assistance under the United States Housing Act of 1937 (‘‘the Act’’
herein) (42 U.S.C. 1437): Provided further, That the foregoing
amounts shall be for use in connection with expiring or terminating
section 8 subsidy contracts, for amendments to section 8 subsidy
contracts, for enhanced vouchers (including amendments and renew-
als) under any provision of law authorizing such assistance under
section 8(t) of the United States Housing Act of 1937 (47 U.S.C.
1437f(t)), contract administrators, and contracts entered into pursu-
ant to section 441 of the Stewart B. McKinney Homeless Assistance
Act: Provided further, That amounts available under the first pro-
viso under this heading shall be available for section 8 rental
assistance under the Act: (1) for the relocation and replacement
of housing units that are demolished or disposed of pursuant to
section 24 of the United States Housing Act of 1937 or to other
authority for the revitalization of severely distressed public housing,
as set forth in the appropriations Acts for the Departments of
Veterans Affairs and Housing and Urban Development, and
Independent Agencies for fiscal years 1993, 1994, 1995, and 1997,
and in the Omnibus Consolidated Rescissions and Appropriations
Act of 1996; (2) for the conversion of section 23 projects to assistance
under section 8; (3) for funds to carry out the family unification
program; (4) for the relocation of witnesses in connection with
efforts to combat crime in public and assisted housing pursuant
to a request from a law enforcement or prosecution agency; (5)
for tenant protection assistance, including replacement and reloca-
tion assistance; and (6) for the 1-year renewal of section 8 contracts
for units in a project that is subject to an approved plan of action
under the Emergency Low Income Housing Preservation Act of
1987 or the Low-Income Housing Preservation and Resident
Homeownership Act of 1990: Provided further, That of the total
amount provided under this heading, $11,000,000 shall be trans-
ferred to the Working Capital Fund for the development and mainte-
nance of information technology systems: Provided further, That
of the total amount provided under this heading, $40,000,000 shall
be made available to nonelderly disabled families affected by the
designation of a public housing development under section 7 of
the Act, the establishment of preferences in accordance with section
651 of the Housing and Community Development Act of 1992 (42

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00013 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–12 PUBLIC LAW 106–377—APPENDIX A

U.S.C. 1361l), or the restriction of occupancy to elderly families
in accordance with section 658 of such Act, and to the extent
the Secretary determines that such amount is not needed to fund
applications for such affected families, to other nonelderly disabled
families: Provided further, That of the total amount provided under
this heading, $452,907,000 shall be made available for incremental
vouchers under section 8 of the United States Housing Act of
1937 on a fair share basis and administered by public housing
agencies: Provided further, That of the total amount provided under
this heading, up to $7,000,000 shall be made available for the
completion of the Jobs Plus Demonstration: Provided further, That
amounts available under this heading may be made available for
administrative fees and other expenses to cover the cost of admin-
istering rental assistance programs under section 8 of the United
States Housing Act of 1937: Provided further, That the fee otherwise
authorized under section 8(q) of such Act shall be determined in
accordance with section 8(q), as in effect immediately before the
enactment of the Quality Housing and Work Responsibility Act
of 1998: Provided further, That $1,833,000,000 is rescinded from
unobligated balances remaining from funds appropriated to the
Department of Housing and Urban Development under this heading
or the heading ‘‘Annual Contributions for Assisted Housing’’ or
any other heading for fiscal year 2000 and prior years: Provided
further, That any such balances governed by reallocation provisions
under the statute authorizing the program for which the funds
were originally appropriated shall not be available for this rescis-
sion: Provided further, That the Secretary shall have until Septem-
ber 30, 2001, to meet the rescission in the proviso preceding the
immediately preceding proviso: Provided further, That any obligated
balances of contract authority that have been terminated shall
be canceled.

PUBLIC HOUSING CAPITAL FUND

(INCLUDING TRANSFER OF FUNDS)

For the Public Housing Capital Fund Program to carry out
capital and management activities for public housing agencies, as
authorized under section 9 of the United States Housing Act of
1937, as amended (42 U.S.C. 1437), $3,000,000,000, to remain avail-
able until expended, of which up to $50,000,000 shall be for carrying
out activities under section 9(h) of such Act, for lease adjustments
to section 23 projects and $43,000,000 shall be transferred to the
Working Capital Fund for the development and maintenance of
information technology systems: Provided, That no funds may be
used under this heading for the purposes specified in section 9(k)
of the United States Housing Act of 1937: Provided further, That
of the total amount, up to $75,000,000 shall be available for the
Secretary of Housing and Urban Development to make grants to
public housing agencies for emergency capital needs resulting from
emergencies and natural disasters in fiscal year 2001.

PUBLIC HOUSING OPERATING FUND

For payments to public housing agencies for the operation
and management of public housing, as authorized by section 9(e)
of the United States Housing Act of 1937, as amended (42 U.S.C.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00014 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–13PUBLIC LAW 106–377—APPENDIX A

1437g), $3,242,000,000, to remain available until expended: Pro-
vided, That no funds may be used under this heading for the
purposes specified in section 9(k) of the United States Housing
Act of 1937.

DRUG ELIMINATION GRANTS FOR LOW-INCOME HOUSING

(INCLUDING TRANSFERS OF FUNDS)

For grants to public housing agencies and Indian tribes and
their tribally designated housing entities for use in eliminating
crime in public housing projects authorized by 42 U.S.C. 11901–
11908, for grants for federally assisted low-income housing author-
ized by 42 U.S.C. 11909, and for drug information clearinghouse
services authorized by 42 U.S.C. 11921–11925, $310,000,000, to
remain available until expended: Provided, That of the total amount
provided under this heading, up to $3,000,000 shall be solely for
technical assistance, technical assistance grants, training, and pro-
gram assessment for or on behalf of public housing agencies, resi-
dent organizations, and Indian tribes and their tribally designated
housing entities (including up to $150,000 for the cost of necessary
travel for participants in such training) for oversight, training and
improved management of this program, $2,000,000 shall be avail-
able to the Boys and Girls Clubs of America for the operating
and start-up costs of clubs located in or near, and primarily serving
residents of, public housing and housing assisted under the Native
American Housing Assistance and Self-Determination Act of 1996,
and $10,000,000 shall be used in connection with efforts to combat
violent crime in public and assisted housing under the Operation
Safe Home Program administered by the Inspector General of the
Department of Housing and Urban Development: Provided further,
That of the amount under this heading, $10,000,000 shall be pro-
vided to the Office of Inspector General for Operation Safe Home:
Provided further, That of the amount under this heading,
$20,000,000 shall be available for the New Approach Anti-Drug
program which will provide competitive grants to entities managing
or operating public housing developments, federally assisted multi-
family housing developments, or other multifamily housing develop-
ments for low-income families supported by non-Federal govern-
mental entities or similar housing developments supported by non-
profit private sources in order to provide or augment security
(including personnel costs), to assist in the investigation and/or
prosecution of drug-related criminal activity in and around such
developments, and to provide assistance for the development of
capital improvements at such developments directly relating to
the security of such developments: Provided further, That grants
for the New Approach Anti-Drug program shall be made on a
competitive basis as specified in section 102 of the Department
of Housing and Urban Development Reform Act of 1989.

REVITALIZATION OF SEVERELY DISTRESSED PUBLIC HOUSING (HOPE VI)

For grants to public housing agencies for demolition, site
revitalization, replacement housing, and tenant-based assistance
grants to projects as authorized by section 24 of the United States
Housing Act of 1937, $575,000,000 to remain available until
expended, of which the Secretary may use up to $10,000,000 for
technical assistance and contract expertise, to be provided directly

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00015 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–14 PUBLIC LAW 106–377—APPENDIX A

or indirectly by grants, contracts or cooperative agreements, includ-
ing training and cost of necessary travel for participants in such
training, by or to officials and employees of the department and
of public housing agencies and to residents: Provided, That none
of such funds shall be used directly or indirectly by granting
competitive advantage in awards to settle litigation or pay judg-
ments, unless expressly permitted herein.

NATIVE AMERICAN HOUSING BLOCK GRANTS

(INCLUDING TRANSFERS OF FUNDS)

For the Native American Housing Block Grants program, as
authorized under title I of the Native American Housing Assistance
and Self-Determination Act of 1996 (NAHASDA) (Public Law 104–
330), $650,000,000, to remain available until expended, of which
$6,000,000 shall be to support the inspection of Indian housing
units, contract expertise, training, and technical assistance in the
training, oversight, and management of Indian housing and tenant-
based assistance, including up to $300,000 for related travel: Pro-
vided, That of the amount provided under this heading, $6,000,000
shall be made available for the cost of guaranteed notes and other
obligations, as authorized by title VI of NAHASDA: Provided fur-
ther, That such costs, including the costs of modifying such notes
and other obligations, shall be as defined in section 502 of the
Congressional Budget Act of 1974, as amended: Provided further,
That these funds are available to subsidize the total principal
amount of any notes and other obligations, any part of which
is to be guaranteed, not to exceed $54,600,000: Provided further,
That for administrative expenses to carry out the guaranteed loan
program, up to $150,000 from amounts in the first proviso, which
shall be transferred to and merged with the appropriation for
‘‘Salaries and expenses’’, to be used only for the administrative
costs of these guarantees: Provided further, That of the amount
provided in this heading, $2,000,000 shall be transferred to the
Working Capital Fund for development and maintaining informa-
tion technology systems.

INDIAN HOUSING LOAN GUARANTEE FUND PROGRAM ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

For the cost of guaranteed loans, as authorized by section
184 of the Housing and Community Development Act of 1992 (106
Stat. 3739), $6,000,000, to remain available until expended: Pro-
vided, That such costs, including the costs of modifying such loans,
shall be as defined in section 502 of the Congressional Budget
Act of 1974, as amended: Provided further, That these funds are
available to subsidize total loan principal, any part of which is
to be guaranteed, not to exceed $71,956,000.

In addition, for administrative expenses to carry out the
guaranteed loan program, up to $200,000 from amounts in the
first paragraph, which shall be transferred to and merged with
the appropriation for ‘‘Salaries and expenses’’, to be used only
for the administrative costs of these guarantees.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00016 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–15PUBLIC LAW 106–377—APPENDIX A

COMMUNITY PLANNING AND DEVELOPMENT

HOUSING OPPORTUNITIES FOR PERSONS WITH AIDS

For carrying out the Housing Opportunities for Persons with
AIDS program, as authorized by the AIDS Housing Opportunity
Act (42 U.S.C. 12901), $258,000,000, to remain available until
expended: Provided, That the Secretary shall renew all expiring
contracts that were funded under section 854(c)(3) of such Act
that meet all program requirements before awarding funds for
new contracts and activities authorized under this section: Provided
further, That the Secretary may use up to 1 percent of the funds
under this heading for training, oversight, and technical assistance
activities.

RURAL HOUSING AND ECONOMIC DEVELOPMENT

For the Office of Rural Housing and Economic Development
in the Department of Housing and Urban Development, $25,000,000
to remain available until expended, which amount shall be awarded
by June 1, 2001, to Indian tribes, State housing finance agencies,
State community and/or economic development agencies, local rural
nonprofits and community development corporations to support
innovative housing and economic development activities in rural
areas: Provided, That all grants shall be awarded on a competitive
basis as specified in section 102 of the HUD Reform Act.

EMPOWERMENT ZONES/ENTERPRISE COMMUNITIES

For grants in connection with a second round of empowerment
zones and enterprise communities, $90,000,000, to remain available
until expended: Provided, That $75,000,000 shall be available for
the Secretary of Housing and Urban Development for ‘‘Urban
Empowerment Zones’’, as authorized in the Taxpayer Relief Act
of 1997, including $5,000,000 for each empowerment zone for use
in conjunction with economic development activities consistent with
the strategic plan of each empowerment zone: Provided further,
That $15,000,000 shall be available to the Secretary of Agriculture
for grants for designated empowerment zones in rural areas and
for grants for designated rural enterprise communities.

COMMUNITY DEVELOPMENT FUND

(INCLUDING TRANSFERS OF FUNDS)

For assistance to units of State and local government, and
to other entities, for economic and community development activi-
ties, and for other purposes, $5,057,550,000: Provided, That of the
amount provided, $4,409,000,000 is for carrying out the community
development block grant program under title I of the Housing
and Community Development Act of 1974, as amended (the ‘‘Act’’
herein) (42 U.S.C. 5301), to remain available until September 30,
2003: Provided further, That $71,000,000 shall be for grants to
Indian tribes notwithstanding section 106(a)(1) of such Act,
$3,000,000 shall be available as a grant to the Housing Assistance
Council, $2,600,000 shall be available as a grant to the National
American Indian Housing Council, $10,000,000 shall be available
as a grant to the National Housing Development Corporation, for
operating expenses not to exceed $2,000,000 and for a program

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00017 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–16 PUBLIC LAW 106–377—APPENDIX A

of affordable housing acquisition and rehabilitation, and
$45,500,000 shall be for grants pursuant to section 107 of the
Act of which $3,000,000 shall be made available to support Alaska
Native serving institutions and Native Hawaiian serving institu-
tions, as defined under the Higher Education Act, as amended,
and of which $3,000,000 shall be made available to tribal colleges
and universities to build, expand, renovate, and equip their facili-
ties: Provided further, That not to exceed 20 percent of any grant
made with funds appropriated herein (other than a grant made
available in this paragraph to the Housing Assistance Council or
the National American Indian Housing Council, or a grant using
funds under section 107(b)(3) of the Housing and Community
Development Act of 1974, as amended) shall be expended for ‘‘Plan-
ning and Management Development’’ and ‘‘Administration’’ as
defined in regulations promulgated by the department: Provided
further, That $15,000,000 shall be transferred to the Working Cap-
ital Fund for the development and maintenance of information
technology systems: Provided further, That $20,000,000 shall be
for grants pursuant to the Self Help Housing Opportunity Program.

Of the amount made available under this heading, $28,450,000
shall be made available for capacity building, of which $25,000,000
shall be made available for ‘‘Capacity Building for Community
Development and Affordable Housing’’, for LISC and the Enterprise
Foundation for activities as authorized by section 4 of the HUD
Demonstration Act of 1993 (Public Law 103–120), as in effect imme-
diately before June 12, 1997, of which not less than $5,000,000
of the funding shall be used in rural areas, including tribal areas,
and of which $3,450,000 shall be made available for capacity build-
ing activities administered by Habitat for Humanity International.

Of the amount made available under this heading, the Secretary
of Housing and Urban Development may use up to $55,000,000
for supportive services for public housing residents, as authorized
by section 34 of the United States Housing Act of 1937, as amended,
and for residents of housing assisted under the Native American
Housing Assistance and Self-Determination Act of 1996
(NAHASDA) and for grants for service coordinators and congregate
services for the elderly and disabled residents of public and assisted
housing and housing assisted under NAHASDA.

Of the amount made available under this heading, $44,000,000
shall be available for neighborhood initiatives that are utilized
to improve the conditions of distressed and blighted areas and
neighborhoods, to stimulate investment, economic diversification,
and community revitalization in areas with population outmigration
or a stagnating or declining economic base, or to determine whether
housing benefits can be integrated more effectively with welfare
reform initiatives: Provided, that any unobligated balances of
amounts set aside for neighborhood initiatives in fiscal years 1998,
1999, and 2000 may be utilized for any of the foregoing purposes:
Provided further, That these grants shall be provided in accord
with the terms and conditions specified in the statement of man-
agers accompanying this conference report.

Of the amount made available under this heading, notwith-
standing any other provision of law, $60,000,000 shall be available
for YouthBuild program activities authorized by subtitle D of title
IV of the Cranston-Gonzalez National Affordable Housing Act, as
amended, and such activities shall be an eligible activity with
respect to any funds made available under this heading: Provided,

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00018 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–17PUBLIC LAW 106–377—APPENDIX A

That local YouthBuild programs that demonstrate an ability to
leverage private and nonprofit funding shall be given a priority
for YouthBuild funding: Provided further, That no more than 10
percent of any grant award may be used for administrative costs:
Provided further, That not less than $10,000,000 shall be available
for grants to establish YouthBuild programs in underserved and
rural areas: Provided further, That of the amount provided under
this paragraph, $4,000,000 shall be set aside and made available
for a grant to Youthbuild USA for capacity building for community
development and affordable housing activities as specified in section
4 of the HUD Demonstration Act of 1993, as amended.

Of the amounts made available under this heading, $2,000,000
shall be available to the Utah Housing Finance Agency for the
temporary use of relocatable housing during the 2002 Winter Olym-
pic Games provided such housing is targeted to the housing needs
of low-income families after the Games.

Of the amount made available under this heading, $292,000,000
shall be available for grants for the Economic Development Initia-
tive (EDI) to finance a variety of targeted economic investments
in accordance with the terms and conditions specified in the state-
ment of managers accompanying this conference report.

For the cost of guaranteed loans, $29,000,000, as authorized
by section 108 of the Housing and Community Development Act
of 1974: Provided, That such costs, including the cost of modifying
such loans, shall be as defined in section 502 of the Congressional
Budget Act of 1974, as amended: Provided further, That these
funds are available to subsidize total loan principal, any part of
which is to be guaranteed, not to exceed $1,261,000,000, notwith-
standing any aggregate limitation on outstanding obligations
guaranteed in section 108(k) of the Housing and Community
Development Act of 1974: Provided further, That in addition, for
administrative expenses to carry out the guaranteed loan program,
$1,000,000, which shall be transferred to and merged with the
appropriation for ‘‘Salaries and expenses’’.

BROWNFIELDS REDEVELOPMENT

For Economic Development Grants, as authorized by section
108(q) of the Housing and Community Development Act of 1974,
as amended, for Brownfields redevelopment projects, $25,000,000,
to remain available until expended: Provided, That the Secretary
of Housing and Urban Development shall make these grants avail-
able on a competitive basis as specified in section 102 of the Depart-
ment of Housing and Urban Development Reform Act of 1989.

HOME INVESTMENT PARTNERSHIPS PROGRAM

(INCLUDING TRANSFER OF FUNDS)

For the HOME investment partnerships program, as authorized
under title II of the Cranston-Gonzalez National Affordable Housing
Act, as amended, $1,800,000,000 to remain available until expended:
Provided, That up to $20,000,000 of these funds shall be available
for Housing Counseling under section 106 of the Housing and
Urban Development Act of 1968: Provided further, That $17,000,000
shall be transferred to the Working Capital Fund for the develop-
ment and maintenance of information technology systems.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00019 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–18 PUBLIC LAW 106–377—APPENDIX A

HOMELESS ASSISTANCE GRANTS

(INCLUDING TRANSFER OF FUNDS)

For the emergency shelter grants program (as authorized under
subtitle B of title IV of the Stewart B. McKinney Homeless Assist-
ance Act, as amended); the supportive housing program (as author-
ized under subtitle C of title IV of such Act); the section 8 moderate
rehabilitation single room occupancy program (as authorized under
the United States Housing Act of 1937, as amended) to assist
homeless individuals pursuant to section 441 of the Stewart B.
McKinney Homeless Assistance Act; and the shelter plus care pro-
gram (as authorized under subtitle F of title IV of such Act),
$1,025,000,000, to remain available until expended: Provided, That
not less than 30 percent of these funds shall be used for permanent
housing, and all funding for services must be matched by 25 percent
in funding by each grantee: Provided further, That all awards
of assistance under this heading shall be required to coordinate
and integrate homeless programs with other mainstream health,
social services, and employment programs for which homeless popu-
lations may be eligible, including Medicaid, State Children’s Health
Insurance Program, Temporary Assistance for Needy Families, Food
Stamps, and services funding through the Mental Health and Sub-
stance Abuse Block Grant, Workforce Investment Act, and the
Welfare-to-Work grant program: Provided further, That up to 1.5
percent of the funds appropriated under this heading is transferred
to the Working Capital Fund to be used for technical assistance
for management information systems and to develop an automated,
client-level Annual Performance Report System: Provided further,
That $500,000 shall be made available to the Interagency Council
on the Homeless for administrative needs.

SHELTER PLUS CARE RENEWALS

For the renewal on an annual basis of contracts expiring during
fiscal years 2001 and 2002 under the Shelter Plus Care program,
as authorized under subtitle F of title IV of the Stewart B.
McKinney Homeless Assistance Act, as amended, $100,000,000,
to remain available until expended: Provided, That each Shelter
Plus Care project with an expiring contract shall be eligible for
renewal only if the project is determined to be needed under the
applicable continuum of care and meets appropriate program
requirements and financial standards, as determined by the Sec-
retary.

HOUSING PROGRAMS

HOUSING FOR SPECIAL POPULATIONS

(INCLUDING TRANSFER OF FUNDS)

For assistance for the purchase, construction, acquisition, or
development of additional public and subsidized housing units for
low income families not otherwise provided for, $996,000,000, to
remain available until expended: Provided, That $779,000,000 shall
be for capital advances, including amendments to capital advance
contracts, for housing for the elderly, as authorized by section
202 of the Housing Act of 1959, as amended, and for project rental

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00020 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–19PUBLIC LAW 106–377—APPENDIX A

assistance, and amendments to contracts for project rental assist-
ance, for the elderly under such section 202(c)(2), and for supportive
services associated with the housing, of which amount $50,000,000
shall be for service coordinators and the continuation of existing
congregate service grants for residents of assisted housing projects
and of which amount $50,000,000 shall be for grants under section
202b of the Housing Act of 1959 (12 U.S.C. 1701q–2) for conversion
of eligible projects under such section to assisted living or related
use: Provided further, That of the amount under this heading,
$217,000,000 shall be for capital advances, including amendments
to capital advance contracts, for supportive housing for persons
with disabilities, as authorized by section 811 of the Cranston-
Gonzalez National Affordable Housing Act, for project rental assist-
ance, for amendments to contracts for project rental assistance,
and supportive services associated with the housing for persons
with disabilities as authorized by section 811 of such Act: Provided
further, That $1,000,000, to be divided evenly between the appro-
priations for the section 202 and section 811 programs, shall be
transferred to the Working Capital Fund for the development and
maintenance of information technology systems: Provided further,
That the Secretary may designate up to 25 percent of the amounts
earmarked under this paragraph for section 811 of such Act for
tenant-based assistance, as authorized under that section, including
such authority as may be waived under the next proviso, which
assistance is 5 years in duration: Provided further, That the Sec-
retary may waive any provision of such section 202 and such
section 811 (including the provisions governing the terms and condi-
tions of project rental assistance and tenant-based assistance) that
the Secretary determines is not necessary to achieve the objectives
of these programs, or that otherwise impedes the ability to develop,
operate, or administer projects assisted under these programs, and
may make provision for alternative conditions or terms where appro-
priate.

FLEXIBLE SUBSIDY FUND

(TRANSFER OF FUNDS)

From the Rental Housing Assistance Fund, all uncommitted
balances of excess rental charges as of September 30, 2000, and
any collections made during fiscal year 2001, shall be transferred
to the Flexible Subsidy Fund, as authorized by section 236(g) of
the National Housing Act, as amended.

FEDERAL HOUSING ADMINISTRATION

FHA—MUTUAL MORTGAGE INSURANCE PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

During fiscal year 2001, commitments to guarantee loans to
carry out the purposes of section 203(b) of the National Housing
Act, as amended, shall not exceed a loan principal of
$160,000,000,000.

During fiscal year 2001, obligations to make direct loans to
carry out the purposes of section 204(g) of the National Housing
Act, as amended, shall not exceed $250,000,000: Provided, That

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00021 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–20 PUBLIC LAW 106–377—APPENDIX A

the foregoing amount shall be for loans to nonprofit and govern-
mental entities in connection with sales of single family real prop-
erties owned by the Secretary and formerly insured under the
Mutual Mortgage Insurance Fund.

For administrative expenses necessary to carry out the guaran-
teed and direct loan program, $330,888,000, of which not to exceed
$324,866,000 shall be transferred to the appropriation for ‘‘Salaries
and expenses’’; and not to exceed $4,022,000 shall be transferred
to the appropriation for ‘‘Office of Inspector General’’. In addition,
for administrative contract expenses, $160,000,000, of which
$96,500,000 shall be transferred to the Working Capital Fund for
the development and maintenance of information technology sys-
tems: Provided, That to the extent guaranteed loan commitments
exceed $65,500,000,000 on or before April 1, 2001 an additional
$1,400 for administrative contract expenses shall be available for
each $1,000,000 in additional guaranteed loan commitments (includ-
ing a pro rata amount for any amount below $1,000,000), but
in no case shall funds made available by this proviso exceed
$16,000,000.

