PUBLIC LAW 110-5—FEB. 15, 2007

REVISED CONTINUING APPROPRIATIONS RESOLUTION, 2007

Public Law 110-5 110th Congress

Joint Resolution

Feb. 15, 2007 [H.J. Res. 20] Making further continuing appropriations for the fiscal year 2007, and for other purposes.

Revised Continuing Appropriations Resolution, 2007.

120 Stat. 1311.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That this joint resolution may be cited as the "Revised Continuing Appropriations" Resolution, 2007".

SEC. 2. The Continuing Appropriations Resolution, 2007 (Public Law 109-289, division B), as amended by Public Laws 109-369 and 109-383, is amended to read as follows:

"DIVISION B—CONTINUING APPROPRIATIONS RESOLUTION, 2007

"The following sums are hereby appropriated, out of any money in the Treasury not otherwise appropriated, and out of applicable corporate or other revenues, receipts, and funds, for the several departments, agencies, corporations, and other organizational units of Government for fiscal year 2007, and for other purposes, namely:

"TITLE I—FULL-YEAR CONTINUING APPROPRIATIONS

"Sec. 101. (a) Such amounts as may be necessary, at the level specified in subsection (c) and under the authority and conditions provided in the applicable appropriations Act for fiscal year 2006, for projects or activities (including the costs of direct loans and loan guarantees) that are not otherwise provided for and for which appropriations, funds, or other authority were made available in the following appropriations Acts:

"(1) The Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006. "(2) The Energy and Water Development Appropriations

(3) The Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006.

"(4) The Department of the Interior, Environment, and

Related Agencies Appropriations Act, 2006.

(5) The Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2006.

"(6) The Legislative Branch Appropriations Act, 2006.

"(7) The Military Quality of Life and Veterans Affairs Appropriations Act, 2006.

(8) The Science, State, Justice, Commerce, and Related Agencies Appropriations Act, 2006.

"(9) The Transportation, Treasury, Housing and Urban Development, the Judiciary, the District of Columbia, and Independent Agencies Appropriations Act, 2006. "(b) For purposes of this division, the term 'level' means an

amount.

"(c) The level referred to in subsection (a) shall be the amounts appropriated in the appropriations Acts referred to in such subsection, including transfers and obligation limitations, except that-

- "(1) such level shall not include any amount designated as an emergency requirement, or to be for overseas contingency operations, pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006; and
- "(2) such level shall be calculated without regard to any rescission or cancellation of funds or contract authority, other than-

"(A) the 1 percent government-wide rescission made by section 3801 of division B of Public Law 109–148;

- "(B) the 0.476 percent across-the-board rescission made by section 439 of Public Law 109–54, relating to the Department of the Interior, environment, and related agencies;
- "(C) the 0.28 percent across-the-board rescission made by section 638 of Public Law 109-108, relating to Science, State, Justice, Commerce, and related agencies.

"SEC. 102. Appropriations made by section 101 shall be available to the extent and in the manner that would be provided

by the pertinent appropriations Act.

"SEC. 103. Appropriations provided by this division that, in the applicable appropriations Act for fiscal year 2006, carried a multiple-year or no-year period of availability shall retain a comparable period of availability.

"SEC. 104. Except as otherwise expressly provided in this division, the requirements, authorities, conditions, limitations, and other provisions of the appropriations Acts referred to in section 101(a) shall continue in effect through the date specified in section 106.

"SEC. 105. No appropriation or funds made available or authority granted pursuant to section 101 shall be used to initiate or resume any project or activity for which appropriations, funds, or other authority were specifically prohibited during fiscal year 2006

"SEC. 106. Unless otherwise provided for in this division or in the applicable appropriations Act, appropriations and funds made available and authority granted pursuant to this division shall be available through September 30, 2007.

"Sec. 107. Expenditures made pursuant to this division prior to the enactment of the Revised Continuing Appropriations Resolution, 2007, shall be charged to the applicable appropriation, fund, or authorization provided by this division (or the applicable regular appropriations Act for fiscal year 2007) as in effect following such

enactment.

"Sec. 108. Funds appropriated by this division may be obligated and expended notwithstanding section 10 of Public Law 91–672 (22 U.S.C. 2412), section 15 of the State Department Basic Authorities Act of 1956 (22 U.S.C. 2680), section 313 of the Foreign Relations Authorization Act, Fiscal Years 1994 and 1995 (22 U.S.C.

42 USC 12651i

6212), and section 504(a)(1) of the National Security Act of 1947 (50 U.S.C. 414(a)(1)).

"Sec. 109. With respect to any discretionary account for which advance appropriations were provided for fiscal year 2007 or 2008 in an appropriations Act for fiscal year 2006, the levels established by section 101 shall include advance appropriations in the same amount for fiscal year 2008 or 2009, respectively, with a comparable period of availability.

"Sec. 110. (a) For entitlements and other mandatory payments whose budget authority was provided in appropriations Acts for fiscal year 2006, and for activities under the Food Stamp Act of 1977, the levels established by section 101 shall be the amounts

necessary to maintain program levels under current law.

"(b) In addition to the amounts otherwise provided by section 101, the following amounts shall be available for the following accounts for advance payments for the first quarter of fiscal year 2008:

"(1) 'Department of Labor, Employment Standards Administration, Special Benefits for Disabled Coal Miners', for benefit payments under title IV of the Federal Mine Safety and Health Act of 1977, \$68,000,000, to remain available until expended.

"(2) 'Department of Health and Human Services, Centers for Medicare and Medicaid Services, Grants to States for Medicaid', for payments to States or in the case of section 1928 on behalf of States under title XIX of the Social Security Act,

\$65,257,617,000, to remain available until expended.

"(3) 'Department of Health and Human Services, Administration for Children and Families, Payments to States for Child Support Enforcement and Family Support Programs', for payments to States or other non-Federal entities under titles I, IV-D, X, XI, XIV, and XVI of the Social Security Act and the Act of July 5, 1960 (24 U.S.C. ch. 9), \$1,000,000,000, to remain available until expended.

"(4) 'Department of Health and Human Services, Administration for Children and Families, Payments to States for Foster Care and Adoption Assistance', for payments to States or other non-Federal entities under title IV-E of the Social Security

Act, \$1,810,000,000.

"(5) 'Social Security Administration, Supplemental Security Income Program', for benefit payments under title XVI of the Social Security Act, \$16,810,000,000, to remain available until

"Sec. 111. (a)(1) In addition to any amounts otherwise provided by this division, such sums as may be necessary are hereby appropriated to fund, for covered employees under a statutory pay system (as defined by section 5302 of title 5, United States Code), 50 percent of any increase in rates of pay which became effective under sections 5303 through 5304a of such title 5 in January 2007.

"(2)(A) In addition to any amounts otherwise provided by this division, such sums