FHA—GENERAL AND SPECIAL RISK PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

For the cost of guaranteed loans, as authorized by sections
238 and 519 of the National Housing Act (12 U.S.C. 1715z–3 and
1735c), including the cost of loan guarantee modifications (as that
term is defined in section 502 of the Congressional Budget Act
of 1974, as amended), $101,000,000, to remain available until
expended: Provided, That these funds are available to subsidize
total loan principal, any part of which is to be guaranteed, of
up to $21,000,000,000: Provided further, That any amounts made
available in any prior appropriations Act for the cost (as such
term is defined in section 502 of the Congressional Budget Act
of 1974) of guaranteed loans that are obligations of the funds
established under section 238 or 519 of the National Housing Act
that have not been obligated or that are deobligated shall be avail-
able to the Secretary of Housing and Urban Development in connec-
tion with the making of such guarantees and shall remain available
until expended, notwithstanding the expiration of any period of
availability otherwise applicable to such amounts.

Gross obligations for the principal amount of direct loans, as
authorized by sections 204(g), 207(l), 238, and 519(a) of the National
Housing Act, shall not exceed $50,000,000; of which not to exceed
$30,000,000 shall be for bridge financing in connection with the
sale of multifamily real properties owned by the Secretary and
formerly insured under such Act; and of which not to exceed
$20,000,000 shall be for loans to nonprofit and governmental enti-
ties in connection with the sale of single-family real properties
owned by the Secretary and formerly insured under such Act.

In addition, for administrative expenses necessary to carry
out the guaranteed and direct loan programs, $211,455,000, of
which $193,134,000, shall be transferred to the appropriation for
‘‘Salaries and expenses’’; and of which $18,321,000 shall be trans-
ferred to the appropriation for ‘‘Office of Inspector General’’. In
addition, for administrative contract expenses necessary to carry
out the guaranteed and direct loan programs, $144,000,000, of
which $33,500,000 shall be transferred to the Working Capital

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00022 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–21PUBLIC LAW 106–377—APPENDIX A

Fund for the development and maintenance of information tech-
nology systems: Provided, That to the extent guaranteed loan
commitments exceed $8,426,000,000 on or before April 1, 2001,
an additional $19,800,000 for administrative contract expenses shall
be available for each $1,000,000 in additional guaranteed loan
commitments over $8,426,000,000 (including a pro rata amount
for any increment below $1,000,000), but in no case shall funds
made available by this proviso exceed $14,400,000.

GOVERNMENT NATIONAL MORTGAGE ASSOCIATION

GUARANTEES OF MORTGAGE-BACKED SECURITIES LOAN GUARANTEE
PROGRAM ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

New commitments to issue guarantees to carry out the purposes
of section 306 of the National Housing Act, as amended (12 U.S.C.
1721(g)), shall not exceed $200,000,000,000, to remain available
until September 30, 2002.

For administrative expenses necessary to carry out the guaran-
teed mortgage-backed securities program, $9,383,000 to be derived
from the GNMA guarantees of mortgage-backed securities guaran-
teed loan receipt account, of which not to exceed $9,383,000 shall
be transferred to the appropriation for ‘‘Salaries and expenses’’.

POLICY DEVELOPMENT AND RESEARCH

RESEARCH AND TECHNOLOGY

For contracts, grants, and necessary expenses of programs of
research and studies relating to housing and urban problems, not
otherwise provided for, as authorized by title V of the Housing
and Urban Development Act of 1970, as amended (12 U.S.C. 1701z–
1 et seq.), including carrying out the functions of the Secretary
under section 1(a)(1)(i) of Reorganization Plan No. 2 of 1968,
$53,500,000, to remain available until September 30, 2002: Pro-
vided, That of the amount provided under this heading, $10,000,000
shall be for the Partnership for Advancing Technology in Housing
(PATH) Initiative: Provided further, That $3,000,000 shall be for
program evaluation to support strategic planning, performance
measurement, and their coordination with the Department’s budget
process: Provided further, That $500,000, to remain available until
expended, shall be for a commission as established under section
525 of Preserving Affordable Housing for Senior Citizens and Fami-
lies into the 21st Century Act.

FAIR HOUSING AND EQUAL OPPORTUNITY

FAIR HOUSING ACTIVITIES

For contracts, grants, and other assistance, not otherwise pro-
vided for, as authorized by title VIII of the Civil Rights Act of
1968, as amended by the Fair Housing Amendments Act of 1988,
and section 561 of the Housing and Community Development Act
of 1987, as amended, $46,000,000, to remain available until Septem-
ber 30, 2002, of which $24,000,000 shall be to carry out activities
pursuant to such section 561: Provided, That no funds made avail-
able under this heading shall be used to lobby the executive or

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00023 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–22 PUBLIC LAW 106–377—APPENDIX A

legislative branches of the Federal Government in connection with
a specific contract, grant or loan.

OFFICE OF LEAD HAZARD CONTROL

LEAD HAZARD REDUCTION

For the Lead Hazard Reduction Program, as authorized by
sections 1011 and 1053 of the Residential Lead-Based Hazard
Reduction Act of 1992, $100,000,000 to remain available until
expended, of which $1,000,000 shall be for CLEARCorps and
$10,000,000 shall be for the Healthy Homes Initiative, pursuant
to sections 501 and 502 of the Housing and Urban Development
Act of 1970 that shall include research, studies, testing, and dem-
onstration efforts, including education and outreach concerning
lead-based paint poisoning and other housing-related environmental
diseases and hazards.

MANAGEMENT AND ADMINISTRATION

SALARIES AND EXPENSES

(INCLUDING TRANSFERS OF FUNDS)

For necessary administrative and non-administrative expenses
of the Department of Housing and Urban Development, not other-
wise provided for, including not to exceed $7,000 for official recep-
tion and representation expenses, $1,072,000,000, of which
$518,000,000 shall be provided from the various funds of the Federal
Housing Administration, $9,383,000 shall be provided from funds
of the Government National Mortgage Association, $1,000,000 shall
be provided from the ‘‘Community development fund’’ account,
$150,000 shall be provided by transfer from the ‘‘Title VI Indian
federal guarantees program’’ account, and $200,000 shall be pro-
vided by transfer from the ‘‘Indian housing loan guarantee fund
program’’ account: Provided, That the Secretary is prohibited from
using any funds under this heading or any other heading in this
Act from employing more than 77 schedule C and 20 noncareer
Senior Executive Service employees: Provided further, That not
more than $758,000,000 shall be made available to the personal
services object class: Provided further, That no less than
$100,000,000 shall be transferred to the Working Capital Fund
for the development and maintenance of Information Technology
Systems: Provided further, That the Secretary shall fill 7 out of
10 vacancies at the GS–14 and GS–15 levels until the total number
of GS–14 and GS–15 positions in the Department has been reduced
from the number of GS–14 and GS–15 positions on the date of
enactment of this provision by 21⁄2 percent: Provided further, That
the Secretary shall submit a staffing plan for the Department
by May 15, 2001: Provided further, That the Secretary is prohibited
from using funds under this heading or any other heading in
this Act to employ more than 14 employees in the Office of Public
Affairs or in any position in the Department where the employee
reports to an employee of the Office of Public Affairs.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00024 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–23PUBLIC LAW 106–377—APPENDIX A

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in
carrying out the Inspector General Act of 1978, as amended,
$85,000,000, of which $22,343,000 shall be provided from the var-
ious funds of the Federal Housing Administration and $10,000,000
shall be provided from the amount earmarked for Operation Safe
Home in the appropriation for ‘‘Drug elimination grants for low-
income housing’’: Provided, That the Inspector General shall have
independent authority over all personnel issues within the Office
of Inspector General.

OFFICE OF FEDERAL HOUSING ENTERPRISE OVERSIGHT

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

For carrying out the Federal Housing Enterprise Financial
Safety and Soundness Act of 1992, including not to exceed $500
for official reception and representation expenses, $22,000,000, to
remain available until expended, to be derived from the Federal
Housing Enterprise Oversight Fund: Provided, That not to exceed
such amount shall be available from the general fund of the Treas-
ury to the extent necessary to incur obligations and make expendi-
tures pending the receipt of collections to the Fund: Provided fur-
ther, That the general fund amount shall be reduced as collections
are received during the fiscal year so as to result in a final appro-
priation from the general fund estimated at not more than $0.

ADMINISTRATIVE PROVISIONS

FINANCING ADJUSTMENT FACTORS

SEC. 201. Fifty percent of the amounts of budget authority,
or in lieu thereof 50 percent of the cash amounts associated with
such budget authority, that are recaptured from projects described
in section 1012(a) of the Stewart B. McKinney Homeless Assistance
Amendments Act of 1988 (Public Law 100–628; 102 Stat. 3224,
3268) shall be rescinded, or in the case of cash, shall be remitted
to the Treasury, and such amounts of budget authority or cash
recaptured and not rescinded or remitted to the Treasury shall
be used by State housing finance agencies or local governments
or local housing agencies with projects approved by the Secretary
of Housing and Urban Development for which settlement occurred
after January 1, 1992, in accordance with such section. Notwith-
standing the previous sentence, the Secretary may award up to
15 percent of the budget authority or cash recaptured and not
rescinded or remitted to the Treasury to provide project owners
with incentives to refinance their project at a lower interest rate.

FAIR HOUSING AND FREE SPEECH

SEC. 202. None of the amounts made available under this
Act may be used during fiscal year 2001 to investigate or prosecute
under the Fair Housing Act any otherwise lawful activity engaged
in by one or more persons, including the filing or maintaining
of a non-frivolous legal action, that is engaged in solely for the

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00025 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–24 PUBLIC LAW 106–377—APPENDIX A

purpose of achieving or preventing action by a Government official
or entity, or a court of competent jurisdiction.

HOUSING OPPORTUNITIES FOR PERSONS WITH AIDS GRANTS

SEC. 203. (a) ELIGIBILITY.—Notwithstanding section 854(c)(1)(A)
of the AIDS Housing Opportunity Act (42 U.S.C. 12903(c)(1)(A)),
from any amounts made available under this title for fiscal year
2001 that are allocated under such section, the Secretary of Housing
and Urban Development shall allocate and make a grant, in the
amount determined under subsection (b), for any State that—

(1) received an allocation in a prior fiscal year under clause
(ii) of such section; and

(2) is not otherwise eligible for an allocation for fiscal
year 2001 under such clause (ii) because the areas in the
State outside of the metropolitan statistical areas that qualify
under clause (i) in fiscal year 2001 do not have the number
of cases of acquired immunodeficiency syndrome required under
such clause.
(b) AMOUNT.—The amount of the allocation and grant for any

State described in subsection (a) shall be an amount based on
the cumulative number of AIDS cases in the areas of that State
that are outside of metropolitan statistical areas that qualify under
clause (i) of such section 854(c)(1)(A) in fiscal year 2001, in propor-
tion to AIDS cases among cities and States that qualify under
clauses (i) and (ii) of such section and States deemed eligible under
subsection (a).

(c) ENVIRONMENTAL REVIEW.—Section 856 of the Act is amend-
ed by adding the following new subsection at the end:

‘‘(h) ENVIRONMENTAL REVIEW.—For purposes of environmental
review, a grant under this subtitle shall be treated as assistance
for a special project that is subject to section 305(c) of the Multifam-
ily Housing Property Disposition Reform Act of 1994, and shall
be subject to the regulations issued by the Secretary to implement
such section.’’.

ENHANCED DISPOSITION AUTHORITY

SEC. 204. Section 204 of the Departments of Veterans Affairs
and Housing and Urban Development, and Independent Agencies
Appropriations Act, 1997, is amended by striking ‘‘and 2000’’ and
inserting ‘‘2000, and thereafter’’.

MAXIMUM PAYMENT STANDARD FOR ENHANCED VOUCHERS

SEC. 205. Section 8(t)(1)(B) of the United States Housing Act
of 1937 is amended by inserting ‘‘and any other reasonable limit
prescribed by the Secretary’’ immediately before the semicolon.

DUE PROCESS FOR HOMELESS ASSISTANCE

SEC. 206. None of the funds appropriated under this or any
other Act may be used by the Secretary of Housing and Urban
Development to prohibit or debar or in any way diminish the
responsibilities of any entity (and the individuals comprising that
entity) that is responsible for convening and managing a continuum
of care process (convenor) in a community for purposes of the
Stewart B. McKinney Homeless Assistance Act from participating
in that capacity unless the Secretary has published in the Federal

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00026 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–25PUBLIC LAW 106–377—APPENDIX A

Register a description of all circumstances that would be grounds
for prohibiting or debarring a convenor from administering a contin-
uum of care process and the procedures for a prohibition or debar-
ment: Provided, That these procedures shall include a requirement
that a convenor shall be provided with timely notice of a proposed
prohibition or debarment, an identification of the circumstances
that could result in the prohibition or debarment, an opportunity
to respond to or remedy these circumstances, and the right for
judicial review of any decision of the Secretary that results in
a prohibition or debarment.

HUD REFORM ACT COMPLIANCE

SEC. 207. Except as explicitly provided in legislation, any grant
or assistance made pursuant to title II of this Act shall be made
in accordance with section 102 of the Department of Housing and
Urban Development Reform Act of 1989 on a competitive basis.

EXPANSION OF ENVIRONMENTAL ASSUMPTION AUTHORITY FOR
HOMELESS ASSISTANCE PROGRAMS

SEC. 208. Section 443 of the Stewart B. McKinney Homeless
Assistance Act is amended to read as follows:

‘‘SEC. 443. ENVIRONMENTAL REVIEW.

‘‘For purposes of environmental review, assistance and projects
under this title shall be treated as assistance for special projects
that are subject to section 305(c) of the Multifamily Housing Prop-
erty Disposition Reform Act of 1994, and shall be subject to the
regulations issued by the Secretary to implement such section.’’.

TECHNICAL AMENDMENTS AND CORRECTIONS TO THE NATIONAL
HOUSING ACT

SEC. 209. (a) SECTION 203 SUBSECTION DESIGNATIONS.—Section
203 of the National Housing Act is amended by—

(1) redesignating subsection (t) as subsection (u);
(2) redesignating subsection (s), as added by section 329

of the Cranston-Gonzalez National Affordable Housing Act, as
subsection (t); and

(3) redesignating subsection (v), as added by section 504
of the Housing and Community Development Act of 1992, as
subsection (w).
(b) MORTGAGE AUCTIONS.—The first sentence of section

221(g)(4)(C)(viii) of the National Housing Act is amended by insert-
ing after ‘‘December 31, 2002’’ the following: ‘‘, except that this
subparagraph shall continue to apply if the Secretary receives a
mortgagee’s written notice of intent to assign its mortgage to the
Secretary on or before such date’’.

(c) MORTGAGEE REVIEW BOARD.—Section 202(c)(2) of the
National Housing Act is amended—

(1) in subparagraph (E), by striking ‘‘and’’;
(2) in subparagraph (F), by striking ‘‘or their designees.’’

and inserting ‘‘and’’; and
(3) by adding the following new subparagraph at the end:

‘‘(G) the Director of the Enforcement Center; or their
designees.’’.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00027 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–26 PUBLIC LAW 106–377—APPENDIX A

INDIAN HOUSING BLOCK GRANT PROGRAM

SEC. 210. Section 201(b) of the Native American Housing Assist-
ance and Self-Determination Act of 1996 is amended—

(1) by redesignating paragraphs (4) and (5) as paragraphs
(5) and (6) respectively; and

(2) by inserting after paragraph (3) the following new para-
graph:

‘‘(4) LAW ENFORCEMENT OFFICERS.—Notwithstanding para-
graph (1), a recipient may provide housing or housing assistance
provided through affordable housing activities assisted with
grant amounts under this Act to a law enforcement officer
on the reservation or other Indian area, who is employed full-
time by a Federal, State, county or tribal government, and
in implementing such full-time employment is sworn to uphold,
and make arrests for violations of Federal, State, county or
tribal law, if the recipient determines that the presence of
the law enforcement officer on the Indian reservation or other
Indian area may deter crime.’’.

PROHIBITION ON THE USE OF FEDERAL ASSISTANCE IN SUPPORT OF
THE SALE OF TOBACCO PRODUCTS

SEC. 211. None of the funds appropriated in this or any other
Act may be used by the Secretary of Housing and Urban Develop-
ment to provide any grant or other assistance to construct, operate,
or otherwise benefit a facility, or facility with a designated portion
of that facility, which sells, or intends to sell, predominantly ciga-
rettes or other tobacco products. For the purposes of this provision,
predominant sale of cigarettes or other tobacco products means
cigarette or tobacco sales representing more than 35 percent of
the annual total in-store, non-fuel, sales.

PROHIBITION ON IMPLEMENTATION OF PUERTO RICO PUBLIC HOUSING
ADMINISTRATION SETTLEMENT AGREEMENT

SEC. 212. No funds may be used to implement the agreement
between the Commonwealth of Puerto Rico, the Puerto Rico Public
Housing Administration, and the Department of Housing and Urban
Development, dated June 7, 2000, related to the allocation of operat-
ing subsidies for the Puerto Rico Public Housing Administration
unless the Puerto Rico Public Housing Administration and the
Department of Housing and Urban Development submit by Decem-
ber 31, 2000 a schedule of benchmarks and measurable goals to
the House and Senate Committees on Appropriations designed to
address issues of mismanagement and safeguards against fraud
and abuse.

HOPE VI GRANT FOR HOLLANDER RIDGE

SEC. 213. The Housing Authority of Baltimore City may use
the grant award of $20,000,000 made to such authority for develop-
ment efforts at Hollander Ridge in Baltimore, Maryland with funds
appropriated for fiscal year 1996 under the heading ‘‘Public Housing
Demolition, Site Revitalization, and Replacement Housing Grants’’
for use, as approved by the Secretary of Housing and Urban
Development—

(1) for activities related to the revitalization of the Hol-
lander Ridge site; and

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00028 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–27PUBLIC LAW 106–377—APPENDIX A

(2) in accordance with section 24 of the United States
Housing Act of 1937.

COMPUTER ACCESS FOR PUBLIC HOUSING RESIDENTS

SEC. 214. (a) USE OF PUBLIC HOUSING CAPITAL AND OPERATING
FUNDS.—Section 9 of the United States Housing Act of 1937 is
amended—

(1) in subsection (d)(1)(E), by inserting before the semicolon
the following: ‘‘, including the establishment and initial oper-
ation of computer centers in and around public housing through
a Neighborhood Networks initiative, for the purpose of enhanc-
ing the self-sufficiency, employability, and economic self-reli-
ance of public housing residents by providing them with onsite
computer access and training resources’’;

(2) in subsection (e)(1)—
(A) in subparagraph (I), by striking ‘‘and’’ at the end;
(B) in subparagraph (J), by striking the period and

inserting ‘‘; and’’; and
(C) by adding after subparagraph (J) the following:
‘‘(K) the costs of operating computer centers in public

housing through a Neighborhood Networks initiative
described in subsection (d)(1)(E), and of activities related
to that initiative.’’; and
(3) in subsection (h)—

(A) in paragraph (6), by striking ‘‘and’’ at the end;
(B) in paragraph (7), by striking the period and insert-

ing ‘‘; and’’; and
(C) by inserting after paragraph (7) the following:

‘‘(8) assistance in connection with the establishment and
operation of computer centers in public housing through a
Neighborhood Networks initiative described in subsection
(d)(1)(E).’’.
(b) DEMOLITION, SITE REVITALIZATION, REPLACEMENT HOUSING,

AND TENANT-BASED ASSISTANCE GRANTS FOR PROJECTS.—Section
24 of the United States Housing Act of 1937 is amended—

(1) in subsection (d)(1)(G), by inserting before the semicolon
the following: ‘‘, including a Neighborhood Networks initiative
for the establishment and operation of computer centers in
public housing for the purpose of enhancing the self-sufficiency,
employability, an economic self-reliance of public housing resi-
dents by providing them with onsite computer access and train-
ing resources’’; and

(2) in subsection (m)(2), in the first sentence, by inserting
before the period the following: ‘‘, including assistance in
connection with the establishment and operation of computer
centers in public housing through the Neighborhoods Networks
initiative described in subsection (d)(1)(G)’’.

MARK-TO-MARKET REFORM

SEC. 215. Notwithstanding any other provision of law, the
properties known as the Hawthornes in Independence, Missouri
shall be considered eligible multifamily housing projects for pur-
poses of participating in the multifamily housing restructuring pro-
gram pursuant to title V of the Departments of Veterans Affairs
and Housing and Urban Development, and Independent Agencies
Appropriations Act, 1998 (Public Law 105–65).

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00029 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–28 PUBLIC LAW 106–377—APPENDIX A

SECTION 236 EXCESS INCOME

SEC. 216. Section 236(g)(3)(A) of the National Housing Act
is amended by striking ‘‘fiscal year 2000’’ and inserting ‘‘fiscal
years 2000 and 2001’’.

CDBG ELIGIBILITY

SEC. 217. Section 102(a)(6)(D) of the Housing and Community
Development Act of 1974 is amended by—

(1) in clause (v), striking ‘‘or’’ at the end;
(2) in clause (vi), striking the period at the end; and
(3) adding at the end the following new clause:

‘‘(vii)(I) has consolidated its government with one or more
municipal governments, such that within the county boundaries
there are no unincorporated areas; (II) has a population of not
less than 650,000; (III) for more than 10 years, has been classified
as a metropolitan city for purposes of allocating and distributing
funds under section 106; and (IV) as of the date of enactment
of this clause, has over 90 percent of the county’s population within
the jurisdiction of the consolidated government; or

‘‘(viii) notwithstanding any other provision of this section, any
county that was classified as an urban county pursuant to subpara-
graph (A) for fiscal year 1999, at the option of the county, may
hereafter remain classified as an urban county for purposes of
this Act.’’.

EXEMPTION FOR ALASKA AND MISSISSIPPI FROM REQUIREMENT OF
RESIDENT ON BOARD OF PHA

SEC. 218. Public housing agencies in the States of Alaska
and Mississippi shall not be required to comply with section 2(b)
of the United States Housing Act of 1937, as amended, during
fiscal year 2001.

USE OF MODERATE REHABILITATION FUNDS FOR HOME

SEC. 219. Notwithstanding any other provision of law, the
Secretary of Housing and Urban Development shall make the funds
available under contracts NY36K113004 and NY36K113005 of the
Department of Housing and Urban Development available for use
under the HOME Investment Partnerships Act and shall allocate
such funds to the City of New Rochelle, New York.

LOMA LINDA REPROGRAMMING

SEC. 220. Of the amounts made available under the sixth
undesignated paragraph under the heading ‘‘Community Planning
and Development—Community Development Block Grants’’ in title
II of the Departments of Veterans Affairs and Housing and Urban
Development, and Independent Agencies Appropriations Act, 1999
(Public Law 105–276) for the Economic Development Initiative
(EDI) for grants for targeted economic investments, the $1,000,000
to be made available (pursuant to the related provisions of the
joint explanatory statement in the conference report to accompany
such Act (House Report 105–769)) to the City of Loma Linda,
California, for infrastructure improvements at Redlands Boulevard
and California Streets shall, notwithstanding such provisions, be

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00030 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–29PUBLIC LAW 106–377—APPENDIX A

made available to the City for infrastructure improvements related
to the Mountain View Bridge.

NATIVE AMERICAN ELIGIBILITY FOR THE ROSS PROGRAM

SEC. 221. (a) Section 34 of the United States Housing Act
of 1937 is amended—

(1) in the heading, by striking ‘‘PUBLIC HOUSING’’ and
inserting ‘‘PUBLIC AND INDIAN HOUSING’’;

(2) in subsection (a)—
(A) by inserting after ‘‘residents,’’ the following: ‘‘recipi-

ents under the Native American Housing Assistance and
Self-Determination Act of 1996 (notwithstanding section
502 of such Act) on behalf of residents of housing assisted
under such Act,’’; and

(B) by inserting after ‘‘public housing residents’’ the
second place it appears the following: ‘‘and residents of
housing assisted under such Act’’;
(3) in subsection (b)—

(A) by inserting after ‘‘project’’ the first place it appears
the following: ‘‘or the property of a recipient under such
Act or housing assisted under such Act’’;

(B) by inserting after ‘‘public housing residents’’ the
following: ‘‘or residents of housing assisted under such Act’’;
and

(C) in subsection (b)(1), by inserting after ‘‘public hous-
ing project’’ the following: ‘‘or residents of housing assisted
under such Act’’; and
(4) in subsection (d)(2), by striking ‘‘State or local’’ and

inserting ‘‘State, local, or tribal’’.
(b) ASSESSMENT AND REPORT.—Section 538(b)(1) of the Quality

Housing and Work Responsibility Act of 1998 is amended by insert-
ing after ‘‘public housing’’ the following: ‘‘and housing assisted under
the Native American Housing Assistance and Self-Determination
Act of 1996’’.

TREATMENT OF EXPIRING ECONOMIC DEVELOPMENT INITIATIVE
GRANTS

SEC. 222. (a) AVAILABILITY.—Section 220(a) of the Departments
of Veterans Affairs and Housing and Urban Development, and
Independent Agencies Appropriations Act, 2000 (Public Law 106–
74; 113 Stat. 1075) is amended by striking ‘‘September 30, 2000’’
and inserting ‘‘September 30, 2001’’.

(b) APPLICABILITY.—The Secretary of the Treasury and the
Secretary of Housing and Urban Development shall take such
actions as may be necessary to carry out such section 220 (as
amended by this subsection (a) of this section) notwithstanding
any actions taken previously pursuant to section 1552 of title 31,
United States Code.

HOME PROGRAM DISASTER FUNDING FOR ELDERLY HOUSING

SEC. 223. Of the amounts made available under chapter IX
of the Supplemental Appropriations Act of 1993 for assistance under
the HOME investment partnerships program to the City of Home-
stead, Florida (Public Law 103–50; 107 Stat. 262), up to $583,926.70
shall be made available to Dade County, Florida, for use only

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00031 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–30 PUBLIC LAW 106–377—APPENDIX A

for rehabilitating housing for low-income elderly persons, and such
amount shall not be subject to the requirements of such program,
except for section 288 of the HOME Investment Partnerships Act
(42 U.S.C. 12838).

CDBG PUBLIC SERVICES CAP

SEC. 224. Section 105(a)(8) of the Housing and Community
Development Act of 1974 is amended by striking ‘‘1993’’ and all
that follows through ‘‘City of Los Angeles’’ and inserting ‘‘1993
through 2001 to the City of Los Angeles’’.

EXTENSION OF APPLICABILITY OF DOWNPAYMENT SIMPLIFICATION
PROVISIONS

SEC. 225. Subparagraph (A) of section 203(b)(10) of the National
Housing Act (12 U.S.C. 1709(b)(10)(A)) is amended, in the matter
that precedes clause (i), by striking ‘‘mortgage’’ and all that follows
through ‘‘involving’’ and inserting ‘‘mortgage closed on or before
December 31, 2002, involving’’.

USE OF SUPPORTIVE HOUSING PROGRAM FUNDS FOR INFORMATION
SYSTEMS

SEC. 226. Section 423 of the Stewart B. McKinney Homeless
Assistance Act is amended under subsection (a) by adding the
following paragraph:

‘‘(7) MANAGEMENT INFORMATION SYSTEM.—A grant for the
costs of implementing and operating management information
systems for purposes of collecting unduplicated counts of home-
less people and analyzing patterns of use of assistance funded
under this Act.’’.

INDIAN HOUSING LOAN GUARANTEE REFORM

SEC. 227. Section 184 of the Housing and Community Develop-
ment Act of 1992 is amended—

(1) in subsection (a), by striking ‘‘or as a result of a lack
of access to private financial markets’’; and

(2) in subsection (b)(2), by inserting ‘‘refinance,’’ after
‘‘acquire,’’.

USE OF SECTION 8 VOUCHERS FOR OPT-OUTS

SEC. 228. Section 8(t)(2) of the United States Housing Act
of 1937 is amended by inserting after ‘‘contract for rental assistance
under section 8 of the United States Housing Act of 1937 for
such housing project’’ the following: ‘‘(including any such termi-
nation or expiration during fiscal years after fiscal year 1996 prior
to the effective date of the Departments of Veterans Affairs and
Housing and Urban Development, and Independent Agencies Appro-
priations Act, 2001)’’.

HOMELESS DISCHARGE COORDINATION POLICY

SEC. 229. (a) DISCHARGE COORDINATION POLICY.—Subtitle A
of title IV of the Stewart B. McKinney Homeless Assistance Act
is amended by adding at the end the following new section:

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00032 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–31PUBLIC LAW 106–377—APPENDIX A

‘‘SEC. 402. DISCHARGE COORDINATION POLICY.

‘‘The Secretary may not provide a grant under this title for
any governmental entity serving as an applicant unless the
applicant agrees to develop and implement, to the maximum extent
practicable and where appropriate, policies and protocols for the
discharge of persons from publicly funded institutions or systems
of care (such as health care facilities, foster care or other youth
facilities, or correction programs and institutions) in order to pre-
vent such discharge from immediately resulting in homelessness
for such persons.’’.

(b) ASSISTANCE UNDER EMERGENCY SHELTER GRANTS PRO-
GRAM.—Section 414(a)(4) of the Stewart B. McKinney Homeless
Assistance Act is amended—

(1) in the matter preceding subparagraph (A), by inserting
a comma after ‘‘homelessness’’; and

(2) by striking ‘‘Not’’ and inserting the following: ‘‘Activities
that are eligible for assistance under this paragraph shall
include assistance to very low-income families who are dis-
charged from publicly funded institutions or systems of care
(such as health care facilities, foster care or other youth facili-
ties, or correction programs and institutions). Not’’.

TECHNICAL CHANGE TO SENIORS HOUSING COMMISSION

SEC. 230. Section 525 of the Preserving Affordable Housing
for Senior Citizens and Families into the 21st Century Act (42
U.S.C. 12701 note) is amended in subsection (a) by striking
‘‘Commission on Affordable Housing and Health Care Facility Needs
in the 21st Century’’ and inserting ‘‘Commission on Affordable
Housing and Health Facility Needs for Seniors in the 21st Century’’.

INTERAGENCY COUNCIL ON THE HOMELESS REFORMS

SEC. 231. Title II of the Stewart B. McKinney Homeless Assist-
ance Act is amended—

(1) in section 202, under subsection (b) by inserting after
the period the following: ‘‘The positions of Chairperson and
Vice Chairperson shall rotate among its members on an annual
basis.’’; and

(2) in section 209 by striking ‘‘1994’’ and inserting ‘‘2005’’.

SECTION 8 PHA PROJECT-BASED ASSISTANCE

SEC. 232. (a) IN GENERAL.—Paragraph (13) of section 8(o) of
the United States Housing Act of 1937 (42 U.S.C. 1437f(o)(13))
is amended to read as follows:

‘‘(13) PHA PROJECT-BASED ASSISTANCE.—
‘‘(A) IN GENERAL.—A public housing agency may use

amounts provided under an annual contributions contract
under this subsection to enter into a housing assistance
payment contract with respect to an existing, newly con-
structed, or rehabilitated structure, that is attached to
the structure, subject to the limitations and requirements
of this paragraph.

‘‘(B) PERCENTAGE LIMITATION.—Not more than 20 per-
cent of the funding available for tenant-based assistance
under this section that is administered by the agency may
be attached to structures pursuant to this paragraph.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00033 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–32 PUBLIC LAW 106–377—APPENDIX A

‘‘(C) CONSISTENCY WITH PHA PLAN AND OTHER GOALS.—
A public housing agency may approve a housing assistance
payment contract pursuant to this paragraph only if the
contract is consistent with—

‘‘(i) the public housing agency plan for the agency
approved under section 5A; and

‘‘(ii) the goal of deconcentrating poverty and
expanding housing and economic opportunities.
‘‘(D) INCOME MIXING REQUIREMENT.—

‘‘(i) IN GENERAL.—Not more than 25 percent of
the dwelling units in any building may be assisted
under a housing assistance payment contract for
project-based assistance pursuant to this paragraph.

‘‘(ii) EXCEPTIONS.—The limitation under clause (i)
shall not apply in the case of assistance under a con-
tract for housing consisting of single family properties
or for dwelling units that are specifically made avail-
able for households comprised of elderly families, dis-
abled families, and families receiving supportive serv-
ices.
‘‘(E) RESIDENT CHOICE REQUIREMENT.—A housing

assistance payment contract pursuant to this paragraph
shall provide as follows:

‘‘(i) MOBILITY.—Each low-income family occupying
a dwelling unit assisted under the contract may move
from the housing at any time after the family has
occupied the dwelling unit for 12 months.

‘‘(ii) CONTINUED ASSISTANCE.—Upon such a move,
the public housing agency shall provide the low-income
family with tenant-based rental assistance under this
section or such other tenant-based rental assistance
that is subject to comparable income, assistance, rent
contribution, affordability, and other requirements, as
the Secretary shall provide by regulation. If such rental
assistance is not immediately available to fulfill the
requirement under the preceding sentence with respect
to a low-income family, such requirement may be met
by providing the family priority to receive the next
voucher or other tenant-based rental assistance
amounts that become available under the program
used to fulfill such requirement.
‘‘(F) CONTRACT TERM.—A housing assistance payment

contract pursuant to this paragraph between a public hous-
ing agency and the owner of a structure may have a term
of up to 10 years, subject to the availability of sufficient
appropriated funds for the purpose of renewing expiring
contracts for assistance payments, as provided in appro-
priations Acts and in the agency’s annual contributions
contract with the Secretary, and to annual compliance with
the inspection requirements under paragraph (8), except
that the agency shall not be required to make annual
inspections of each assisted unit in the development. The
contract may specify additional conditions for its continu-
ation. If the units covered by the contract are owned by
the agency, the term of the contract shall be agreed upon
by the agency and the unit of general local government

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00034 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–33PUBLIC LAW 106–377—APPENDIX A

or other entity approved by the Secretary in the manner
provided under paragraph (11).

‘‘(G) EXTENSION OF CONTRACT TERM.—A public housing
agency may enter into a contract with the owner of a
structure assisted under a housing assistance payment con-
tract pursuant to this paragraph to extend the term of
the underlying housing assistance payment contract for
such period as the agency determines to be appropriate
to achieve long-term affordability of the housing or to
expand housing opportunities. Such a contract shall provide
that the extension of such term shall be contingent upon
the future availability of appropriated funds for the purpose
of renewing expiring contracts for assistance payments,
as provided in appropriations Acts, and may obligate the
owner to have such extensions of the underlying housing
assistance payment contract accepted by the owner and
the successors in interest of the owner.

‘‘(H) RENT CALCULATION.—A housing assistance pay-
ment contract pursuant to this paragraph shall establish
rents for each unit assisted in an amount that does not
exceed 110 percent of the applicable fair market rental
(or any exception payment standard approved by the Sec-
retary pursuant to paragraph (1)(D)), except that if a con-
tract covers a dwelling unit that has been allocated low-
income housing tax credits pursuant to section 42 of the
Internal Revenue Code of 1986 (26 U.S.C. 42) and is not
located in a qualified census tract (as such term is defined
in subsection (d) of such section 42), the rent for such
unit may be established at any level that does not exceed
the rent charged for comparable units in the building that
also receive the low-income housing tax credit but do not
have additional rental assistance. The rents established
by housing assistance payment contracts pursuant to this
paragraph may vary from the payment standards estab-
lished by the public housing agency pursuant to paragraph
(1)(B), but shall be subject to paragraph (10)(A).

‘‘(I) RENT ADJUSTMENTS.—A housing assistance pay-
ments contract pursuant to this paragraph shall provide
for rent adjustments, except that—

‘‘(i) the adjusted rent for any unit assisted shall
be reasonable in comparison with rents charged for
comparable dwelling units in the private, unassisted,
local market and may not exceed the maximum rent
permitted under subparagraph (H); and

‘‘(ii) the provisions of subsection (c)(2)(C) shall not
apply.
‘‘(J) TENANT SELECTION.—A public housing agency shall

select families to receive project-based assistance pursuant
to this paragraph from its waiting list for assistance under
this subsection. Eligibility for such project-based assistance
shall be subject to the provisions of section 16(b) that
apply to tenant-based assistance. The agency may establish
preferences or criteria for selection for a unit assisted under
this paragraph that are consistent with the public housing
agency plan for the agency approved under section 5A.
Any family that rejects an offer of project-based assistance
under this paragraph or that is rejected for admission

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00035 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–34 PUBLIC LAW 106–377—APPENDIX A

to a structure by the owner or manager of a structure
assisted under this paragraph shall retain its place on
the waiting list as if the offer had not been made. The
owner or manager of a structure assisted under this para-
graph shall not admit any family to a dwelling unit assisted
under a contract pursuant to this paragraph other than
a family referred by the public housing agency from its
waiting list. Subject to its waiting list policies and selection
preferences, a public housing agency may place on its wait-
ing list a family referred by the owner or manager of
a structure and may maintain a separate waiting list for
assistance under this paragraph, but only if all families
on the agency’s waiting list for assistance under this sub-
section are permitted to place their names on the separate
list.

‘‘(K) VACATED UNITS.—Notwithstanding paragraph (9),
a housing assistance payment contract pursuant to this
paragraph may provide as follows:

‘‘(i) PAYMENT FOR VACANT UNITS.—That the public
housing agency may, in its discretion, continue to pro-
vide assistance under the contract, for a reasonable
period not exceeding 60 days, for a dwelling unit that
becomes vacant, but only: (I) if the vacancy was not
the fault of the owner of the dwelling unit; and (II)
the agency and the owner take every reasonable action
to minimize the likelihood and extent of any such
vacancy. Rental assistance may not be provided for
a vacant unit after the expiration of such period.

‘‘(ii) REDUCTION OF CONTRACT.—That, if despite
reasonable efforts of the agency and the owner to fill
a vacant unit, no eligible family has agreed to rent
the unit within 120 days after the owner has notified
the agency of the vacancy, the agency may reduce
its housing assistance payments contract with the
owner by the amount equivalent to the remaining
months of subsidy attributable to the vacant unit.
Amounts deobligated pursuant to such a contract provi-
sion shall be available to the agency to provide assist-
ance under this subsection.

Eligible applicants for assistance under this subsection may
enforce provisions authorized by this subparagraph.’’.

(b) APPLICABILITY.—In the case of any dwelling unit that, upon
the date of the enactment of this Act, is assisted under a housing
assistance payment contract under section 8(o)(13) of the United
States Housing Act of 1937 (42 U.S.C. 1437f(o)(13)) as in effect
before such enactment, such assistance may be extended or renewed
notwithstanding the requirements under subparagraphs (C), (D),
and (E) of such section 8(o)(13), as amended by subsection (a).

DISPOSITION OF HUD-HELD AND HUD-OWNED MULTIFAMILY PROJECTS
FOR THE ELDERLY OR DISABLED

SEC. 233. Notwithstanding any other provision of law, in man-
aging and disposing of any multifamily property that is owned
or held by the Secretary and is occupied primarily by elderly or
disabled families, the Secretary of Housing and Urban Development
shall maintain any rental assistance payments under section 8
of the United States Housing Act of 1937 that are attached to

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00036 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–35PUBLIC LAW 106–377—APPENDIX A

any dwelling units in the property. To the extent the Secretary
determines that such a multifamily property owned or held by
the Secretary is not feasible for continued rental assistance pay-
ments under such section 8, the Secretary may, in consultation
with the tenants of that property, contract for project-based rental
assistance payments with an owner or owners of other existing
housing properties or provide other rental assistance.

FAMILY UNIFICATION PROGRAM

SEC. 234. Section 8(x)(2) of the United States Housing Act
of 1937 (42 U.S.C 1437f(x)(2)) is amended—

(1) by striking ‘‘any family (A) who is otherwise eligible
for such assistance, and (B)’’ and inserting ‘‘(A) any family
(i) who is otherwise eligible for such assistance, and (ii)’’; and

(2) by inserting before the period at the end the following:
‘‘and (B) for a period not to exceed 18 months, otherwise eligible
youths who have attained at least 18 years of age and not
more than 21 years of age and who have left foster care at
age 16 or older’’.

PERMANENT EXTENSION OF FHA MULTIFAMILY MORTGAGE CREDIT
DEMONSTRATIONS

SEC. 235. Section 542 of the Housing and Community Develop-
ment Act of 1992 (12 U.S.C. 1707 note) is amended—

(1) in subsection (a)—
(A) in the first sentence, by striking ‘‘demonstrate the

effectiveness of providing’’ and inserting ‘‘provide’’; and
(B) in the second sentence, by striking ‘‘demonstration’’

and inserting ‘‘the’’;
(2) in subsection (b)—

(A) in paragraph (1), by striking ‘‘determine the
effectiveness of ’’ and inserting ‘‘provide’’; and

(B) by striking paragraph (5), and inserting the follow-
ing new paragraph:
‘‘(5) INSURANCE AUTHORITY.—Using any authority provided

in appropriation Acts to insure mortgages under the National
Housing Act, the Secretary may enter into commitments under
this subsection for risk-sharing units.’’;

(3) in subsection (c)—
(A) in paragraph (1), by striking ‘‘test the effectiveness

of ’’ and inserting ‘‘provide’’; and
(B) by striking paragraph (4) and inserting the follow-

ing new paragraph:
‘‘(4) INSURANCE AUTHORITY.—Using any authority provided

in appropriation Acts to insure mortgages under the National
Housing Act, the Secretary may enter into commitments under
this subsection for risk-sharing units.’’;

(4) by striking subsection (d);
(5) by striking ‘‘pilot’’ and ‘‘PILOT’’ each place such terms

appear; and
(6) in the section heading, by striking ‘‘DEMONSTRATIONS’’

and inserting ‘‘PROGRAMS’’.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00037 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–36 PUBLIC LAW 106–377—APPENDIX A

TITLE III—INDEPENDENT AGENCIES

AMERICAN BATTLE MONUMENTS COMMISSION

SALARIES AND EXPENSES

For necessary expenses, not otherwise provided for, of the
American Battle Monuments Commission, including the acquisition
of land or interest in land in foreign countries; purchases and
repair of uniforms for caretakers of national cemeteries and monu-
ments outside of the United States and its territories and posses-
sions; rent of office and garage space in foreign countries; purchase
(one for replacement only) and hire of passenger motor vehicles;
and insurance of official motor vehicles in foreign countries, when
required by law of such countries, $28,000,000, to remain available
until expended.

CHEMICAL SAFETY AND HAZARD INVESTIGATION BOARD

SALARIES AND EXPENSES

For necessary expenses in carrying out activities pursuant to
section 112(r)(6) of the Clean Air Act, including hire of passenger
vehicles, and for services authorized by 5 U.S.C. 3109, but at
rates for individuals not to exceed the per diem equivalent to
the maximum rate payable for senior level positions under 5 U.S.C.
5376, $7,500,000, $5,000,000 of which to remain available until
September 30, 2001 and $2,500,000 of which to remain available
until September 30, 2002: Provided, That the Chemical Safety
and Hazard Investigation Board shall have not more than three
career Senior Executive Service positions: Provided further, That
there shall be an Inspector General at the Board who shall have
the duties, responsibilities, and authorities specified in the Inspector
General Act of 1978, as amended: Provided further, That an individ-
ual appointed to the position of Inspector General of the Federal
Emergency Management Agency (FEMA) shall, by virtue of such
appointment, also hold the position of Inspector General of the
Board: Provided further, That the Inspector General of the Board
shall utilize personnel of the Office of Inspector General of FEMA
in performing the duties of the Inspector General of the Board,
and shall not appoint any individuals to positions within the Board.

DEPARTMENT OF THE TREASURY

COMMUNITY DEVELOPMENT FINANCIAL INSTITUTIONS

COMMUNITY DEVELOPMENT FINANCIAL INSTITUTIONS

FUND PROGRAM ACCOUNT

To carry out the Community Development Banking and Finan-
cial Institutions Act of 1994, including services authorized by 5
U.S.C. 3109, but at rates for individuals not to exceed the per
diem rate equivalent to the rate for ES–3, $118,000,000, to remain
available until September 30, 2002, of which $5,000,000 shall be
for technical assistance and training programs designed to benefit
Native American Communities, and up to $8,750,000 may be used
for administrative expenses, up to $19,750,000 may be used for
the cost of direct loans, and up to $1,000,000 may be used for

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00038 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–37PUBLIC LAW 106–377—APPENDIX A

administrative expenses to carry out the direct loan program: Pro-
vided, That the cost of direct loans, including the cost of modifying
such loans, shall be as defined in section 502 of the Congressional
Budget Act of 1974: Provided further, That these funds are available
to subsidize gross obligations for the principal amount of direct
loans not to exceed $53,000,000.

CONSUMER PRODUCT SAFETY COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Consumer Product Safety
Commission, including hire of passenger motor vehicles, services
as authorized by 5 U.S.C. 3109, but at rates for individuals not
to exceed the per diem rate equivalent to the maximum rate payable
under 5 U.S.C. 5376, purchase of nominal awards to recognize
non-Federal officials’ contributions to Commission activities, and
not to exceed $500 for official reception and representation expenses,
$52,500,000.

CORPORATION FOR NATIONAL AND COMMUNITY SERVICE

NATIONAL AND COMMUNITY SERVICE PROGRAMS

OPERATING EXPENSES

(INCLUDING TRANSFER AND RESCISSION OF FUNDS)

For necessary expenses for the Corporation for National and
Community Service (referred to in the matter under this heading
as the ‘‘Corporation’’) in carrying out programs, activities, and initia-
tives under the National and Community Service Act of 1990
(referred to in the matter under this heading as the ‘‘Act’’) (42
U.S.C. 12501 et seq.), $458,500,000, to remain available until
September 30, 2002: Provided, That not more than $31,000,000
shall be available for administrative expenses authorized under
section 501(a)(4) of the Act (42 U.S.C. 12671(a)(4)) with not less
than $2,000,000 targeted for the acquisition of a cost accounting
system for the Corporation’s financial management system, an
integrated grants management system that provides comprehensive
financial management information for all Corporation grants and
cooperative agreements, and the establishment, operation and
maintenance of a central archives serving as the repository for
all grant, cooperative agreement, and related documents, without
regard to the provisions of section 501(a)(4)(B) of the Act: Provided
further, That not more than $2,500 shall be for official reception
and representation expenses: Provided further, That not more than
$70,000,000, to remain available without fiscal year limitation, shall
be transferred to the National Service Trust account for educational
awards authorized under subtitle D of title I of the Act (42 U.S.C.
12601 et seq.), of which not to exceed $5,000,000 shall be available
for national service scholarships for high school students performing
community service: Provided further, That not more than
$231,000,000 of the amount provided under this heading shall be
available for grants under the National Service Trust program
authorized under subtitle C of title I of the Act (42 U.S.C. 12571
et seq.) (relating to activities including the AmeriCorps program),
of which not more than $45,000,000 may be used to administer,
reimburse, or support any national service program authorized

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00039 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–38 PUBLIC LAW 106–377—APPENDIX A

under section 121(d)(2) of such Act (42 U.S.C. 12581(d)(2)); and
not more than $25,000,000 may be made available to activities
dedicated to developing computer and information technology skills
for students and teachers in low-income communities: Provided
further, That not more than $10,000,000 of the funds made available
under this heading shall be made available for the Points of Light
Foundation for activities authorized under title III of the Act (42
U.S.C. 12661 et seq.): Provided further, That no funds shall be
available for national service programs run by Federal agencies
authorized under section 121(b) of such Act (42 U.S.C. 12571(b)):
Provided further, That to the maximum extent feasible, funds appro-
priated under subtitle C of title I of the Act shall be provided
in a manner that is consistent with the recommendations of peer
review panels in order to ensure that priority is given to programs
that demonstrate quality, innovation, replicability, and sustain-
ability: Provided further, That not more than $21,000,000 of the
funds made available under this heading shall be available for
the Civilian Community Corps authorized under subtitle E of title
I of the Act (42 U.S.C. 12611 et seq.): Provided further, That
not more than $43,000,000 shall be available for school-based and
community-based service-learning programs authorized under sub-
title B of title I of the Act (42 U.S.C. 12521 et seq.): Provided
further, That not more than $28,500,000 shall be available for
quality and innovation activities authorized under subtitle H of
title I of the Act (42 U.S.C. 12853 et seq.): Provided further, That
not more than $5,000,000 shall be available for audits and other
evaluations authorized under section 179 of the Act (42 U.S.C.
12639): Provided further, That to the maximum extent practicable,
the Corporation shall increase significantly the level of matching
funds and in-kind contributions provided by the private sector,
shall expand significantly the number of educational awards pro-
vided under subtitle D of title I, and shall reduce the total Federal
costs per participant in all programs: Provided further, That of
amounts available in the National Service Trust account from pre-
vious appropriations Acts, $30,000,000 shall be rescinded: Provided
further, That not more than $7,500,000 of the funds made available
under this heading shall be made available to America’s Promise—
The Alliance for Youth, Inc. only to support efforts to mobilize
individuals, groups, and organizations to build and strengthen the
character and competence of the Nation’s youth: Provided further,
That not more than $5,000,000 of the funds made available under
this heading shall be made available to the Communities In Schools,
Inc. to support dropout prevention activities: Provided further, That
not more than $2,500,000 of the funds made available under this
heading shall be made available to the Parents as Teachers National
Center, Inc. to support childhood parent education and family sup-
port activities: Provided further, That not more than $2,500,000
of the funds made available under this heading shall be made
available to the Boys and Girls Clubs of America to establish
an innovative outreach program designed to meet the special needs
of youth in public and Native American housing communities: Pro-
vided further, That not more than $1,500,000 of the funds made
available under this heading shall be made available to the Youth
Life Foundation to meet the needs of children living in insecure
environments.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00040 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–39PUBLIC LAW 106–377—APPENDIX A

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in
carrying out the Inspector General Act of 1978, as amended,
$5,000,000, which shall be available for obligation through Septem-
ber 30, 2002.

ADMINISTRATIVE PROVISION

The Department of Veterans Affairs and Housing and Urban
Development, and Independent Agencies Appropriations Act, 2000
(Public Law 106–74) is amended under the heading ‘‘Corporation
for National and Community Service, National and Community
Service Programs Operating Expenses’’ in title III by reducing
to $229,000,000 the amount available for grants under the National
Service Trust program authorized under subtitle C of title I of
the National and Community Service Act of 1990 (the ‘‘Act’’) (with
a corresponding reduction to $40,000,000 in the amount that may
be used to administer, reimburse, or support any national service
program authorized under section 121(d)(2) of the Act), and by
increasing to $33,500,000 the amount available for quality and
innovation activities authorized under subtitle H of title I of the
Act, with the increase in subtitle H funds made available to provide
a grant covering a period of 3 years to support the ‘‘P.A.V.E.
the Way’’ project described in House Report 106–379.

COURT OF APPEALS FOR VETERANS CLAIMS

SALARIES AND EXPENSES

For necessary expenses for the operation of the United States
Court of Appeals for Veterans Claims as authorized by 38 U.S.C.
7251–7298, $12,445,000, of which $895,000 shall be available for
the purpose of providing financial assistance as described, and
in accordance with the process and reporting procedures set forth,
under this heading in Public Law 102–229.

DEPARTMENT OF DEFENSE—CIVIL

CEMETERIAL EXPENSES, ARMY

SALARIES AND EXPENSES

For necessary expenses, as authorized by law, for maintenance,
operation, and improvement of Arlington National Cemetery and
Soldiers’ and Airmen’s Home National Cemetery, including the
purchase of two passenger motor vehicles for replacement only,
and not to exceed $1,000 for official reception and representation
expenses, $17,949,000, to remain available until expended.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

NATIONAL INSTITUTES OF HEALTH

NATIONAL INSTITUTE OF ENVIRONMENTAL HEALTH SCIENCES

For necessary expenses for the National Institute of Environ-
mental Health Sciences in carrying out activities set forth in section

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00041 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–40 PUBLIC LAW 106–377—APPENDIX A

311(a) of the Comprehensive Environmental Response, Compensa-
tion, and Liability Act of 1980, as amended, $63,000,000.

AGENCY FOR TOXIC SUBSTANCES AND DISEASE REGISTRY

SALARIES AND EXPENSES

For necessary expenses for the Agency for Toxic Substances
and Disease Registry (ATSDR) in carrying out activities set forth
in sections 104(i), 111(c)(4), and 111(c)(14) of the Comprehensive
Environmental Response, Compensation, and Liability Act of 1980
(CERCLA), as amended; section 118(f) of the Superfund Amend-
ments and Reauthorization Act of 1986 (SARA), as amended; and
section 3019 of the Solid Waste Disposal Act, as amended,
$75,000,000, to be derived from the Hazardous Substance Superfund
Trust Fund pursuant to section 517(a) of SARA (26 U.S.C. 9507):
Provided, That not withstanding any other provision of law, in
lieu of performing a health assessment under section 104(i)(6) of
CERCLA, the Administrator of ATSDR may conduct other appro-
priate health studies, evaluations, or activities, including, without
limitation, biomedical testing, clinical evaluations, medical monitor-
ing, and referral to accredited health care providers: Provided fur-
ther, That in performing any such health assessment or health
study, evaluation, or activity, the Administrator of ATSDR shall
not be bound by the deadlines in section 104(i)(6)(A) of CERCLA:
Provided further, That none of the funds appropriated under this
heading shall be available for the Agency for Toxic Substances
and Disease Registry to issue in excess of 40 toxicological profiles
pursuant to section 104(i) of CERCLA during fiscal year 2001,
and existing profiles may be updated as necessary.

ENVIRONMENTAL PROTECTION AGENCY

SCIENCE AND TECHNOLOGY

For science and technology, including research and development
activities, which shall include research and development activities
under the Comprehensive Environmental Response, Compensation,
and Liability Act of 1980, as amended; necessary expenses for
personnel and related costs and travel expenses, including uniforms,
or allowances therefore, as authorized by 5 U.S.C. 5901–5902; serv-
ices as authorized by 5 U.S.C. 3109, but at rates for individuals
not to exceed the per diem rate equivalent to the maximum rate
payable for senior level positions under 5 U.S.C. 5376; procurement
of laboratory equipment and supplies; other operating expenses
in support of research and development; construction, alteration,
repair, rehabilitation, and renovation of facilities, not to exceed
$75,000 per project, $696,000,000, which shall remain available
until September 30, 2002.

ENVIRONMENTAL PROGRAMS AND MANAGEMENT

For environmental programs and management, including nec-
essary expenses, not otherwise provided for, for personnel and
related costs and travel expenses, including uniforms, or allowances
therefore, as authorized by 5 U.S.C. 5901–5902; services as author-
ized by 5 U.S.C. 3109, but at rates for individuals not to exceed
the per diem rate equivalent to the maximum rate payable for

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00042 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–41PUBLIC LAW 106–377—APPENDIX A

senior level positions under 5 U.S.C. 5376; hire of passenger motor
vehicles; hire, maintenance, and operation of aircraft; purchase
of reprints; 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; construction, alteration,
repair, rehabilitation, and renovation of facilities, not to exceed
$75,000 per project; and not to exceed $6,000 for official reception
and representation expenses, $2,087,990,000, which shall remain
available until September 30, 2002: Provided, That none of the
funds appropriated by this Act shall be used to propose or issue
rules, regulations, decrees, or orders for the purpose of implementa-
tion, or in preparation for implementation, of the Kyoto Protocol
which was adopted on December 11, 1997, in Kyoto, Japan at
the Third Conference of the Parties to the United Nations Frame-
work Convention on Climate Change, which has not been submitted
to the Senate for advice and consent to ratification pursuant to
article II, section 2, clause 2, of the United States Constitution,
and which has not entered into force pursuant to article 25 of
the Protocol: Provided further, That none of the funds made avail-
able in this Act may be used to implement or administer the
interim guidance issued on February 5, 1998, by the Environmental
Protection Agency relating to title VI of the Civil Rights Act of
1964 and designated as the ‘‘Interim Guidance for Investigating
Title VI Administrative Complaints Challenging Permits’’ with
respect to complaints filed under such title after October 21, 1998,
and until guidance is finalized. Nothing in this proviso may be
construed to restrict the Environmental Protection Agency from
developing or issuing final guidance relating to title VI of the
Civil Rights Act of 1964: Provided further, That notwithstanding
section 1412(b)(12)(A)(v) of the Safe Drinking Water Act, as amend-
ed, the Administrator shall promulgate a national primary drinking
water regulation for arsenic not later than June 22, 2001.

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in
carrying out the provisions of the Inspector General Act of 1978,
as amended, and for construction, alteration, repair, rehabilitation,
and renovation of facilities, not to exceed $75,000 per project,
$34,094,000, to remain available until September 30, 2002.

BUILDINGS AND FACILITIES

For construction, repair, improvement, extension, alteration,
and purchase of fixed equipment or facilities of, or for use by,
the Environmental Protection Agency, $23,931,000, to remain avail-
able until expended.

HAZARDOUS SUBSTANCE SUPERFUND

(INCLUDING TRANSFERS OF FUNDS)

For necessary expenses to carry out the Comprehensive
Environmental Response, Compensation, and Liability Act of 1980
(CERCLA), as amended, including sections 111(c)(3), (c)(5), (c)(6),
and (e)(4) (42 U.S.C. 9611), and for construction, alteration, repair,
rehabilitation, and renovation of facilities, not to exceed $75,000
per project; $1,270,000,000 (of which $100,000,000 shall not become

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00043 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–42 PUBLIC LAW 106–377—APPENDIX A

available until September 1, 2001), to remain available until
expended, consisting of $635,000,000, as authorized by section
517(a) of the Superfund Amendments and Reauthorization Act of
1986 (SARA), as amended by Public Law 101–508, and $635,000,000
as a payment from general revenues to the Hazardous Substance
Superfund for purposes as authorized by section 517(b) of SARA,
as amended: Provided, That funds appropriated under this heading
may be allocated to other Federal agencies in accordance with
section 111(a) of CERCLA: Provided further, That of the funds
appropriated under this heading, $11,500,000 shall be transferred
to the ‘‘Office of Inspector General’’ appropriation to remain avail-
able until September 30, 2002, and $36,500,000 shall be transferred
to the ‘‘Science and technology’’ appropriation to remain available
until September 30, 2002.

LEAKING UNDERGROUND STORAGE TANK PROGRAM

For necessary expenses to carry out leaking underground stor-
age tank cleanup activities authorized by section 205 of the Super-
fund Amendments and Reauthorization Act of 1986, and for
construction, alteration, repair, rehabilitation, and renovation of
facilities, not to exceed $75,000 per project, $72,096,000, to remain
available until expended.

OIL SPILL RESPONSE

For expenses necessary to carry out the Environmental Protec-
tion Agency’s responsibilities under the Oil Pollution Act of 1990,
$15,000,000, to be derived from the Oil Spill Liability trust fund,
to remain available until expended.

STATE AND TRIBAL ASSISTANCE GRANTS

For environmental programs and infrastructure assistance,
including capitalization grants for State revolving funds and
performance partnership grants, $3,628,740,000, to remain avail-
able until expended, of which $1,350,000,000 shall be for making
capitalization grants for the Clean Water State Revolving Funds
under title VI of the Federal Water Pollution Control Act, as amend-
ed; $825,000,000 shall be for capitalization grants for the Drinking
Water State Revolving Funds under section 1452 of the Safe Drink-
ing Water Act, as amended, except that, notwithstanding section
1452(n) of the Safe Drinking Water Act, as amended, none of
the funds made available under this heading in this Act, or in
previous appropriations Acts, shall be reserved by the Administrator
for health effects studies on drinking water contaminants;
$75,000,000 shall be for architectural, engineering, planning,
design, construction and related activities in connection with the
construction of high priority water and wastewater facilities in
the area of the United States-Mexico Border, after consultation
with the appropriate border commission; $35,000,000 shall be for
grants to the State of Alaska to address drinking water and waste-
water infrastructure needs of rural and Alaska Native Villages;
$335,740,000 shall be for making grants for the construction of
wastewater and water treatment facilities and groundwater protec-
tion infrastructure in accordance with the terms and conditions
specified for such grants in the conference report and joint explana-
tory statement of the committee of conference accompanying this

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00044 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–43PUBLIC LAW 106–377—APPENDIX A

Act, except that, notwithstanding any other provision of law, of
the funds herein and hereafter appropriated under this heading
for such special needs infrastructure grants, the Administrator may
use up to 3 percent of the amount of each project appropriated
to administer the management and oversight of construction of
such projects through contracts, allocation to the Corps of Engi-
neers, or grants to States; and $1,008,000,000 shall be for grants,
including associated program support costs, to States, federally
recognized tribes, interstate agencies, tribal consortia, and air pollu-
tion control agencies for multi-media or single media pollution
prevention, control and abatement and related activities, including
activities pursuant to the provisions set forth under this heading
in Public Law 104–134, and for making grants under section 103
of the Clean Air Act for particulate matter monitoring and data
collection activities: Provided, That notwithstanding section
603(d)(7) of the Federal Water Pollution Control Act, as amended,
the limitation on the amounts in a State water pollution control
revolving fund that may be used by a State to administer the
fund shall not apply to amounts included as principal in loans
made by such fund in fiscal year 2001 and prior years where
such amounts represent costs of administering the fund to the
extent that such amounts are or were deemed reasonable by the
Administrator, accounted for separately from other assets in the
fund, and used for eligible purposes of the fund, including adminis-
tration: Provided further, That for fiscal year 2001, and notwith-
standing section 518(f) of the Federal Water Pollution Control
Act, as amended, the Administrator is authorized to use the
amounts appropriated for any fiscal year under section 319 of
that Act to make grants to Indian tribes pursuant to section 319(h)
and 518(e) of that Act: Provided further, That for fiscal year 2001,
notwithstanding the limitation on amounts in section 518(c) of
the Federal Water Pollution Control Act, as amended, up to a
total of 11⁄2 percent of the funds appropriated for State Revolving
Funds under title VI of that Act may be reserved by the Adminis-
trator for grants under section 518(c) of such Act: Provided further,
That no funds provided by this legislation to address the water,
wastewater and other critical infrastructure needs of the colonias
in the United States along the United States-Mexico border shall
be made available after June 1, 2001 to a county or municipal
government unless that government has established an enforceable
local ordinance, or other zoning rule, which prevents in that jurisdic-
tion the development or construction of any additional colonia areas,
or the development within an existing colonia the construction
of any new home, business, or other structure which lacks water,
wastewater, or other necessary infrastructure: Provided further,
That notwithstanding any other provision of law, all claims for
principal and interest registered through any current grant dispute
or any other such dispute hereafter filed by the Environmental
Protection Agency relative to construction grants numbers C–
180840–01, C–180840–04, C–470319–03, and C–470319–04, are
hereby resolved in favor of the grantee: Provided further, That
EPA, in considering the local match for the $5,000,000 appropriated
in fiscal year 1999 for the City of Cumberland, Maryland, to sepa-
rate and relocate the city’s combined sewer and stormwater system,
shall take into account non-Federal money spent by the City of
Cumberland for combined sewer, stormwater and wastewater treat-
ment infrastructure on or after October 1, 1999, and that the

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00045 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–44 PUBLIC LAW 106–377—APPENDIX A

fiscal year 1999 and any subsequent funds may be used for any
required non-Federal share of the costs of projects funded by the
Federal Government under section 580 of Public Law 106–53.

ADMINISTRATIVE PROVISIONS

For fiscal year 2001 and thereafter, the obligated balances
of sums available in multiple-year appropriations accounts shall
remain available through the seventh fiscal year after their period
of availability has expired for liquidating obligations made during
the period of availability.

For fiscal year 2001, notwithstanding 31 U.S.C. 6303(1) and
6305(1), the Administrator of the Environmental Protection Agency,
in carrying out the Agency’s function to implement directly Federal
environmental programs required or authorized by law in the
absence of an acceptable tribal program, may award cooperative
agreements to federally-recognized Indian tribes or Intertribal con-
sortia, if authorized by their member Tribes, to assist the Adminis-
trator in implementing Federal environmental programs for Indian
Tribes required or authorized by law, except that no such coopera-
tive agreements may be awarded from funds designated for State
financial assistance agreements.

Section 176(c) of the Clean Air Act, as amended, is amended
by adding at the end the following new paragraph:

‘‘(6) Notwithstanding paragraph 5, this subsection shall
not apply with respect to an area designated nonattainment
under section 107(d)(1) until 1 year after that area is first
designated nonattainment for a specific national ambient air
quality standard. This paragraph only applies with respect
to the national ambient air quality standard for which an
area is newly designated nonattainment and does not affect
the area’s requirements with respect to all other national
ambient air quality standards for which the area is designated
nonattainment or has been redesignated from nonattainment
to attainment with a maintenance plan pursuant to section
175(A) (including any pre-existing national ambient air quality
standard for a pollutant for which a new or revised standard
has been issued).’’.

EXECUTIVE OFFICE OF THE PRESIDENT

OFFICE OF SCIENCE AND TECHNOLOGY POLICY

For necessary expenses of the Office of Science and Technology
Policy, in carrying out the purposes of the National Science and
Technology Policy, Organization, and Priorities Act of 1976 (42
U.S.C. 6601 and 6671), hire of passenger motor vehicles, and serv-
ices as authorized by 5 U.S.C. 3109, not to exceed $2,500 for
official reception and representation expenses, and rental of con-
ference rooms in the District of Columbia, $5,201,000.

COUNCIL ON ENVIRONMENTAL QUALITY AND OFFICE OF
ENVIRONMENTAL QUALITY

For necessary expenses to continue functions assigned to the
Council on Environmental Quality and Office of Environmental
Quality pursuant to the National Environmental Policy Act of 1969,

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00046 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–45PUBLIC LAW 106–377—APPENDIX A

the Environmental Quality Improvement Act of 1970, and Reorga-
nization Plan No. 1 of 1977, $2,900,000: Provided, That, notwith-
standing any other provision of law, no funds other than those
appropriated under this heading shall be used for or by the Council
on Environmental Quality and Office of Environmental Quality:
Provided further, That notwithstanding section 202 of the National
Environmental Policy Act of 1970, the Council shall consist of
one member, appointed by the President, by and with the advice
and consent of the Senate, serving as chairman and exercising
all powers, functions, and duties of the Council.

FEDERAL DEPOSIT INSURANCE CORPORATION

OFFICE OF INSPECTOR GENERAL

(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, $33,660,000, to be derived from the Bank Insurance
Fund, the Savings Association Insurance Fund, and the FSLIC
Resolution Fund.

FEDERAL EMERGENCY MANAGEMENT AGENCY

DISASTER RELIEF

(INCLUDING TRANSFER OF FUNDS)

For necessary expenses in carrying out the Robert T. Stafford
Disaster Relief and Emergency Assistance Act (42 U.S.C. 5121
et seq.), $300,000,000, and, notwithstanding 42 U.S.C. 5203, to
remain available until expended, of which not to exceed $2,900,000
may be transferred to ‘‘Emergency management planning and
assistance’’ for the consolidated emergency management perform-
ance grant program; and up to $15,000,000 may be obligated for
flood map modernization activities following disaster declarations:
Provided, That of the funds made available under this heading
in this and prior appropriations Acts and under section 404 of
the Robert T. Stafford Disaster Relief and Emergency Assistance
Act to the State of Florida, $3,000,000 shall be for a hurricane
mitigation initiative in Miami-Dade County.

For an additional amount for ‘‘Disaster relief ’’, $1,300,000,000,
to remain available until expended: Provided, That the entire
amount is designated by the Congress as an emergency requirement
pursuant to section 251(b)(2)(A) of the Balanced Budget and Emer-
gency Deficit Control Act of 1985, as amended: Provided further,
That the entire amount shall be available only to the extent that
an official budget request for a specific dollar amount, that includes
designation of the entire amount of the request as an emergency
requirement as defined in the Balanced Budget and Emergency
Deficit Control Act of 1985, as amended, is transmitted by the
President to the Congress.

DISASTER ASSISTANCE DIRECT LOAN PROGRAM ACCOUNT

For the cost of direct loans, $1,678,000, as authorized by section
319 of the Robert T. Stafford Disaster Relief and Emergency Assist-
ance Act: Provided, That such costs, including the cost of modifying

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00047 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–46 PUBLIC LAW 106–377—APPENDIX A

such loans, shall be as defined in section 502 of the Congressional
Budget Act of 1974, as amended: Provided further, That these
funds are available to subsidize gross obligations for the principal
amount of direct loans not to exceed $25,000,000.

In addition, for administrative expenses to carry out the direct
loan program, $427,000.

SALARIES AND EXPENSES

For necessary expenses, not otherwise provided for, including
hire and purchase of motor vehicles as authorized by 31 U.S.C.
1343; uniforms, or allowances therefor, as authorized by 5 U.S.C.
5901–5902; services as authorized by 5 U.S.C. 3109, but at rates
for individuals not to exceed the per diem rate equivalent to the
maximum rate payable for senior level positions under 5 U.S.C.
5376; expenses of attendance of cooperating officials and individuals
at meetings concerned with the work of emergency preparedness;
transportation in connection with the continuity of Government
programs to the same extent and in the same manner as permitted
the Secretary of a Military Department under 10 U.S.C. 2632;
and not to exceed $2,500 for official reception and representation
expenses, $215,000,000.

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in
carrying out the Inspector General Act of 1978, as amended,
$10,000,000: Provided, That notwithstanding any other provision
of law, the Inspector General of the Federal Emergency Manage-
ment Agency shall also serve as the Inspector General of the Chemi-
cal Safety and Hazard Investigation Board.

EMERGENCY MANAGEMENT PLANNING AND ASSISTANCE

For necessary expenses, not otherwise provided for, to carry
out activities under the National Flood Insurance Act of 1968,
as amended, and the Flood Disaster Protection Act of 1973, as
amended (42 U.S.C. 4001 et seq.), the Robert T. Stafford Disaster
Relief and Emergency Assistance Act (42 U.S.C. 5121 et seq.),
the Earthquake Hazards Reduction Act of 1977, as amended (42
U.S.C. 7701 et seq.), the Federal Fire Prevention and Control Act
of 1974, as amended (15 U.S.C. 2201 et seq.), the Defense Production
Act of 1950, as amended (50 U.S.C. App. 2061 et seq.), sections
107 and 303 of the National Security Act of 1947, as amended
(50 U.S.C. 404–405), and Reorganization Plan No. 3 of 1978,
$269,652,000: Provided, That for purposes of pre-disaster mitigation
pursuant to 42 U.S.C. 5131(b) and (c) and 42 U.S.C. 5196(e) and
(i), $25,000,000 of the funds made available under this heading
shall be available until expended for project grants.

RADIOLOGICAL EMERGENCY PREPAREDNESS FUND

The aggregate charges assessed during fiscal year 2001, as
authorized by Public Law 106–74, shall not be less than 100 percent
of the amounts anticipated by FEMA necessary for its radiological
emergency preparedness program for the next fiscal year. The meth-
odology for assessment and collection of fees shall be fair and

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00048 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–47PUBLIC LAW 106–377—APPENDIX A

equitable; and shall reflect costs of providing such services, includ-
ing administrative costs of collecting such fees. Fees received pursu-
ant to this section shall be deposited in the Fund as offsetting
collections and will become available for authorized purposes on
October 1, 2001, and remain available until expended.

EMERGENCY FOOD AND SHELTER PROGRAM

To carry out an emergency food and shelter program pursuant
to title III of Public Law 100–77, as amended, $140,000,000, to
remain available until expended: Provided, That total administra-
tive costs shall not exceed 31⁄2 percent of the total appropriation.

NATIONAL FLOOD INSURANCE FUND

(INCLUDING TRANSFER OF FUNDS)

For activities under the National Flood Insurance Act of 1968,
the Flood Disaster Protection Act of 1973, as amended, not to
exceed $25,736,000 for salaries and expenses associated with flood
mitigation and flood insurance operations, and not to exceed
$77,307,000 for flood mitigation, including up to $20,000,000 for
expenses under section 1366 of the National Flood Insurance Act,
which amount shall be available for transfer to the National Flood
Mitigation Fund until September 30, 2002. In fiscal year 2001,
no funds in excess of: (1) $55,000,000 for operating expenses; (2)
$455,627,000 for agents’ commissions and taxes; and (3) $40,000,000
for interest on Treasury borrowings shall be available from the
National Flood Insurance Fund without prior notice to the Commit-
tees on Appropriations.

In addition, up to $17,730,000 in fees collected but unexpended
during fiscal years 1994 through 1998 shall be transferred to the
Flood Map Modernization Fund and available for expenditure in
fiscal year 2001.

Section 1309(a)(2) of the National Flood Insurance Act of 1968
(42 U.S.C. 4016(a)(2)), as amended by Public Law 104–208, is
further amended by striking ‘‘September 30, 2000’’ and inserting
‘‘December 31, 2001’’.

The first sentence of section 1376(c) of the National Flood
Insurance Act of 1968, as amended (42 U.S.C. 4127(c)), is amended
by striking ‘‘September 30, 2000’’ and inserting ‘‘December 31,
2001’’.

NATIONAL FLOOD MITIGATION FUND

(INCLUDING TRANSFER OF FUNDS)

Notwithstanding sections 1366(b)(3)(B)–(C) and 1366(f) of the
National Flood Insurance Act of 1968, as amended, $20,000,000
to remain available until September 30, 2002, for activities designed
to reduce the risk of flood damage to structures pursuant to such
Act, of which $20,000,000 shall be derived from the National Flood
Insurance Fund.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00049 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–48 PUBLIC LAW 106–377—APPENDIX A

GENERAL SERVICES ADMINISTRATION

FEDERAL CONSUMER INFORMATION CENTER FUND

For necessary expenses of the Federal Consumer Information
Center, including services authorized by 5 U.S.C. 3109, $7,122,000,
to be deposited into the Federal Consumer Information Center
Fund: Provided, That the appropriations, revenues, and collections
deposited into the Fund shall be available for necessary expenses
of Federal Consumer Information Center activities in the aggregate
amount of $12,000,000. Appropriations, revenues, and collections
accruing to this Fund during fiscal year 2001 in excess of
$12,000,000 shall remain in the Fund and shall not be available
for expenditure except as authorized in appropriations Acts.

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

HUMAN SPACE FLIGHT

For necessary expenses, not otherwise provided for, in the
conduct and support of human space flight research and develop-
ment activities, including research, development, operations, and
services; maintenance; construction of facilities including revitaliza-
tion and modification of facilities, construction of new facilities
and additions to existing facilities, facility planning and design,
and acquisition or condemnation of real property, as authorized
by law; space flight, spacecraft control and communications activi-
ties including operations, production, and services; and purchase,
lease, charter, maintenance and operation of mission and adminis-
trative aircraft, $5,462,900,000, to remain available until September
30, 2002.

SCIENCE, AERONAUTICS AND TECHNOLOGY

For necessary expenses, not otherwise provided for, in the
conduct and support of science, aeronautics and technology research
and development activities, including research, development, oper-
ations, and services; maintenance; construction of facilities includ-
ing revitalization, and modification of facilities, construction of new
facilities and additions to existing facilities, facility planning and
design, and acquisition or condemnation of real property, as author-
ized by law; space flight, spacecraft control and communications
activities including operations, production, and services; and pur-
chase, lease, charter, maintenance and operation of mission and
administrative aircraft, $6,190,700,000, to remain available until
September 30, 2002.

MISSION SUPPORT

For necessary expenses, not otherwise provided for, in carrying
out mission support for human space flight programs and science,
aeronautical, and technology programs, including research oper-
ations and support; maintenance; construction of facilities including
revitalization and modification of facilities, construction of new
facilities and additions to existing facilities, facility planning and
design, environmental compliance and restoration, and acquisition
or condemnation of real property, as authorized by law; program
management; personnel and related costs, including uniforms or

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00050 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–49PUBLIC LAW 106–377—APPENDIX A

allowances therefor, as authorized by 5 U.S.C. 5901–5902; travel
expenses; purchase, lease, charter, maintenance, and operation of
mission and administrative aircraft; not to exceed $40,000 for offi-
cial reception and representation expenses; and purchase (not to
exceed 33 for replacement only) and hire of passenger motor
vehicles, $2,608,700,000 to remain available until September 30,
2002.

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in
carrying out the Inspector General Act of 1978, as amended,
$23,000,000.

ADMINISTRATIVE PROVISIONS

Notwithstanding the limitation on the availability of funds
appropriated for ‘‘Human space flight’’, ‘‘Science, aeronautics and
technology’’, or ‘‘Mission support’’ by this appropriations Act, when
any activity has been initiated by the incurrence of obligations
for construction of facilities as authorized by law, such amount
available for such activity shall remain available until expended.
This provision does not apply to the amounts appropriated in ‘‘Mis-
sion support’’ pursuant to the authorization for minor revitalization
and construction of facilities, and facility planning and design.

Notwithstanding the limitation on the availability of funds
appropriated for ‘‘Human space flight’’, ‘‘Science, aeronautics and
technology’’, or ‘‘Mission support’’ by this appropriations Act, the
amounts appropriated for construction of facilities shall remain
available until September 30, 2003.

Notwithstanding the limitation on the availability of funds
appropriated for ‘‘Mission support’’ and ‘‘Office of Inspector Gen-
eral’’, amounts made available by this Act for personnel and related
costs and travel expenses of the National Aeronautics and Space
Administration shall remain available until September 30, 2001
and may be used to enter into contracts for training, investigations,
costs associated with personnel relocation, and for other services,
to be provided during the next fiscal year. Funds for announced
prizes otherwise authorized shall remain available, without fiscal
year limitation, until the prize is claimed or the offer is withdrawn.

Unless otherwise provided for in this Act or in the joint explana-
tory statement of the committee of conference accompanying this
Act, no part of the funds appropriated for ‘‘Human space flight’’
may be used for the development of the International Space Station
in excess of the amounts set forth in the budget estimates submitted
as part of the budget request for fiscal year 2001.

No funds in this or any other appropriations Act may be used
to finalize an agreement prior to December 1, 2001 between NASA
and a nongovernment organization to conduct research utilization
and commercialization management activities of the International
Space Station.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00051 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–50 PUBLIC LAW 106–377—APPENDIX A

NATIONAL CREDIT UNION ADMINISTRATION

CENTRAL LIQUIDITY FACILITY

(INCLUDING TRANSFER OF FUNDS)

During fiscal year 2001, gross obligations of the Central Liquid-
ity Facility for the principal amount of new direct loans to member
credit unions, as authorized by 12 U.S.C. 1795 et seq., shall not
exceed $1,500,000,000: Provided, That administrative expenses of
the Central Liquidity Facility shall not exceed $296,303: Provided
further, That $1,000,000 shall be transferred to the Community
Development Revolving Loan Fund, of which $650,000, together
with amounts of principal and interest on loans repaid, shall be
available until expended for loans to community development credit
unions, and $350,000 shall be available until expended for technical
assistance to low-income and community development credit unions.

NATIONAL SCIENCE FOUNDATION

RESEARCH AND RELATED ACTIVITIES

For necessary expenses in carrying out the National Science
Foundation Act of 1950, as amended (42 U.S.C. 1861–1875), and
the Act to establish a National Medal of Science (42 U.S.C. 1880–
1881); services as authorized by 5 U.S.C. 3109; authorized travel;
maintenance and operation of aircraft and purchase of flight serv-
ices for research support; acquisition of aircraft; $3,350,000,000,
of which not to exceed $275,592,000 shall remain available until
expended for Polar research and operations support, and for
reimbursement to other Federal agencies for operational and science
support and logistical and other related activities for the United
States Antarctic program; the balance to remain available until
September 30, 2002: Provided, That receipts for scientific support
services and materials furnished by the National Research Centers
and other National Science Foundation supported research facilities
may be credited to this appropriation: Provided further, That to
the extent that the amount appropriated is less than the total
amount authorized to be appropriated for included program activi-
ties, all amounts, including floors and ceilings, specified in the
authorizing Act for those program activities or their subactivities
shall be reduced proportionally: Provided further, That $65,000,000
of the funds available under this heading shall be made available
for a comprehensive research initiative on plant genomes for
economically significant crops: Provided further, That no funds in
this or any other Act shall be used to acquire or lease a research
vessel with ice-breaking capability built or retrofitted by a shipyard
located in a foreign country if such a vessel of United States
origin can be obtained at a cost no more than 50 per centum
above that of the least expensive technically acceptable foreign
vessel bid: Provided further, That, in determining the cost of such
a vessel, such cost be increased by the amount of any subsidies
or financing provided by a foreign government (or instrumentality
thereof) to such vessel’s construction: Provided further, That if
the vessel contracted for pursuant to the foregoing is not available
for the 2002–2003 austral summer Antarctic season, a vessel of
any origin may be leased for a period of not to exceed 120 days

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00052 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–51PUBLIC LAW 106–377—APPENDIX A

for that season and each season thereafter until delivery of the
new vessel.

MAJOR RESEARCH EQUIPMENT

For necessary expenses of major construction projects pursuant
to the National Science Foundation Act of 1950, as amended, includ-
ing authorized travel, $121,600,000, to remain available until
expended.

EDUCATION AND HUMAN RESOURCES

For necessary expenses in carrying out science and engineering
education and human resources programs and activities pursuant
to the National Science Foundation Act of 1950, as amended (42
U.S.C. 1861–1875), including services as authorized by 5 U.S.C.
3109, authorized travel, and rental of conference rooms in the
District of Columbia, $787,352,000, to remain available until
September 30, 2002: Provided, That to the extent that the amount
of this appropriation is less than the total amount authorized to
be appropriated for included program activities, all amounts, includ-
ing floors and ceilings, specified in the authorizing Act for those
program activities or their subactivities shall be reduced proportion-
ally: Provided further, That $10,000,000 shall be available for the
Office of Innovation Partnerships.

SALARIES AND EXPENSES

For salaries and expenses necessary in carrying out the
National Science Foundation Act of 1950, as amended (42 U.S.C.
1861–1875); services authorized by 5 U.S.C. 3109; hire of passenger
motor vehicles; not to exceed $9,000 for official reception and rep-
resentation expenses; uniforms or allowances therefor, as authorized
by 5 U.S.C. 5901–5902; rental of conference rooms in the District
of Columbia; reimbursement of the General Services Administration
for security guard services; $160,890,000: Provided, That contracts
may be entered into under ‘‘Salaries and expenses’’ in fiscal year
2001 for maintenance and operation of facilities, and for other
services, to be provided during the next fiscal year.

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General as
authorized by the Inspector General Act of 1978, as amended,
$6,280,000, to remain available until September 30, 2002.

NEIGHBORHOOD REINVESTMENT CORPORATION

PAYMENT TO THE NEIGHBORHOOD REINVESTMENT CORPORATION

For payment to the Neighborhood Reinvestment Corporation
for use in neighborhood reinvestment activities, as authorized by
the Neighborhood Reinvestment Corporation Act (42 U.S.C. 8101–
8107), $90,000,000, of which $5,000,000 shall be for a homeowner-
ship program that is used in conjunction with section 8 assistance
under the United States Housing Act of 1937: Provided, That of
the amount made available, $2,500,000 shall be for an endowment
to establish the George Knight Scholarship Fund for the Neighbor-
hood Reinvestment Training Institute.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00053 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–52 PUBLIC LAW 106–377—APPENDIX A

SELECTIVE SERVICE SYSTEM

SALARIES AND EXPENSES

For necessary expenses of the Selective Service System, includ-
ing expenses of attendance at meetings and of training for uni-
formed personnel assigned to the Selective Service System, as
authorized by 5 U.S.C. 4101–4118 for civilian employees; and not
to exceed $1,000 for official reception and representation expenses;
$24,480,000: Provided, That during the current fiscal year, the
President may exempt this appropriation from the provisions of
31 U.S.C. 1341, whenever he deems such action to be necessary
in the interest of national defense: Provided further, That none
of the funds appropriated by this Act may be expended for or
in connection with the induction of any person into the Armed
Forces of the United States.

TITLE IV—GENERAL PROVISIONS

SEC. 401. Where appropriations in titles I, II, and III of this
Act are expendable for travel expenses and no specific limitation
has been placed thereon, the expenditures for such travel expenses
may not exceed the amounts set forth therefore in the budget
estimates submitted for the appropriations: Provided, That this
provision does not apply to accounts that do not contain an object
classification for travel: Provided further, That this section shall
not apply to travel performed by uncompensated officials of local
boards and appeal boards of the Selective Service System; to travel
performed directly in connection with care and treatment of medical
beneficiaries of the Department of Veterans Affairs; to travel per-
formed in connection with major disasters or emergencies declared
or determined by the President under the provisions of the Robert
T. Stafford Disaster Relief and Emergency Assistance Act; to travel
performed by the Offices of Inspector General in connection with
audits and investigations; or to payments to interagency motor
pools where separately set forth in the budget schedules: Provided
further, That if appropriations in titles I, II, and III exceed the
amounts set forth in budget estimates initially submitted for such
appropriations, the expenditures for travel may correspondingly
exceed the amounts therefore set forth in the estimates in the
same proportion.

SEC. 402. Appropriations and funds available for the adminis-
trative expenses of the Department of Housing and Urban Develop-
ment and the Selective Service System shall be available in the
current fiscal year for purchase of uniforms, or allowances therefor,
as authorized by 5 U.S.C. 5901–5902; hire of passenger motor
vehicles; and services as authorized by 5 U.S.C. 3109.

SEC. 403. Funds of the Department of Housing and Urban
Development subject to the Government Corporation Control Act
or section 402 of the Housing Act of 1950 shall be available, without
regard to the limitations on administrative expenses, for legal serv-
ices on a contract or fee basis, and for utilizing and making payment
for services and facilities of Federal National Mortgage Association,
Government National Mortgage Association, Federal Home Loan
Mortgage Corporation, Federal Financing Bank, Federal Reserve
banks or any member thereof, Federal Home Loan banks, and
any insured bank within the meaning of the Federal Deposit Insur-
ance Corporation Act, as amended (12 U.S.C. 1811–1831).

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00054 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–53PUBLIC LAW 106–377—APPENDIX A

SEC. 404. 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. 405. No funds appropriated by this Act may be expended—
(1) pursuant to a certification of an officer or employee

of the United States unless—
(A) such certification is accompanied by, or is part

of, a voucher or abstract which describes the payee or
payees and the items or services for which such expenditure
is being made; or

(B) the expenditure of funds pursuant to such certifi-
cation, and without such a voucher or abstract, is specifi-
cally authorized by law; and
(2) unless such expenditure is subject to audit by the Gen-

eral Accounting Office or is specifically exempt by law from
such audit.
SEC. 406. None of the funds provided in this Act to any depart-

ment or agency may be expended for the transportation of any
officer or employee of such department or agency between their
domicile and their place of employment, with the exception of any
officer or employee authorized such transportation under 31 U.S.C.
1344 or 5 U.S.C. 7905.

SEC. 407. None of the funds provided in this Act may be
used for payment, through grants or contracts, to recipients that
do not share in the cost of conducting research resulting from
proposals not specifically solicited by the Government: Provided,
That the extent of cost sharing by the recipient shall reflect the
mutuality of interest of the grantee or contractor and the Govern-
ment in the research.

SEC. 408. None of the funds in this Act may be used, directly
or through grants, to pay or to provide reimbursement for payment
of the salary of a consultant (whether retained by the Federal
Government or a grantee) at more than the daily equivalent of
the rate paid for level IV of the Executive Schedule, unless specifi-
cally authorized by law.

SEC. 409. None of the funds provided in this Act shall be
used to pay the expenses of, or otherwise compensate, non-Federal
parties intervening in regulatory or adjudicatory proceedings. Noth-
ing herein affects the authority of the Consumer Product Safety
Commission pursuant to section 7 of the Consumer Product Safety
Act (15 U.S.C. 2056 et seq.).

SEC. 410. Except as otherwise provided under existing law,
or under an existing Executive order issued pursuant to an existing
law, the obligation or expenditure of any appropriation under this
Act for contracts for any consulting service shall be limited to
contracts which are: (1) a matter of public record and available
for public inspection; and (2) thereafter included in a publicly avail-
able list of all contracts entered into within 24 months prior to
the date on which the list is made available to the public and
of all contracts on which performance has not been completed
by such date. The list required by the preceding sentence shall
be updated quarterly and shall include a narrative description
of the work to be performed under each such contract.

SEC. 411. Except as otherwise provided by law, no part of
any appropriation contained in this Act shall be obligated or
expended by any executive agency, as referred to in the Office
of Federal Procurement Policy Act (41 U.S.C. 401 et seq.), for

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00055 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–54 PUBLIC LAW 106–377—APPENDIX A

a contract for services unless such executive agency: (1) has awarded
and entered into such contract in full compliance with such Act
and the regulations promulgated thereunder; and (2) requires any
report prepared pursuant to such contract, including plans, evalua-
tions, studies, analyses and manuals, and any report prepared
by the agency which is substantially derived from or substantially
includes any report prepared pursuant to such contract, to contain
information concerning: (A) the contract pursuant to which the
report was prepared; and (B) the contractor who prepared the
report pursuant to such contract.

SEC. 412. Except as otherwise provided in section 406, none
of the funds provided in this Act to any department or agency
shall be obligated or expended to provide a personal cook, chauffeur,
or other personal servants to any officer or employee of such depart-
ment or agency.

SEC. 413. None of the funds provided in this Act to any depart-
ment or agency shall be obligated or expended to procure passenger
automobiles as defined in 15 U.S.C. 2001 with an EPA estimated
miles per gallon average of less than 22 miles per gallon.

SEC. 414. None of the funds appropriated in title I of this
Act shall be used to enter into any new lease of real property
if the estimated annual rental is more than $300,000 unless the
Secretary submits, in writing, a report to the Committees on Appro-
priations of the Congress and a period of 30 days has expired
following the date on which the report is received by the Committees
on Appropriations.

SEC. 415. (a) It is the sense of the Congress that, to the
greatest extent practicable, all equipment and products purchased
with funds made available in this Act should be American-made.

(b) In providing financial assistance to, or entering into any
contract with, any entity using funds made available in this Act,
the head of each Federal agency, to the greatest extent practicable,
shall provide to such entity a notice describing the statement made
in subsection (a) by the Congress.

SEC. 416. None of the funds appropriated in this Act may
be used to implement any cap on reimbursements to grantees
for indirect costs, except as published in Office of Management
and Budget Circular A–21.

SEC. 417. Such sums as may be necessary for fiscal year 2001
pay raises for programs funded by this Act shall be absorbed within
the levels appropriated in this Act.

SEC. 418. None of the funds made available in this Act may
be used for any program, project, or activity, when it is made
known to the Federal entity or official to which the funds are
made available that the program, project, or activity is not in
compliance with any Federal law relating to risk assessment, the
protection of private property rights, or unfunded mandates.

SEC. 419. Corporations and agencies of the Department of Hous-
ing and Urban Development which are subject to the Government
Corporation Control Act, as amended, are hereby authorized to
make such expenditures, within the limits of funds and borrowing
authority available to each such corporation or agency and in accord
with law, and to make such contracts and commitments without
regard to fiscal year limitations as provided by section 104 of
the Act as may be necessary in carrying out the programs set
forth in the budget for 2001 for such corporation or agency except

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00056 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–55PUBLIC LAW 106–377—APPENDIX A

as hereinafter provided: Provided, That collections of these corpora-
tions and agencies may be used for new loan or mortgage purchase
commitments only to the extent expressly provided for in this
Act (unless such loans are in support of other forms of assistance
provided for in this or prior appropriations Acts), except that this
proviso shall not apply to the mortgage insurance or guaranty
operations of these corporations, or where loans or mortgage pur-
chases are necessary to protect the financial interest of the United
States Government.

SEC. 420. Notwithstanding section 320(g) of the Federal Water
Pollution Control Act (33 U.S.C. 1330(g)), funds made available
pursuant to authorization under such section for fiscal year 2001
may be used for implementing comprehensive conservation and
management plans.

SEC. 421. Notwithstanding any other provision of law, the
term ‘‘qualified student loan’’ with respect to national service edu-
cation awards shall mean any loan made directly to a student
by the Alaska Commission on Postsecondary Education, in addition
to other meanings under section 148(b)(7) of the National and
Community Service Act.

SEC. 422. Unless otherwise provided for in this Act, no part
of any appropriation for the Department of Housing and Urban
Development shall be available for any activity in excess of amounts
set forth in the budget estimates submitted to the Congress.

SEC. 423. None of the funds appropriated or otherwise made
available by this Act shall be used to promulgate a final regulation
to implement changes in the payment of pesticide tolerance process-
ing fees as proposed at 64 Fed. Reg. 31040, or any similar proposals.
The Environmental Protection Agency may proceed with the
development of such a rule.

SEC. 424. Except in the case of entities that are funded solely
with Federal funds or any natural persons that are funded under
this Act, none of the funds in this Act shall be used for the
planning or execution of any program to pay the expenses of,
or otherwise compensate, non-Federal parties to lobby or litigate
in respect to adjudicatory proceedings funded in this Act. A chief
executive officer of any entity receiving funds under this Act shall
certify that none of these funds have been used to engage in
the lobbying of the Federal Government or in litigation against
the United States unless authorized under existing law.

SEC. 425. No part of any funds appropriated in this Act shall
be used by an agency of the executive branch, other than for
normal and recognized executive-legislative relationships, for public-
ity or propaganda purposes, and for the preparation, distribution
or use of any kit, pamphlet, booklet, publication, radio, television
or film presentation designed to support or defeat legislation pend-
ing before the Congress, except in presentation to the Congress
itself.

SEC. 426. None of the funds provided in title II for technical
assistance, training, or management improvements may be obli-
gated or expended unless HUD provides to the Committees on
Appropriations a description of each proposed activity and a detailed
budget estimate of the costs associated with each activity as part
of the Budget Justifications. For fiscal year 2001, HUD shall trans-
mit this information to the committees by December 1, 2000, for
30 days of review.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00057 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–56 PUBLIC LAW 106–377—APPENDIX A

SEC. 427. None of the funds made available in this Act may
be used for the designation, or approval of the designation, of
any area as an ozone nonattainment area under the Clean Air
Act pursuant to the 8-hour national ambient air quality standard
for ozone that was promulgated by the Environmental Protection
Agency on July 18, 1997 (62 Fed. Reg. 38,356, p. 38855) and
remanded by the District of Columbia Court of Appeals on May
14, 1999, in the case, American Trucking Ass’ns. v. EPA (No.
97–1440, 1999 Westlaw 300618) prior to June 15, 2001 or final
adjudication of this case by the Supreme Court of the United
States, whichever occurs first.

SEC. 428. Section 432 of Public Law 104–204 (110 Stat. 2874)
is amended—

(a) in subsection (c) by inserting ‘‘or to restructure and
improve the efficiency of the workforce’’ after ‘‘the National
Aeronautics and Space Administration’’ and before ‘‘the
Administrator’’;

(b) by striking paragraph (4) of subsection (h) and inserting
the following:

‘‘(4) The provisions of subsections (1) and (3) of this
section may be waived upon a determination by the
Administrator that use of the incentive satisfactorily dem-
onstrates downsizing or other restructuring within the
Agency that would improve the efficiency of agency oper-
ations or contribute directly to evolving mission require-
ments.’’
(c) by striking subsection (i) and inserting the following:

‘‘(i) REPORTS.—The Administrator shall submit a report on
NASA’s restructuring activities to the Committee on Appropriations
of the House of Representatives and the Committee on Appropria-
tions of the Senate not later than September 30, 2001. This report
shall include—

‘‘(1) an outline of a timetable for restructuring the
workforce at NASA Headquarters and field Centers;

‘‘(2) annual Full Time Equivalent (FTE) targets by broad
occupational categories and a summary of how these targets
reflect the respective missions of Headquarters and the field
Centers;

‘‘(3) a description of personnel initiatives, such as relocation
assistance, early retirement incentives, and career transition
assistance, which NASA will use to achieve personnel reduc-
tions or to rebalance the workforce; and

‘‘(4) a description of efficiencies in operations achieved
through the use of the voluntary separation incentive.’’; and
(d) in subsection (j), by striking ‘‘September 30, 2000’’ and

inserting ‘‘September 30, 2002’’.
SEC. 429. Section 70113(f) of title 49, United States Code,

is amended by striking ‘‘December 31, 2000’’, and inserting ‘‘Decem-
ber 31, 2001’’.

SEC. 430. All Departments and agencies funded under this
Act are encouraged, within the limits of the existing statutory
authorities and funding, to expand their use of ‘‘E-Commerce’’ tech-
nologies and procedures in the conduct of their business practices
and public service activities.

SEC. 431. Title III of the National Aeronautics and Space Act
of 1958, Public Law 85–568, is amended by adding the following
new section at the end:

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00058 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–57PUBLIC LAW 106–377—APPENDIX A

‘‘SEC. 312. (a) Appropriations for the Administration for fiscal
year 2002 and thereafter shall be made in three accounts, ‘Human
space flight’, ‘Science, aeronautics and technology’, and an account
for amounts appropriated for the necessary expenses of the Office
of Inspector General. Appropriations shall remain available for
2 fiscal years. Each account shall include the planned full costs
of the Administration’s related activities.

‘‘(b) To ensure the safe, timely, and successful accomplishment
of Administration missions, the Administration may transfer
amounts for Federal salaries and benefits; training, travel and
awards; facility and related costs; information technology services;
publishing services; science, engineering, fabricating and testing
services; and other administrative services among accounts, as nec-
essary.

‘‘(c) The Administrator, in consultation with the Director of
the Office of Management and Budget, shall determine what bal-
ances from the ‘Mission support’ account are to be transferred
to the ‘Human space flight’ and ‘Science, aeronautics and technology’
accounts. Such balances shall be transferred and merged with the
‘Human space flight’ and ‘Science, aeronautics and technology’
accounts, and remain available for the period of which originally
appropriated.’’.

TITLE V—FILIPINO VETERANS’ BENEFITS IMPROVEMENTS

SEC. 501. (a) RATE OF COMPENSATION PAYMENTS FOR FILIPINO
VETERANS RESIDING IN THE UNITED STATES.—(1) Section 107 of
title 38, United States Code, is amended—

(A) by striking ‘‘Payments’’ in the second sentence of sub-
section (a) and inserting ‘‘Except as provided in subsection
(c), payments’’; and

(B) by adding at the end the following new subsection:
‘‘(c) In the case of benefits under subchapters II and IV of

chapter 11 of this title paid by reason of service described in
subsection (a) to an individual residing in the United States who
is a citizen of, or an alien lawfully admitted for permanent residence
in, the United States, the second sentence of subsection (a) shall
not apply.’’.

(2) The amendments made by paragraph (1) shall take effect
on the date of the enactment of this Act and shall apply to benefits
paid for months beginning on or after that date.

(b) ELIGIBILITY FOR HEALTH CARE OF DISABLED FILIPINO VETER-
ANS RESIDING IN THE UNITED STATES.—Section 1734 of such title
is amended—

(1) by inserting ‘‘(a)’’ before ‘‘The Secretary,’’; and
(2) by adding at the end the following:

‘‘(b) An individual who is in receipt of benefits under subchapter
II or IV of chapter 11 of this title paid by reason of service described
in section 107(a) of this title who is residing in the United States
and who is a citizen of, or an alien lawfully admitted for permanent
residence in, the United States shall be eligible for hospital and
nursing home care and medical services in the same manner as
a veteran, and the disease or disability for which such benefits
are paid shall be considered to be a service-connected disability
for purposes of this chapter.’’.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00059 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–58 PUBLIC LAW 106–377—APPENDIX A

(c) HEALTH CARE FOR VETERANS RESIDING IN THE PHIL-
IPPINES.—Section 1724 of such title is amended by adding at the
end the following new subsection:

‘‘(e) Within the limits of an outpatient clinic in the Republic
of the Philippines that is under the direct jurisdiction of the Sec-
retary, the Secretary may furnish a veteran who has a service-
connected disability with such medical services as the Secretary
determines to be needed.’’.

TITLE VI—DEBT REDUCTION

DEPARTMENT OF THE TREASURY

BUREAU OF THE PUBLIC DEBT

GIFTS TO THE UNITED STATES FOR REDUCTION OF THE PUBLIC DEBT

For deposit of an additional amount for fiscal year 2001 into
the account established under section 3113(d) of title 31, United
States Code, to reduce the public debt, $5,172,730,916.14.

Titles I–IV of this Act may be cited as the ‘‘Departments of
Veterans Affairs and Housing and Urban Development, and
Independent Agencies Appropriations Act, 2001’’.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00060 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–59PUBLIC LAW 106–377—APPENDIX B

APPENDIX B—H.R. 5483

That the following sums are appropriated, out of any money in
the Treasury not otherwise appropriated, for energy and water
development for the fiscal year ending September 30, 2001, 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 direc-
tion 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, mis-
cellaneous investigations, and, when authorized by laws, surveys
and detailed studies and plans and specifications of projects prior
to construction, $160,038,000, to remain available until expended:
Provided, That in conducting the Southwest Valley Flood Damage
Reduction Study, Albuquerque, New Mexico, the Secretary of the
Army, acting through the Chief of Engineers, shall include an
evaluation of flood damage reduction measures that would otherwise
be excluded from the feasibility analysis based on policies regarding
the frequency of flooding, the drainage areas, and the amount
of runoff: Provided further, That the Secretary of the Army is
directed to use $750,000 of the funds appropriated herein to con-
tinue preconstruction engineering and design for the Murrieta
Creek, California flood protection and environmental restoration
project in accordance with Alternative 6, based on the Murrieta
Creek feasibility report and environmental impact statement dated
June 2000 at a total cost of $90,866,000, with an estimated Federal
cost of $59,063,900 and an estimated non-Federal cost of
$31,803,100.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00061 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–60 PUBLIC LAW 106–377—APPENDIX B

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 construc-
tion), $1,717,199,000, to remain available until expended, of which
such sums as are necessary for the Federal share of construction
costs for facilities under the Dredged Material Disposal Facilities
program shall be derived from the Harbor Maintenance Trust Fund,
as authorized by Public Law 104–303; and of which such sums
as are necessary pursuant to Public Law 99–662 shall be derived
from the Inland Waterways Trust Fund, for one-half of the costs
of construction and rehabilitation of inland waterways projects,
including rehabilitation costs for the Lock and Dam 12, Mississippi
River, Iowa; Lock and Dam 24, Mississippi River, Illinois and Mis-
souri; Lock and Dam 3, Mississippi River, Minnesota; and London
Locks and Dam, and Kanawha River, West Virginia, projects; and
of which funds are provided for the following projects in the amounts
specified:

Elba, Alabama, $8,400,000;
Geneva, Alabama, $10,800,000;
San Gabriel Basin Groundwater Restoration, California,

$25,000,000;
San Timoteo Creek (Santa Ana River Mainstem), Califor-

nia, $5,000,000;
Indianapolis Central Waterfront, Indiana, $10,000,000;
Southern and Eastern Kentucky, Kentucky, $4,000,000;
Clover Fork, Middlesboro, City of Cumberland, Town of

Martin, Pike County (including Levisa Fork and Tug Fork
Tributaries), Bell County, Martin County, and Harlan County,
Kentucky, elements of the Levisa and Tug Forks of the Big
Sandy River and Upper Cumberland River, Kentucky,
$20,000,000: Provided, That the Secretary of the Army, acting
through the Chief of Engineers, is directed to proceed with
planning, engineering, design and construction of the Town
of Martin, Kentucky, element, in accordance with Plan A as
set forth in the preliminary draft Detailed Project Report,
Appendix T of the General Plan of the Huntington District
Commander;

Jackson County, Mississippi, $2,000,000;
Bosque and Leon Rivers, Texas, $4,000,000; and
Upper Mingo County (including Mingo County Tributaries),

Lower Mingo County (Kermit), Wayne County, and McDowell
County, elements of the Levisa and Tug Forks of the Big
Sandy River and Upper Cumberland River project in West
Virginia, $4,100,000:

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 undertake the Bowie County Levee project,
which is defined as Alternative B Local Sponsor Option, in the
Corps of Engineers document entitled Bowie County Local Flood
Protection, Red River, Texas, Project Design Memorandum No.
1, Bowie County Levee, dated April 1997: Provided further, That

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00062 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–61PUBLIC LAW 106–377—APPENDIX B

no part of any appropriation contained in this Act shall be expended
or obligated to begin Phase II of the John Day Drawdown study
or to initiate a study of the drawdown of McNary Dam unless
authorized by law: Provided further, That the Secretary of the
Army, acting through the Chief of Engineers, is directed hereafter
to use available Construction, General funds in addition to funding
provided in Public Law 104–206 to complete design and construction
of the Red River Regional Visitors Center in the vicinity of Shreve-
port, Louisiana at an estimated cost of $6,000,000: Provided further,
That section 101(b)(4) of the Water Resources Development Act
of 1996, is amended by striking ‘‘total cost of $8,600,000’’ and
inserting ‘‘total cost of $15,000,000’’: Provided further, That the
Secretary of the Army, acting through the Chief of Engineers,
is directed to use $3,000,000 of the funds appropriated herein
for additional emergency bank stabilization measures at Galena,
Alaska under the same terms and conditions as previous emergency
bank stabilization work undertaken at Galena, Alaska pursuant
to section 116 of Public Law 99–190: Provided further, That with
$4,200,000 of the funds appropriated herein, the Secretary of the
Army, acting through the Chief of Engineers, is directed to continue
construction of the Brunswick County Beaches, North Carolina-
Ocean Isle Beach portion in accordance with the General Reevalua-
tion Report approved by the Chief of Engineers on May 15, 1998:
Provided further, That the Secretary of the Army, acting through
the Chief of Engineers, is directed to use not to exceed $300,000
of funds appropriated herein to reimburse the City of Renton,
Washington, at full Federal expense, for mitigation expenses
incurred for the flood control project constructed pursuant to 33
U.S.C. 701s at Cedar River, City of Renton, Washington, as a
result of over-dredging by the Army Corps of Engineers: Provided
further, That $2,000,000 of the funds appropriated herein shall
be available for stabilization and renovation of Lock and Dam
10, Kentucky River, Kentucky, subject to enactment of authorization
by law: Provided further, That the Secretary of the Army, acting
through the Chief of Engineers, is directed to use $3,000,000 of
the funds appropriated herein to initiate construction of a naviga-
tion project at Kaumalapau Harbor, Hawaii: Provided further, That
the Secretary of the Army is directed to use $2,000,000 of the
funds provided herein for Dam Safety and Seepage/Stability Correc-
tion Program to design and construct seepage control features at
Waterbury Dam, Winooski River, Vermont: Provided further, That
the Secretary of the Army, acting through the Chief of Engineers,
is directed to design and construct barge lanes at the Houston-
Galveston Navigation Channels, Texas, project, immediately adja-
cent to either side of the Houston Ship Channel, from Bolivar
Roads to Morgan Point, to a depth of 12 feet with prior years’
Construction, General carry-over funds: Provided further, That the
Secretary of the Army, acting through the Chief of Engineers,
may use Construction, General funding as directed in Public Law
105–62 and Public Law 105–245 to initiate construction of an
emergency outlet from Devils Lake, North Dakota, to the Sheyenne
River, except that the funds shall not become available unless
the Secretary of the Army determines that an emergency (as defined
in section 102 of the Robert T. Stafford Disaster Relief and Emer-
gency Assistance Act (42 U.S.C. 5122)) exists with respect to the
emergency need for the outlet and reports to Congress that the
construction is technically sound, economically justified, and

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00063 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–62 PUBLIC LAW 106–377—APPENDIX B

environmentally acceptable, and in compliance with the National
Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.): Provided
further, That the economic justification for the emergency outlet
shall be prepared in accordance with the principles and guidelines
for economic evaluation as required by regulations and procedures
of the Army Corps of Engineers for all flood control projects, and
that the economic justification be fully described, including the
analysis of the benefits and costs, in the project plan documents:
Provided further, That the plans for the emergency outlet shall
be reviewed and, to be effective, shall contain assurances provided
by the Secretary of State, after consultation with the International
Joint Commission, that the project will not violate the requirements
or intent of the Treaty Between the United States and Great
Britain Relating to Boundary Waters Between the United States
and Canada, signed at Washington, January 11, 1909 (36 Stat.
2448; TS 548) (commonly known as the ‘‘Boundary Waters Treaty
of 1909’’): Provided further, That the Secretary of the Army shall
submit the final plans and other documents for the emergency
outlet to Congress: Provided further, That no funds made available
under this Act or any other Act for any fiscal year may be used
by the Secretary of the Army to carry out the portion of the
feasibility study of the Devils Lake Basin, North Dakota, authorized
under the Energy and Water Development Appropriations Act, 1993
(Public Law 102–377), that addresses the needs of the area for
stabilized lake levels through inlet controls, or to otherwise study
any facility or carry out any activity that would permit the transfer
of water from the Missouri River Basin into Devils Lake: Provided
further, That within available funds, the Secretary of the Army,
acting through the Chief of Engineers, is directed to continue
construction of the Rio Grand de Manati flood control project at
Barceloneta, Puerto Rico, which was initiated under the authority
of the Section 205 program prior to being specifically authorized
in the Water Resources Development Act of 1999.

FLOOD CONTROL, MISSISSIPPI RIVER AND TRIBUTARIES, ARKANSAS, IL-
LINOIS, KENTUCKY, LOUISIANA, MISSISSIPPI, MISSOURI, AND TEN-
NESSEE

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 and 702g–1), $347,731,000, to remain available
until expended: Provided, That the Secretary of the Army is directed
to complete his analysis and determination of Federal maintenance
of the Greenville Inner Harbor, Mississippi navigation project in
accordance with section 509 of the Water Resources Development
Act of 1996.

OPERATION AND MAINTENANCE, GENERAL

For expenses necessary for the preservation, operation, mainte-
nance, 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

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00064 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–63PUBLIC LAW 106–377—APPENDIX B

and straightening channels; and removal of obstructions to naviga-
tion, $1,901,959,000, 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 such sums as become available from the special
account established by the Land and Water Conservation Act of
1965, as amended (16 U.S.C. 460l), may be derived from that
account for construction, operation, and maintenance of outdoor
recreation facilities: Provided, That the Secretary of the Army,
acting through the Chief of Engineers, from the funds provided
herein for the operation and maintenance of New York Harbor,
New York, is directed to prepare the necessary documentation and
initiate removal of submerged obstructions and debris in the area
previously marked by the Ambrose Light Tower in the interest
of safe navigation: Provided further, That the Secretary of the
Army is directed to use $500,000 of funds appropriated herein
to remove and reinstall the docks and causeway, in kind, at Astoria
East Boat Basin, Oregon: Provided further, That $500,000 of the
funds appropriated herein for the Ohio River Open Channel, Illinois,
Kentucky, Indiana, Ohio, West Virginia, and Pennsylvania, project,
are provided for the Secretary of the Army, acting through the
Chief of Engineers, to dredge a channel from the mouth of Wheeling
Creek to Tunnel Green Park in Wheeling, West Virginia.

REGULATORY PROGRAM

For expenses necessary for administration of laws pertaining
to regulation of navigable waters and wetlands, $125,000,000, to
remain available until expended: Provided, That the Secretary of
the Army, acting through the Chief of Engineers, is directed to
use funds appropriated herein to: (1) by March 1, 2001, supplement
the report, Cost Analysis For the 1999 Proposal to Issue and Modify
Nationwide Permits, to reflect the Nationwide Permits actually
issued on March 9, 2000, including changes in the acreage limits,
preconstruction notification requirements and general conditions
between the rule proposed on July 21, 1999, and the rule promul-
gated and published in the Federal Register; (2) after consideration
of the cost analysis for the 1999 proposal to issue and modify
nationwide permits and the supplement prepared pursuant to this
Act and by September 30, 2001, prepare, submit to Congress and
publish in the Federal Register a Permit Processing Management
Plan by which the Corps of Engineers will handle the additional
work associated with all projected increases in the number of
individual permit applications and preconstruction notifications
related to the new and replacement permits and general conditions.
The Permit Processing Management Plan shall include specific
objective goals and criteria by which the Corps of Engineers’
progress towards reducing any permit backlog can be measured;
(3) beginning on December 31, 2001, and on a biannual basis
thereafter, report to Congress and publish in the Federal Register,
an analysis of the performance of its program as measured against
the criteria set out in the Permit Processing Management Plan;
(4) implement a 1-year pilot program to publish quarterly on the
U.S. Army Corps of Engineer’s Regulatory Program website all
Regulatory Analysis and Management Systems (RAMS) data for
the South Pacific Division and North Atlantic Division beginning
within 30 days of the enactment of this Act; and (5) publish in

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00065 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–64 PUBLIC LAW 106–377—APPENDIX B

Division Office websites all findings, rulings, and decisions rendered
under the administrative appeals process for the Corps of Engineers
Regulatory Program as established in Public Law 106–60: Provided
further, That, through the period ending on September 30, 2003,
the Corps of Engineers shall allow any appellant to keep a verbatim
record of the proceedings of the appeals conference under the afore-
mentioned administrative appeals process: Provided further, That
within 30 days of the enactment of this Act, the Secretary of
the Army, acting through the Chief of Engineers, shall require
all U.S. Army Corps of Engineers Divisions and Districts to record
the date on which a section 404 individual permit application or
nationwide permit notification is filed with the Corps of Engineers:
Provided further, That the Corps of Engineers, when reporting
permit processing times, shall track both the date a permit applica-
tion is first received and the date the application is considered
complete, as well as the reason that the application is not considered
complete upon first submission.

FORMERLY UTILIZED SITES REMEDIAL ACTION PROGRAM

For expenses necessary to clean up contamination from sites
throughout the United States resulting from work performed as
part of the Nation’s early atomic energy program, $140,000,000,
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 Coastal Engineering
Research Board, the Humphreys Engineer Center Support Activity,
the Water Resources Support Center, and headquarters support
functions at the USACE Finance Center, $152,000,000, to remain
available until expended: Provided, That no part of any other appro-
priation provided in title I of this Act shall be available to fund
the activities of the Office of the Chief of Engineers or the executive
direction and management activities of the division offices: Provided
further, That none of these funds shall be available to support
an office of congressional affairs within the executive office of the
Chief of Engineers.

REVOLVING FUND

Amounts in the Revolving Fund are available for the costs
of relocating the U.S. Army Corps of Engineers headquarters to
office space in the General Accounting Office headquarters building
in Washington, D.C.

ADMINISTRATIVE PROVISIONS

Appropriations in this title shall be available for official recep-
tion and representation expenses (not to exceed $5,000); and during
the current fiscal year the Revolving Fund, Corps of Engineers,
shall be available for purchase (not to exceed 100 for replacement
only) and hire of passenger motor vehicles.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00066 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–65PUBLIC LAW 106–377—APPENDIX B

GENERAL PROVISIONS

CORPS OF ENGINEERS—CIVIL

SEC. 101. (a) The Secretary of the Army shall enter into an
agreement with the City of Grand Prairie, Texas, wherein the
City agrees to assume all of the responsibilities of the Trinity
River Authority of Texas under Contract No. DACW63–76–C–0166,
other than financial responsibilities, except as provided for in sub-
section (c) of this section. The Trinity River Authority shall be
relieved of all of its financial responsibilities under the Contract
as of the date the Secretary of the Army enters into the agreement
with the City.

(b) In consideration of the agreement referred to in subsection
(a), the City shall pay the Federal Government a total of $4,290,000
in two installments, one in the amount of $2,150,000, which shall
be due and payable no later than December 1, 2000, and one
in the amount of $2,140,000, which shall be due and payable no
later than December 1, 2003.

(c) The agreement executed pursuant to subsection (a) shall
include a provision requiring the City to assume all costs associated
with operation and maintenance of the recreation facilities included
in the Contract referred to in that subsection.

SEC. 102. Agreements proposed for execution by the Assistant
Secretary of the Army for Civil Works or the United States Army
Corps of Engineers after the date of the enactment of this Act
pursuant to section 4 of the Rivers and Harbor Act of 1915, Public
Law 64–291; section 11 of the River and Harbor Act of 1925,
Public Law 68–585; the Civil Functions Appropriations Act, 1936,
Public Law 75–208; section 215 of the Flood Control Act of 1968,
as amended, Public Law 90–483; sections 104, 203, and 204 of
the Water Resources Development Act of 1986, as amended (Public
Law 99–662); section 206 of the Water Resources Development
Act of 1992, as amended, Public Law 102–580; section 211 of the
Water Resources Development Act of 1996, Public Law 104–303,
and any other specific project authority, shall be limited to credits
and reimbursements per project not to exceed $10,000,000 in each
fiscal year, and total credits and reimbursements for all applicable
projects not to exceed $50,000,000 in each fiscal year.

SEC. 103. The Secretary of the Army, acting through the Chief
of Engineers, is authorized to construct the locally preferred plan
for flood control, environmental restoration and recreation, Murrieta
Creek, California, described as Alternative 6, based on the Murrieta
Creek Feasibility Report and Environmental Impact Statement
dated October 2000, at a total cost of $89,850,000 with an estimated
Federal cost of $57,735,000 and an estimated non-Federal cost
of $32,115,000.

SEC. 104. ST. GEORGES BRIDGE, DELAWARE. None of the funds
made available by this Act may be used to carry out any activity
relating to closure or removal of the St. Georges Bridge across
the Chesapeake and Delaware Canal, Delaware, including a hearing
or any other activity relating to preparation of an environmental
impact statement concerning the closure or removal.

SEC. 105. Within available funds under title I, the Secretary
of the Army, acting through the Chief of Engineers, shall provide
up to $7,000,000 to replace and upgrade the dam in Kake, Alaska

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00067 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–66 PUBLIC LAW 106–377—APPENDIX B

which collapsed July 2000, to provide drinking water and
hydroelectricity.

TITLE II

DEPARTMENT OF THE INTERIOR

CENTRAL UTAH PROJECT

CENTRAL UTAH PROJECT COMPLETION ACCOUNT

For carrying out activities authorized by the Central Utah
Project Completion Act, $38,724,000, to remain available until
expended, of which $19,158,000 shall be deposited into the Utah
Reclamation Mitigation and Conservation Account: Provided, That
of the amounts deposited into that account, $5,000,000 shall be
considered the Federal contribution authorized by paragraph
402(b)(2) of the Central Utah Project Completion Act and
$14,158,000 shall be available to the Utah Reclamation Mitigation
and Conservation Commission to carry out activities authorized
under that Act.

In addition, for necessary expenses incurred in carrying out
related responsibilities of the Secretary of the Interior, $1,216,000,
to remain available until expended.

BUREAU OF RECLAMATION

The following appropriations shall be expended to execute
authorized functions of the Bureau of Reclamation:

WATER AND RELATED RESOURCES

(INCLUDING TRANSFER OF FUNDS)

For management, development, and restoration of water and
related natural resources and for related activities, including the
operation, maintenance and rehabilitation of reclamation and other
facilities, participation in fulfilling related Federal responsibilities
to Native Americans, and related grants to, and cooperative and
other agreements with, State and local governments, Indian tribes,
and others, $678,450,000, to remain available until expended, of
which $1,916,000 shall be available for transfer to the Upper Colo-
rado River Basin Fund and $39,467,000 shall be available for trans-
fer to the Lower Colorado River Basin Development Fund; of which
such amounts as may be necessary may be advanced to the Colorado
River Dam Fund; of which $16,000,000 shall be for on-reservation
water development, feasibility studies, and related administrative
costs under Public Law 106–163; of which not more than 25 percent
of the amount provided for drought emergency assistance may
be used for financial assistance for the preparation of cooperative
drought contingency plans under title II of Public Law 102–250;
and of which not more than $500,000 is for high priority projects
which shall be carried out by the Youth Conservation Corps, as
authorized by 16 U.S.C. 1706: Provided, That such transfers may
be increased or decreased within the overall appropriation under
this heading: Provided further, That of the total appropriated, the
amount for program activities that can be financed by the Reclama-
tion Fund or the Bureau of Reclamation special fee account estab-
lished by 16 U.S.C. 460l–6a(i) shall be derived from that Fund

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00068 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–67PUBLIC LAW 106–377—APPENDIX B

or account: Provided further, That funds contributed under 43
U.S.C. 395 are available until expended for the purposes for which
contributed: Provided further, That funds advanced under 43 U.S.C.
397a shall be credited to this account and are available until
expended for the same purposes as the sums appropriated under
this heading: Provided further, That funds available for expenditure
for the Departmental Irrigation Drainage Program may be expended
by the Bureau of Reclamation for site remediation on a non-
reimbursable basis: Provided further, That section 301 of Public
Law 102–250, Reclamation States Emergency Drought Relief Act
of 1991, as amended, is amended further by inserting ‘‘2000, and
2001’’ in lieu of ‘‘and 2000’’: Provided further, That the amount
authorized for Indian municipal, rural, and industrial water fea-
tures by section 10 of Public Law 89–108, as amended by section
8 of Public Law 99–294, section 1701(b) of Public Law 102–575,
Public Law 105–245, and Public Law 106–60 is increased by
$2,000,000 (October 1998 prices): Provided further, That the amount
authorized for Minidoka Project North Side Pumping Division,
Idaho, by section 5 of Public Law 81–864, is increased by $2,805,000:
Provided further, That the Reclamation Safety of Dams Act of
1978 (43 U.S.C. 509) is amended as follows: (1) by inserting in
section 4(c) after ‘‘1984,’’ and before ‘‘costs’’ the following: ‘‘and
the additional $95,000,000 further authorized to be appropriated
by amendments to that Act in 2000,’’; (2) by inserting in section
5 after ‘‘levels),’’ and before ‘‘plus’’ the following: ‘‘and, effective
October 1, 2000, not to exceed an additional $95,000,000 (October
1, 2000, price levels),’’; and (3) by striking ‘‘sixty days (which’’
and all that follows through ‘‘day certain)’’ and inserting in lieu
thereof ‘‘30 calendar days’’.

BUREAU OF RECLAMATION LOAN PROGRAM ACCOUNT

For the cost of direct loans and/or grants, $8,944,000, to remain
available until expended, as authorized by the Small Reclamation
Projects Act of August 6, 1956, as amended (43 U.S.C. 422a–
422l): Provided, That such costs, including the cost of modifying
such loans, shall be as defined in section 502 of the Congressional
Budget Act of 1974, as amended: Provided further, That these
funds are available to subsidize gross obligations for the principal
amount of direct loans not to exceed $27,000,000.

In addition, for administrative expenses necessary to carry
out the program for direct loans and/or grants, $425,000, to remain
available until expended: Provided, That of the total sums appro-
priated, the amount of program activities that can be financed
by the Reclamation Fund shall be derived from that Fund.

CENTRAL VALLEY PROJECT RESTORATION FUND

For carrying out the programs, projects, plans, and habitat
restoration, improvement, and acquisition provisions of the Central
Valley Project Improvement Act, $38,382,000, to be derived from
such sums as may be collected in the Central Valley Project Restora-
tion Fund pursuant to sections 3407(d), 3404(c)(3), 3405(f), and
3406(c)(1) of Public Law 102–575, to remain available until
expended: Provided, That the Bureau of Reclamation is directed
to assess and collect the full amount of the additional mitigation
and restoration payments authorized by section 3407(d) of Public
Law 102–575.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00069 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–68 PUBLIC LAW 106–377—APPENDIX B

POLICY AND ADMINISTRATION

For necessary expenses of policy, administration, and related
functions in the office of the Commissioner, the Denver office,
and offices in the five regions of the Bureau of Reclamation, to
remain available until expended, $50,224,000, to be derived from
the Reclamation Fund and be nonreimbursable as provided in 43
U.S.C. 377: Provided, That no part of any other appropriation
in this Act shall be available for activities or functions budgeted
as policy and administration expenses.

ADMINISTRATIVE PROVISION

Appropriations for the Bureau of Reclamation shall be available
for purchase of not to exceed four passenger motor vehicles for
replacement only.

GENERAL PROVISIONS

DEPARTMENT OF THE INTERIOR

SEC. 201. None of the funds appropriated or otherwise made
available by this or any other Act may be used to pay the salaries
and expenses of personnel to purchase or lease water in the Middle
Rio Grande or the Carlsbad Projects in New Mexico unless said
purchase or lease is in compliance with the purchase requirements
of section 202 of Public Law 106–60.

SEC. 202. Funds under this title for Drought Emergency Assist-
ance shall be made available primarily for leasing of water for
specified drought related purposes from willing lessors, in compli-
ance with existing State laws and administered under State water
priority allocation. Such leases may be entered into with an option
to purchase: Provided, That such purchase is approved by the
State in which the purchase takes place and the purchase does
not cause economic harm within the State in which the purchase
is made.

SEC. 203. Beginning in fiscal year 2001 and thereafter, the
Secretary of the Interior shall assess and collect annually from
Central Valley Project (CVP) water and power contractors the sum
of $540,000 (June 2000 price levels) and remit, without further
appropriation, the amount collected annually to the Trinity Public
Utilities District (TPUD). This assessment shall be payable 70
percent by CVP Preference Power Customers and 30 percent by
CVP Water Contractors. The CVP Water Contractor share of this
assessment shall be collected by the Secretary through established
Bureau of Reclamation (Reclamation) Operation and Maintenance
ratesetting practices. The CVP Power Contractor share of this
assessment shall be assessed by Reclamation to the Western Area
Power Administration, Sierra Nevada Region (Western), and col-
lected by Western through established power ratesetting practices.

SEC. 204. (a) IN GENERAL.—For fiscal year 2001 and each
fiscal year thereafter, the Secretary of the Interior shall continue
funding, from power revenues, the activities of the Glen Canyon
Dam Adaptive Management Program as authorized by section 1807
of the Grand Canyon Protection Act of 1992 (106 Stat. 4672),
at not more than $7,850,000 (October 2000 price level), adjusted
in subsequent years to reflect changes in the Consumer Price Index

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00070 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–69PUBLIC LAW 106–377—APPENDIX B

for All Urban Consumers published by the Bureau of Labor Statis-
tics of the Department of Labor.

(b) VOLUNTARY CONTRIBUTIONS.—Nothing in this section pre-
cludes the use of voluntary financial contributions (except power
revenues) to the Adaptive Management Program that may be
authorized by law.

(c) ACTIVITIES TO BE FUNDED.—The activities to be funded
as provided under subsection (a) include activities required to meet
the requirements of section 1802(a) and subsections (a) and (b)
of section 1805 of the Grand Canyon Protection Act of 1992 (106
Stat. 4672), including the requirements of the Biological Opinion
on the Operation of Glen Canyon Dam and activities required
by the Programmatic Agreement on Cultural and Historic Prop-
erties, to the extent that the requirements and activities are consist-
ent with the Grand Canyon Protection Act of 1992 (106 Stat.
4672).

(d) ADDITIONAL FUNDING.—To the extent that funding under
subsection (a) is insufficient to pay the costs of the monitoring
and research and other activities of the Glen Canyon Dam Adaptive
Management Program, the Secretary of the Interior may use fund-
ing from other sources, including funds appropriated for that pur-
pose. All such appropriated funds shall be nonreimbursable and
nonreturnable.

SEC. 205. The Secretary of the Interior is authorized and
directed to use not to exceed $1,000,000 of the funds appropriated
under title II to refund amounts received by the United States
as payments for charges assessed by the Secretary prior to January
1, 1994 for failure to file certain certification or reporting forms
prior to the receipt of irrigation water, pursuant to sections 206
and 224(c) of the Reclamation Reform Act of 1982 (96 Stat. 1226,
1272; 43 U.S.C. 390ff, 390ww(c)), including the amount of associated
interest assessed by the Secretary and paid to the United States
pursuant to section 224(i) of the Reclamation Reform Act of 1982
(101 Stat. 1330–268; 43 U.S.C. 390ww(i)).

SEC. 206. CANYON FERRY RESERVOIR, MONTANA. (a) APPRAIS-
ALS.—Section 1004(c)(2)(B) of title X of division C of the Omnibus
Consolidated and Emergency Supplemental Appropriations Act,
1999 (112 Stat. 2681–713; 113 Stat. 1501A–307) is amended—

(1) in clause (i), by striking ‘‘be based on’’ and inserting
‘‘use’’;

(2) in clause (vi), by striking ‘‘Notwithstanding any other
provision of law,’’ and inserting ‘‘To the extent consistent with
the Uniform Appraisal Standards for Federal Land Acquisi-
tion,’’; and

(3) by adding at the end the following:
‘‘(vii) APPLICABILITY.—This subparagraph shall apply to the

extent that its application is practicable and consistent with
the Uniform Appraisal Standards for Federal Land Acquisi-
tion.’’.
(b) TIMING.—Section 1004(f)(2) of title X of division C of the

Omnibus Consolidated and Emergency Supplemental Appropria-
tions Act, 1999 (112 Stat. 2681–714; 113 Stat. 1501A–308) is amend-
ed by inserting after ‘‘Act,’’ the following: ‘‘in accordance with all
applicable law,’’.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00071 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–70 PUBLIC LAW 106–377—APPENDIX B

(c) INTEREST.—Section 1008(b) of title X of division C of the
Omnibus Consolidated and Emergency Supplemental Appropria-
tions Act, 1999 (112 Stat. 2681–717; 113 Stat. 1501A–310) is amend-
ed by striking paragraph (4).

SEC. 207. Beginning in fiscal year 2000 and thereafter, any
amounts provided for the Newlands Water Rights Fund for purchas-
ing and retiring water rights in the Newlands Reclamation Project
shall be non-reimbursable.

SEC. 208. USE OF COLORADO-BIG THOMPSON PROJECT FACILI-
TIES FOR NONPROJECT WATER. The Secretary of the Interior may
enter into contracts with the city of Loveland, Colorado, or its
Water and Power Department or any other agency, public utility,
or enterprise of the city, providing for the use of facilities of the
Colorado-Big Thompson Project, Colorado, under the Act of Feb-
ruary 21, 1911 (43 U.S.C. 523), for—

(1) the impounding, storage, and carriage of nonproject
water originating on the eastern slope of the Rocky Mountains
for domestic, municipal, industrial, and other beneficial pur-
poses; and

(2) the exchange of water originating on the eastern slope
of the Rocky Mountains for the purposes specified in paragraph
(1), using facilities associated with the Colorado-Big Thompson
Project, Colorado.
SEC. 209. AMENDMENT TO IRRIGATION PROJECT CONTRACT

EXTENSION ACT OF 1998. (a) Section 2(a) of the Irrigation Project
Contract Extension Act of 1998, Public Law 105–293, is amended
by striking the date ‘‘December 31, 2000’’, and inserting in lieu
thereof the date ‘‘December 31, 2003’’; and

(b) Subsection 2(b) of the Irrigation Project Contract Extension
Act of 1998, Public Law 105–293, is amended by—

(1) striking the phrase ‘‘not to go beyond December 31,
2001’’, and inserting in lieu thereof the phrase ‘‘not to go
beyond December 31, 2003’’; and

(2) striking the phrase ‘‘terminates prior to December 31,
2000’’, and inserting in lieu thereof ‘‘terminates prior to Decem-
ber 31, 2003’’.
SEC. 210. Section 202 of division B, title I, chapter 2 of Public

Law 106–246 is amended by adding at the end the following:
‘‘This section shall be effective through September 30, 2001.’’.

SEC. 211. (a) Section 106 of the San Luis Rey Indian Water
Rights Settlement Act (Public Law 100–675; 102 Stat. 4000 et
seq.) is amended by adding at the end the following new subsection:

‘‘(f) REQUIREMENT TO FURNISH WATER, POWER CAPACITY, AND
ENERGY.—Notwithstanding any other provision of law, in order
to fulfill the trust responsibility to the Bands, the Secretary, acting
through the Commissioner of Reclamation, shall permanently fur-
nish annually the following:

‘‘(1) WATER.—16,000 acre-feet of the water conserved by
the works authorized by title II, for the benefit of the Bands
and the local entities in accordance with the settlement agree-
ment: Provided, That during construction of said works, the
Indian Water Authority and the local entites shall receive 17
percent of any water conserved by said works up to a maximum
of 16,000 acre-feet per year. The Indian Water Authority and
the local entities shall pay their proportionate share of such
costs as are provided by section 203(b) of title II or are agreed
to by them.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00072 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–71PUBLIC LAW 106–377—APPENDIX B

‘‘(2) POWER CAPACITY AND ENERGY.—Beginning on the date
when conserved water from the works authorized by title II
first becomes available, power capacity and energy through
the Yuma Arizona Area Aggregate Power Managers (Yuma
Area Contractors), at no cost and at no further expense to
the United States, the Indian Water Authority, the Bands,
and the local entities, in amounts sufficient to convey the
water conserved pursuant to paragraph (1) from Lake Havasu
through the Colorado River Aqueduct and to the places of
use on the Bands’ reservations or in the local entities’ service
areas in accordance with the settlement agreement. The Sec-
retary, through a coterminous exhibit to Bureau of Reclamation
Contract No. 6–CU–30–P1136, shall enter into an agreement
with the Yuma Area Contractors which shall provide for fur-
nishing annually and permanently said power capacity and
energy by said Yuma Area Contractors at no cost and at no
further expense to the United States, the Indian Water Author-
ity, the Bands, and the local entities. The Secretary shall
authorize the Yuma Area Contractors to utilize Federal project
use power provided for in Bureau of Reclamation Contracts
numbered 6–CU–30–P1136, 6–CU–30–P1137, and 6–CU–30–
P1138 for the full range of purposes served by the Yuma
Area Contractors, including the purpose of supplying the power
capacity and energy to convey the conserved water referred
to in paragraph (1), for so long as the Yuma Area Contractors
meet their obligation to provide sufficient power capacity and
energy for the conveyance of said conserved water. If for any
reason the Yuma Area Contractors do not provide said power
capacity and energy for the conveyance of said conserved water,
then the Secretary shall furnish said power capacity and energy
annually and permanently at the lowest rate assigned to project
use power within the jurisdiction of the Bureau of Reclamation
in accordance with Exhibit E ‘Project Use Power’ of the Agree-
ment between Water and Power Resources Service, Department
of the Interior, and Western Area Power Administration,
Department of Energy (March 26, 1980).’’.
(b) Title II of the San Luis Rey Indian Water Rights Settlement

Act (Public Law 100–675; 102 Stat. 4000 et seq.) is amended by
adding at the end the following new section:

‘‘SEC. 210. ANNUAL REPAYMENT INSTALLMENTS.

‘‘During the period of planning, design, and construction of
the works and during the period that the Indian Water Authority
and the local entities receive up to 16,000 acre-feet of the water
conserved by the works, the annual repayment installments pro-
vided in section 102(b) of the Colorado River Basin Salinity Control
Act (Public Law 93–320; 88 Stat. 268) shall continue to be non-
reimbursable. Nothing in this section shall affect the national
obligation set forth in section 101(c) of such Act.’’.

SEC. 212. (a) DEFINITIONS.—For the purpose of this section,
the term—

(1) ‘‘Secretary’’ means the Secretary of the Interior;
(2) ‘‘Sly Park Unit’’ means the Sly Park Dam and Reservoir,

Camp Creek Diversion Dam and Tunnel, and conduits and
canals as authorized under the American River Act of October
14, 1949 (63 Stat. 853), including those used to convey, treat,

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00073 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–72 PUBLIC LAW 106–377—APPENDIX B

and store water delivered from Sly Park, as well as all recre-
ation facilities thereto; and

(3) ‘‘District’’ means the El Dorado Irrigation District.
(b) IN GENERAL.—The Secretary shall, as soon as practicable

after date of the enactment of this Act and in accordance with
all applicable law, transfer all right, title, and interest in and
to the Sly Park Unit to the District.

(c) SALE PRICE.—The Secretary is authorized to receive from
the District $2,000,000 to relieve payment obligations and extin-
guish the debt under contract number 14–06–200–949IR3, and
$9,500,000 to relieve payment obligations and extinguish all debts
associated with contracts numbered 14–06–200–7734, as amended
by contracts numbered 14–06–200–4282A and 14–06–200–8536A.
Notwithstanding the preceding sentence, the District shall continue
to make payments required by section 3407(c) of Public Law 102–
575 through year 2029.

(d) CREDIT REVENUE TO PROJECT REPAYMENT.—Upon payment
authorized under subsection (b), the amount paid shall be credited
toward repayment of capital costs of the Central Valley Project
in an amount equal to the associated undiscounted obligation.

(e) FUTURE BENEFITS.—Upon payment, the Sly Park Unit shall
no longer be a Federal reclamation project or a unit of the Central
Valley Project, and the District shall not be entitled to receive
any further reclamation benefits.

(f) LIABILITY.—Except as otherwise provided by law, effective
on the date of conveyance of the Sly Park Unit under this Act,
the United States shall not be liable for damages of any kind
arising out of any act, omission, or occurrence based on its prior
ownership or operation of the conveyed property.

(g) COSTS.—All costs, including interest charges, associated with
the Project that have been included as a reimbursable cost of
the Central Valley Project are declared to be nonreimbursable and
nonreturnable.

TITLE III

DEPARTMENT OF ENERGY

ENERGY PROGRAMS

ENERGY SUPPLY

For Department of Energy expenses including the purchase,
construction and acquisition of plant and capital equipment, and
other expenses necessary for energy supply, and uranium supply
and enrichment 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 not to exceed 17 passenger
motor vehicles for replacement only, $660,574,000 to remain avail-
able until expended: Provided, That, in addition, royalties received
to compensate the Department of Energy for its participation in
the First-Of-A-Kind-Engineering program shall be credited to this
account to be available until September 30, 2002, for the purposes
of Nuclear Energy, Science and Technology activities.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00074 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–73PUBLIC LAW 106–377—APPENDIX B

NON-DEFENSE ENVIRONMENTAL MANAGEMENT

For Department of Energy expenses, including the purchase,
construction and acquisition of plant and capital equipment and
other expenses necessary for non-defense environmental manage-
ment 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,
$277,812,000, to remain available until expended.

URANIUM FACILITIES MAINTENANCE AND REMEDIATION

(INCLUDING TRANSFER OF FUNDS)

For necessary expenses to maintain, decontaminate, decommis-
sion, and otherwise remediate uranium processing facilities,
$393,367,000, of which $345,038,000 shall be derived from the
Uranium Enrichment Decontamination and Decommissioning Fund,
all of which shall remain available until expended: Provided, That
$72,000,000 of amounts derived from the Fund for such expenses
shall be available in accordance with title X, subtitle A, of the
Energy Policy Act of 1992.

SCIENCE

For Department of Energy expenses including the purchase,
construction and acquisition of plant and capital equipment, and
other expenses necessary for science 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 facility or for plant or facility acquisition, construc-
tion, or expansion, and purchase of not to exceed 58 passenger
motor vehicles for replacement only, $3,186,352,000, to remain
available until expended.

NUCLEAR WASTE DISPOSAL

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, $191,074,000,
to remain available until expended and to be derived from the
Nuclear Waste Fund: Provided, That not to exceed $2,500,000 may
be provided to the State of Nevada solely for expenditures, other
than salaries and expenses of State employees, to conduct scientific
oversight responsibilities pursuant to the Nuclear Waste Policy
Act of 1982, Public Law 97–425, as amended: Provided further,
That $6,000,000 shall be provided to affected units of local govern-
ments, as defined in Public Law 97–425, to conduct appropriate
activities pursuant to the Act: Provided further, That the distribu-
tion of the funds as determined by the units of local government
shall be approved by the Department of Energy: Provided further,
That the funds for the State of Nevada shall be made available
solely to the Nevada Division of Emergency Management by direct
payment and units of local government by direct payment: Provided
further, That within 90 days of the completion of each Federal
fiscal year, the Nevada Division of Emergency Management and
the Governor of the State of Nevada and each local entity shall

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00075 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–74 PUBLIC LAW 106–377—APPENDIX B

provide certification to the Department of Energy that all funds
expended from such payments have been expended for activities
authorized by Public Law 97–425 and this Act. 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: (1) used directly
or indirectly to influence legislative action on any matter pending
before Congress or a State legislature or for lobbying activity as
provided in 18 U.S.C. 1913; (2) used for litigation expenses; or
(3) used to support multi-State efforts or other coalition building
activities inconsistent with the restrictions contained in this Act:
Provided further, That all proceeds and recoveries by the Secretary
in carrying out activities authorized by the Nuclear Waste Policy
Act of 1982 in Public Law 97–425, as amended, including but
not limited to, any proceeds from the sale of assets, shall be avail-
able without further appropriation and shall remain available until
expended.

DEPARTMENTAL ADMINISTRATION

For salaries and expenses of the Department of Energy nec-
essary for departmental administration in carrying out the purposes
of the Department of Energy Organization Act (42 U.S.C. 7101
et seq.), including the hire of passenger motor vehicles and official
reception and representation expenses (not to exceed $35,000),
$226,107,000, to remain available until expended, plus such addi-
tional 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 $151,000,000 in fiscal
year 2001 may be retained and used for operating expenses within
this account, and may remain available until expended, as author-
ized by section 201 of Public Law 95–238, notwithstanding the
provisions of 31 U.S.C. 3302: Provided further, That the sum herein
appropriated shall be reduced by the amount of miscellaneous reve-
nues received during fiscal year 2001 so as to result in a final
fiscal year 2001 appropriation from the General Fund estimated
at not more than $75,107,000.

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, $31,500,000, to remain available until expended.

ATOMIC ENERGY DEFENSE ACTIVITIES

NATIONAL NUCLEAR SECURITY ADMINISTRATION

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 weap-
ons activities in carrying out the purposes of the Department of

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00076 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–75PUBLIC LAW 106–377—APPENDIX B

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 12 for
replacement only), $5,015,186,000, to remain available until
expended: Provided: That, $130,000,000 shall be immediately avail-
able for Project 96–D–111, the National Ignition Facility at Law-
rence Livermore National Laboratory: Provided further, That
$69,100,000 shall be available only upon a certification by the
Administrator of the National Nuclear Security Administration to
the Congress after March 31, 2001, that (a) includes a recommenda-
tion on an appropriate path forward for the project; (b) certifies
all established project and scientific milestones have been met
on schedule and on cost; (c) certifies the first and second quarter
project reviews in fiscal year 2001 determined the project to be
on schedule and cost; (d) includes a study of requirements for
and alternatives to a 192 beam ignition facility for maintaining
the safety and reliability of the current nuclear weapons stockpile;
(e) certifies an integrated cost-schedule earned-value project control
system has been fully implemented; and (f) includes a 5-year budget
plan for the stockpile stewardship program.

DEFENSE NUCLEAR NONPROLIFERATION

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,
Defense Nuclear Nonproliferation 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, $874,196,000, to remain available until
expended: Provided, That not to exceed $7,000 may be used for
official reception and representation expenses for national security
and nonproliferation (including transparency) activities in fiscal
year 2001.

NAVAL REACTORS

For Department of Energy expenses necessary for naval reac-
tors activities to carry out the Department of Energy Organization
Act (42 U.S.C. 7101 et seq.), including the acquisition (by purchase,
condemnation, construction, or otherwise) of real property, plant,
and capital equipment, facilities, and facility expansion,
$690,163,000, to remain available until expended.

OFFICE OF THE ADMINISTRATOR

For necessary expenses of the Office of the Administrator of
the National Nuclear Security Administration, including official
reception and representation expenses (not to exceed $5,000),
$10,000,000, to remain available until expended.

OTHER DEFENSE RELATED ACTIVITIES

DEFENSE ENVIRONMENTAL RESTORATION AND WASTE MANAGEMENT

For Department of Energy expenses, including the purchase,
construction and acquisition of plant and capital equipment and

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00077 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–76 PUBLIC LAW 106–377—APPENDIX B

other 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 30 passenger motor
vehicles for replacement only, $4,974,476,000, to remain available
until expended.

DEFENSE FACILITIES CLOSURE PROJECTS

For expenses of the Department of Energy to accelerate the
closure of defense environmental management sites, including the
purchase, construction and acquisition of plant and capital equip-
ment and other necessary expenses, $1,082,714,000, to remain avail-
able until expended.

DEFENSE ENVIRONMENTAL MANAGEMENT PRIVATIZATION

For Department of Energy expenses for privatization projects
necessary for atomic energy defense environmental management
activities authorized by the Department of Energy Organization
Act (42 U.S.C. 7101 et seq.), $65,000,000, to remain available until
expended.

OTHER DEFENSE ACTIVITIES

For Department of Energy expenses, including the purchase,
construction and acquisition of plant and capital equipment and
other expenses necessary for atomic energy defense, other defense
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, $585,755,000, to
remain available until expended, of which $17,000,000 shall be
for the Department of Energy Employees Compensation Initiative
upon enactment of authorization legislation into law.

DEFENSE NUCLEAR WASTE DISPOSAL

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, $200,000,000,
to remain available until expended.

POWER MARKETING ADMINISTRATIONS

BONNEVILLE POWER ADMINISTRATION FUND

Expenditures from the Bonneville Power Administration Fund,
established pursuant to Public Law 93–454, are approved for the
Nez Perce Tribe Resident Fish Substitution Program, the Cour
D’Alene Tribe Trout Production facility, and for official reception
and representation expenses in an amount not to exceed $1,500.

During fiscal year 2001, no new direct loan obligations may
be made. Section 511 of the Energy and Water Development Appro-
priations Act, 1997 (Public Law 104–206), is amended by striking
the last sentence and inserting ‘‘This authority shall expire January
1, 2003.’’.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00078 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–77PUBLIC LAW 106–377—APPENDIX B

OPERATION AND MAINTENANCE, SOUTHEASTERN POWER
ADMINISTRATION

For necessary expenses of operation and maintenance of power
transmission facilities and of marketing electric power and energy,
including transmission wheeling and ancillary services, 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,
$3,900,000, to remain available until expended; in addition, notwith-
standing the provisions of 31 U.S.C. 3302, amounts collected by
the Southeastern Power Administration pursuant to the Flood Con-
trol Act to recover purchase power and wheeling expenses shall
be credited to this account as offsetting collections, to remain avail-
able until expended for the sole purpose of making purchase power
and wheeling expenditures as follows: for fiscal year 2001, up to
$34,463,000; for fiscal year 2002, up to $26,463,000; for fiscal year
2003, up to $20,000,000; and for fiscal year 2004, up to $15,000,000.

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, sub-
stations and appurtenant facilities, and for administrative expenses,
including official reception and representation expenses in an
amount not to exceed $1,500 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, $28,100,000, to remain
available until expended; in addition, notwithstanding the provi-
sions of 31 U.S.C. 3302, not to exceed $4,200,000 in reimbursements,
to remain available until expended: Provided, That amounts col-
lected by the Southwestern Power Administration pursuant to the
Flood Control Act to recover purchase power and wheeling expenses
shall be credited to this account as offsetting collections, to remain
available until expended for the sole purpose of making purchase
power and wheeling expenditures as follows: for fiscal year 2001,
up to $288,000; for fiscal year 2002, up to $288,000; for fiscal
year 2003, up to $288,000; and for fiscal year 2004, up to $288,000.

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

For carrying out the functions authorized by title III, section
302(a)(1)(E) of the Act of August 4, 1977 (42 U.S.C. 7152), 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,
$165,830,000, to remain available until expended, of which
$154,616,000 shall be derived from the Department of the Interior
Reclamation Fund: Provided, That of the amount herein appro-
priated, $5,950,000 is for deposit into the Utah Reclamation Mitiga-
tion and Conservation Account pursuant to title IV of the Reclama-
tion Projects Authorization and Adjustment Act of 1992: Provided
further, That amounts collected by the Western Area Power
Administration pursuant to the Flood Control Act of 1944 and
the Reclamation Project Act of 1939 to recover purchase power
and wheeling expenses shall be credited to this account as offsetting

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00079 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–78 PUBLIC LAW 106–377—APPENDIX B

collections, to remain available until expended for the sole purpose
of making purchase power and wheeling expenditures as follows:
for fiscal year 2001, up to $65,224,000; for fiscal year 2002, up
to $33,500,000; for fiscal year 2003, up to $30,000,000; and for
fiscal year 2004, up to $20,000,000.

FALCON AND AMISTAD OPERATING AND MAINTENANCE FUND

For operation, maintenance, and emergency costs for the hydro-
electric facilities at the Falcon and Amistad Dams, $2,670,000,
to remain available until expended, and to be derived from the
Falcon and Amistad Operating and Maintenance Fund of the West-
ern Area Power Administration, as provided in section 423 of the
Foreign Relations Authorization Act, Fiscal Years 1994 and 1995.

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 (42 U.S.C. 7101 et seq.), including services as
authorized by 5 U.S.C. 3109, the hire of passenger motor vehicles,
and official reception and representation expenses (not to exceed
$3,000), $175,200,000, to remain available until expended: Provided,
That notwithstanding any other provision of law, not to exceed
$175,200,000 of revenues from fees and annual charges, and other
services and collections in fiscal year 2001 shall be retained and
used for necessary expenses in this account, and shall remain
available until expended: Provided further, That the sum herein
appropriated from the General Fund shall be reduced as revenues
are received during fiscal year 2001 so as to result in a final
fiscal year 2001 appropriation from the General Fund estimated
at not more than $0.

RESCISSIONS

DEFENSE NUCLEAR WASTE DISPOSAL

(RESCISSION)

Of the funds appropriated in Public Law 104–46 for interim
storage of nuclear waste, $75,000,000 are transferred to this head-
ing and are hereby rescinded.

DEFENSE ENVIRONMENTAL MANAGEMENT PRIVATIZATION

(RESCISSION)

Of the funds appropriated in Public Law 106–60 and prior
Energy and Water Development Acts for the Tank Waste Remedi-
ation System at Richland, Washington, $97,000,000 of unexpended
balances of prior appropriations are rescinded.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00080 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–79PUBLIC LAW 106–377—APPENDIX B

GENERAL PROVISIONS

DEPARTMENT OF ENERGY

SEC. 301. (a) None of the funds appropriated by this Act may
be used to award a management and operating contract unless
such contract is awarded using competitive procedures or the Sec-
retary of Energy grants, on a case-by-case basis, a waiver to allow
for such a deviation. The Secretary may not delegate the authority
to grant such a waiver.

(b) At least 60 days before a contract award, amendment,
or modification for which the Secretary intends to grant such a
waiver, the Secretary shall submit to the Subcommittees on Energy
and Water Development of the Committees on Appropriations of
the House of Representatives and the Senate a report notifying
the subcommittees of the waiver and setting forth the reasons
for the waiver.

SEC. 302. None of the funds appropriated by this Act may
be used to—

(1) develop or implement a workforce restructuring plan
that covers employees of the Department of Energy; or

(2) provide enhanced severance payments or other benefits
for employees of the Department of Energy,

under section 3161 of the National Defense Authorization Act for
Fiscal Year 1993 (Public Law 102–484; 106 Stat. 2644; 42 U.S.C.
7274h).

SEC. 303. None of the funds appropriated by this Act may
be used to augment the $24,500,000 made available for obligation
by this Act for severance payments and other benefits and commu-
nity assistance grants under section 3161 of the National Defense
Authorization Act for Fiscal Year 1993 (Public Law 102–484; 106
Stat. 2644; 42 U.S.C. 7274h) unless the Department of Energy
submits a reprogramming request subject to approval by the appro-
priate Congressional committees.

SEC. 304. None of the funds appropriated by this Act may
be used to prepare or initiate Requests For Proposals (RFPs) for
a program if the program has not been funded by Congress.

(TRANSFERS OF UNEXPENDED BALANCES)

SEC. 305. The unexpended balances of prior appropriations
provided for activities in this Act may be transferred to appropria-
tion 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.

SEC. 306. Of the funds in this Act provided to government-
owned, contractor-operated laboratories, not to exceed 6 percent
shall be available to be used for Laboratory Directed Research
and Development.

SEC. 307. (a) Of the funds appropriated by this title to the
Department of Energy, not more than $185,000,000 shall be avail-
able for reimbursement of management and operating contractor
travel expenses, of which $10,000,000 is available for use by the
Chief Financial Officer of the Department of Energy for emergency
travel expenses.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00081 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–80 PUBLIC LAW 106–377—APPENDIX B

(b) Funds appropriated by this title to the Department of
Energy may be used to reimburse a Department of Energy manage-
ment and operating contractor for travel costs of its employees
under the contract only to the extent that the contractor applies
to its employees the same rates and amounts as those that apply
to Federal employees under subchapter I of chapter 57 of title
5, United States Code, or rates and amounts established by the
Secretary of Energy. The Secretary of Energy may provide excep-
tions to the reimbursement requirements of this section as the
Secretary considers appropriate.

(c) The limitation in subsection (a) shall not apply to reimburse-
ment of management and operating contractor travel expenses
within the Laboratory Directed Research and Development pro-
gram.

SEC. 308. No funds are provided in this Act or any other
Act for the Administrator of the Bonneville Power Administration
to enter into any agreement to perform energy efficiency services
outside the legally defined Bonneville service territory, with the
exception of services provided internationally, including services
provided on a reimbursable basis, unless the Administrator certifies
that such services are not available from private sector businesses.

SEC. 309. None of the funds in this Act may be used to dispose
of transuranic waste in the Waste Isolation Pilot Plant which con-
tains concentrations of plutonium in excess of 20 percent by weight
for the aggregate of any material category on the date of enactment
of this Act, or is generated after such date. For the purposes
of this section, the material categories of transuranic waste at
the Rocky Flats Environmental Technology Site include: (1) ash
residues; (2) salt residues; (3) wet residues; (4) direct repackage
residues; and (5) scrub alloy as referenced in the ‘‘Final Environ-
mental Impact Statement on Management of Certain Plutonium
Residues and Scrub Alloy Stored at the Rocky Flats Environmental
Technology Site’’.

SEC. 310. The Administrator of the National Nuclear Security
Administration may authorize the plant manager of a covered
nuclear weapons production plant to engage in research, develop-
ment, and demonstration activities with respect to the engineering
and manufacturing capabilities at such plant in order to maintain
and enhance such capabilities at such plant: Provided, That of
the amount allocated to a covered nuclear weapons production
plant each fiscal year from amounts available to the Department
of Energy for such fiscal year for national security programs, not
more than an amount equal to 2 percent of such amount may
be used for these activities: Provided further, That for purposes
of this section, the term ‘‘covered nuclear weapons production plant’’
means the following:

(1) The Kansas City Plant, Kansas City, Missouri.
(2) The Y–12 Plant, Oak Ridge, Tennessee.
(3) The Pantex Plant, Amarillo, Texas.
(4) The Savannah River Plant, South Carolina.

SEC. 311. Notwithstanding any other law, and without fiscal
year limitation, each Federal Power Marketing Administration is
authorized to engage in activities and solicit, undertake and review
studies and proposals relating to the formation and operation of
a regional transmission organization.

SEC. 312. Not more than $10,000,000 of funds previously appro-
priated for interim waste storage activities for Defense Nuclear

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00082 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–81PUBLIC LAW 106–377—APPENDIX B

Waste Disposal in Public Law 104–46, the Energy and Water
Development Appropriations Act, 1996, may be made available to
the Department of Energy upon written certification by the Sec-
retary of Energy to the House and Senate Committees on Appropria-
tions that the Site Recommendation Report cannot be completed
on time without additional funding.

SEC. 313. TERM OF OFFICE OF PERSON FIRST APPOINTED AS
UNDER SECRETARY FOR NUCLEAR SECURITY OF THE DEPARTMENT
OF ENERGY. (a) LENGTH OF TERM.—The term of office as Under
Secretary for Nuclear Security of the Department of Energy of
the first person appointed to that position shall be 3 years.

(b) EXCLUSIVE REASONS FOR REMOVAL.—The exclusive reasons
for removal from office as Under Secretary for Nuclear Security
of the person described in subsection (a) shall be inefficiency, neglect
of duty, or malfeasance in office.

(c) POSITION DESCRIBED.—The position of Under Secretary for
Nuclear Security of the Department of Energy referred to in this
section is the position established by subsection (c) of section 202
of the Department of Energy Organization Act (42 U.S.C. 7132),
as added by section 3202 of the National Nuclear Security Adminis-
tration Act (title XXXII of Public Law 106–65; 113 Stat. 954).

SEC. 314. SCOPE OF AUTHORITY OF SECRETARY OF ENERGY
TO MODIFY ORGANIZATION OF NATIONAL NUCLEAR SECURITY
ADMINISTRATION. (a) SCOPE OF AUTHORITY.—Subtitle A of the
National Nuclear Security Administration Act (title XXXII of Public
Law 106–65; 113 Stat. 957; 50 U.S.C. 2401 et seq.) is amended
by adding at the end the following new section:
‘‘SEC. 3219. SCOPE OF AUTHORITY OF SECRETARY OF ENERGY TO MOD-

IFY ORGANIZATION OF ADMINISTRATION.

‘‘Notwithstanding the authority granted by section 643 of the
Department of Energy Organization Act (42 U.S.C. 7253) or any
other provision of law, the Secretary of Energy may not establish,
abolish, alter, consolidate, or discontinue any organizational unit
or component, or transfer any function, of the Administration,
except as authorized by subsection (b) or (c) of section 3291.’’.

(b) CONFORMING AMENDMENTS.—Section 643 of the Department
of Energy Organization Act (42 U.S.C. 7253) is amended—

(1) by striking ‘‘The Secretary’’ and inserting ‘‘(a) Subject
to subsection (b), the Secretary’’; and

(2) by adding at the end the following new subsection:
‘‘(b) The authority of the Secretary to establish, abolish, alter,

consolidate, or discontinue any organizational unit or component
of the National Nuclear Security Administration is governed by
the provisions of section 3219 of the National Nuclear Security
Administration Act (title XXXII of Public Law 106–65).’’.

SEC. 315. PROHIBITION ON PAY OF PERSONNEL ENGAGED IN
CONCURRENT SERVICE OR DUTIES INSIDE AND OUTSIDE NATIONAL
NUCLEAR SECURITY ADMINISTRATION. Subtitle C of the National
Nuclear Security Administration Act (title XXXII of Public Law
106–65; 50 U.S.C. 2441 et seq.) is amended by adding at the
end the following new section:
‘‘SEC. 3245. PROHIBITION ON PAY OF PERSONNEL ENGAGED IN

CONCURRENT SERVICE OR DUTIES INSIDE AND OUTSIDE
ADMINISTRATION.

‘‘(a) Except as otherwise expressly provided by statute, no funds
authorized to be appropriated or otherwise made available for the

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00083 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–82 PUBLIC LAW 106–377—APPENDIX B

Department of Energy may be obligated or utilized to pay the
basic pay of an officer or employee of the Department of Energy
who—

‘‘(1) serves concurrently in a position in the Administration
and a position outside the Administration; or

‘‘(2) performs concurrently the duties of a position in the
Administration and the duties of a position outside the Adminis-
tration.
‘‘(b) The provision of this section shall take effect 60 days

after the date of enactment of this section.’’.

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,
for necessary expenses for the Federal Co-Chairman and the alter-
nate on the Appalachian Regional Commission, for payment of
the Federal share of the administrative expenses of the Commission,
including services as authorized by 5 U.S.C. 3109, and hire of
passenger motor vehicles, $66,400,000, to remain available until
expended.

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,
$18,500,000, to remain available until expended.

DELTA REGIONAL AUTHORITY

SALARIES AND EXPENSES

For necessary expenses to establish the Delta Regional Author-
ity and to carry out its activities, $20,000,000, to remain available
until expended.

DENALI COMMISSION

For expenses of the Denali Commission including the purchase,
construction and acquisition of plant and capital equipment as
necessary and other expenses, $30,000,000, to remain available
until expended.

NUCLEAR REGULATORY COMMISSION

SALARIES AND EXPENSES

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 official
representation expenses (not to exceed $15,000), $481,900,000, to
remain available until expended: Provided, That of the amount

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00084 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–83PUBLIC LAW 106–377—APPENDIX B

appropriated herein, $21,600,000 shall be derived from the Nuclear
Waste Fund: Provided further, That revenues from licensing fees,
inspection services, and other services and collections estimated
at $447,958,000 in fiscal year 2001 shall be retained and used
for necessary salaries and expenses in this account, notwithstanding
31 U.S.C. 3302, and shall remain available until expended: Provided
further, That $3,200,000 of the funds herein appropriated for regu-
latory reviews and assistance to other Federal agencies and States
shall be excluded from license fee revenues, notwithstanding 42
U.S.C. 2214: Provided further, That the sum herein appropriated
shall be reduced by the amount of revenues received during fiscal
year 2001 so as to result in a final fiscal year 2001 appropriation
estimated at not more than $33,942,000.

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in
carrying out the provisions of the Inspector General Act of 1978,
as amended, $5,500,000, to remain available until expended: Pro-
vided, That revenues from licensing fees, inspection services, and
other services and collections estimated at $5,390,000 in fiscal
year 2001 shall be retained and be available until expended, for
necessary salaries and expenses in this account notwithstanding
31 U.S.C. 3302: Provided further, That the sum herein appropriated
shall be reduced by the amount of revenues received during fiscal
year 2001 so as to result in a final fiscal year 2001 appropriation
estimated at not more than $110,000.

NUCLEAR WASTE TECHNICAL REVIEW BOARD

SALARIES AND EXPENSES

For necessary expenses of the Nuclear Waste Technical Review
Board, as authorized by Public Law 100–203, section 5051,
$2,900,000, to be derived from the Nuclear Waste Fund, and to
remain available until expended.

TITLE V

FISCAL YEAR 2001 EMERGENCY APPROPRIATIONS

DEPARTMENT OF ENERGY

ATOMIC ENERGY DEFENSE ACTIVITIES

CERRO GRANDE FIRE ACTIVITIES

For necessary expenses to remediate damaged Department of
Energy facilities and for other expenses associated with the Cerro
Grande fire, $203,460,000, to remain available until expended, of
which $2,000,000 shall be made available to the United States
Army Corps of Engineers to undertake immediate measures to
provide erosion control and sediment protection to sewage lines,
trails, and bridges in Pueblo and Los Alamos Canyons downstream
of Diamond Drive in New Mexico: Provided, That the entire amount
shall be available only to the extent an official budget request
for $203,460,000, that includes designation of the entire amount
of the request as an emergency requirement as defined in the

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00085 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–84 PUBLIC LAW 106–377—APPENDIX B

Balanced Budget and Emergency Deficit Control Act of 1985, as
amended, is transmitted by the President to the Congress: Provided
further, That the entire amount is designated by the Congress
as an emergency requirement pursuant to section 251(b)(2)(A) of
the Balanced Budget and Emergency Deficit Control Act of 1985,
as amended.

INDEPENDENT AGENCIES

APPALACHIAN REGIONAL COMMISSION

For necessary expenses to carry out the programs authorized
by the Appalachian Regional Development Act of 1965, as amended,
$11,000,000, to remain available until expended, which shall be
available only to the extent an official budget request for
$11,000,000, that includes designation of the entire amount of the
request as an emergency requirement as defined in the Balanced
Budget and Emergency Deficit Control Act of 1985, as amended,
is transmitted by the President to the Congress: Provided, That
the entire amount is designated by the Congress as an emergency
requirement pursuant to section 251(b)(2)(A) of the Balanced Budget
and Emergency Deficit Control Act of 1985, as amended.

TITLE VI

GENERAL PROVISIONS

SEC. 601. None of the funds appropriated by this Act may
be used in any way, directly or indirectly, to influence congressional
action on any legislation or appropriation matters pending before
Congress, other than to communicate to Members of Congress as
described in section 1913 of title 18, United States Code.

SEC. 602. (a) PURCHASE OF AMERICAN-MADE EQUIPMENT AND
PRODUCTS.—It is the sense of the Congress that, to the greatest
extent practicable, all equipment and products purchased with
funds made available in this Act should be American-made.

(b) NOTICE REQUIREMENT.—In providing financial assistance
to, or entering into any contract with, any entity using funds
made available in this Act, the head of each Federal agency, to
the greatest extent practicable, shall provide to such entity a notice
describing the statement made in subsection (a) by the Congress.

(c) PROHIBITION OF CONTRACTS WITH PERSONS FALSELY LABEL-
ING PRODUCTS AS MADE IN AMERICA.—If it has been finally deter-
mined by a court or Federal agency that any person intentionally
affixed a label bearing a ‘‘Made in America’’ inscription, or any
inscription with the same meaning, to any product sold in or shipped
to the United States that is not made in the United States, the
person shall be ineligible to receive any contract or subcontract
made with funds made available in this Act, pursuant to the debar-
ment, suspension, and ineligibility procedures described in sections
9.400 through 9.409 of title 48, Code of Federal Regulations.

SEC. 603. (a) None of the funds appropriated or otherwise
made available by this Act may be used to determine the final
point of discharge for the interceptor drain for the San Luis Unit
until development by the Secretary of the Interior and the State
of California of a plan, which shall conform to the water quality

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00086 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–85PUBLIC LAW 106–377—APPENDIX B

standards of the State of California as approved by the Adminis-
trator of the Environmental Protection Agency, to minimize any
detrimental effect of the San Luis drainage waters.

(b) The costs of the Kesterson Reservoir Cleanup Program
and the costs of the San Joaquin Valley Drainage Program shall
be classified by the Secretary of the Interior as reimbursable or
nonreimbursable and collected until fully repaid pursuant to the
‘‘Cleanup Program—Alternative Repayment Plan’’ and the
‘‘SJVDP—Alternative Repayment Plan’’ described in the report enti-
tled ‘‘Repayment Report, Kesterson Reservoir Cleanup Program
and San Joaquin Valley Drainage Program, February 1995’’, pre-
pared by the Department of the Interior, Bureau of Reclamation.
Any future obligations of funds by the United States relating to,
or providing for, drainage service or drainage studies for the San
Luis Unit shall be fully reimbursable by San Luis Unit beneficiaries
of such service or studies pursuant to Federal Reclamation law.

SEC. 604. None of the funds appropriated by this Act shall
be used to propose or issue rules, regulations, decrees, or orders
for the purpose of implementation, or in preparation for
implementation, of the Kyoto Protocol which was adopted on Decem-
ber 11, 1997, in Kyoto, Japan at the Third Conference of the
Parties to the United Nations Framework Convention on Climate
Change, which has not been submitted to the Senate for advice
and consent to ratification pursuant to article II, section 2, clause
2, of the United States Constitution, and which has not entered
into force pursuant to article 25 of the Protocol.

SEC. 605. FUNDING OF THE COASTAL WETLANDS PLANNING,
PROTECTION AND RESTORATION ACT. Section 4(a) of the Act of
August 9, 1950 (16 U.S.C. 777c(a)), is amended in the second
sentence by striking ‘‘2000’’ and inserting ‘‘2009’’.

SEC. 606. REDESIGNATION OF INTERSTATE SANITATION COMMIS-
SION AND DISTRICT. (a) INTERSTATE SANITATION COMMISSION.—

(1) IN GENERAL.—The district known as the ‘‘Interstate
Sanitation Commission’’, established by article III of the Tri-
State Compact described in the Resolution entitled, ‘‘A Joint
Resolution granting the consent of Congress to the States of
New York, New Jersey, and Connecticut to enter into a compact
for the creation of the Interstate Sanitation District and the
establishment of the Interstate Sanitation Commission’’,
approved August 27, 1935 (49 Stat. 933), is redesignated as
the ‘‘Interstate Environmental Commission’’.

(2) REFERENCES.—Any reference in a law, regulation, map,
document, paper, or other record of the United States to the
Interstate Sanitation Commission shall be deemed to be a
reference to the Interstate Environmental Commission.
(b) INTERSTATE SANITATION DISTRICT.—

(1) IN GENERAL.—The district known as the ‘‘Interstate
Sanitation District’’, established by article II of the Tri-State
Compact described in the Resolution entitled, ‘‘A Joint Resolu-
tion granting the consent of Congress to the States of New
York, New Jersey, and Connecticut to enter into a compact
for the creation of the Interstate Sanitation District and the
establishment of the Interstate Sanitation Commission’’,
approved August 27, 1935 (49 Stat. 932), is redesignated as
the ‘‘Interstate Environmental District’’.

(2) REFERENCES.—Any reference in a law, regulation, map,
document, paper, or other record of the United States to the

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00087 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

114 STAT. 1441A–86 PUBLIC LAW 106–377—APPENDIX B

Interstate Sanitation District shall be deemed to be a reference
to the Interstate Environmental District.

TITLE VII

DEPARTMENT OF THE TREASURY

BUREAU OF THE PUBLIC DEBT

GIFTS TO THE UNITED STATES FOR REDUCTION OF THE PUBLIC DEBT

For deposit of an additional amount for fiscal year 2001 into
the account established under section 3113(d) of title 31, United
States Code, to reduce the public debt, $5,000,000,000.

TITLE VIII

NUCLEAR REGULATORY COMMISSION

Section 6101 of the Omnibus Budget Reconciliation Act of 1990
(42 U.S.C. 2214) is amended—

(1) in subsection (a)(3), by striking ‘‘September 30, 1999’’
and inserting ‘‘September 20, 2005’’; and

(2) in subsection (c)—
(A) in paragraph (1), by inserting ‘‘or certificate holder’’

after ‘‘licensee’’; and
(B) by striking paragraph (2) and inserting the follow-

ing:
‘‘(2) AGGREGATE AMOUNT OF CHARGES.—

‘‘(A) IN GENERAL.—The aggregate amount of the annual
charges collected from all licensees and certificate holders
in a fiscal year shall equal an amount that approximates
the percentages of the budget authority of the Commission
for the fiscal year stated in subparagraph (B), less—

‘‘(i) amounts collected under subsection (b) during
the fiscal year; and

‘‘(ii) amounts appropriated to the Commission from
the Nuclear Waste Fund for the fiscal year.
‘‘(B) PERCENTAGES.—The percentages referred to in

subparagraph (A) are—
‘‘(i) 98 percent for fiscal year 2001;
‘‘(ii) 96 percent for fiscal year 2002;
‘‘(iii) 94 percent for fiscal year 2003;
‘‘(iv) 92 percent for fiscal year 2004; and
‘‘(v) 90 percent for fiscal year 2005.’’.

This Act may be cited as the ‘‘Energy and Water Development
Appropriations Act, 2001’’.

VerDate 27-APR-2000 11:54 Feb 20, 2001 Jkt 089139 PO 00000 Frm 00088 Fmt 6580 Sfmt 6581 W:\PUBLAW\PUBL377.106 ofrpc45 PsN: ofrpc45

		Superintendent of Documents
	2012-03-20T14:41:51-0400
	US GPO, Washington, DC 20401
	Superintendent of Documents
	GPO attests that this document has not been altered since it was disseminated by GPO

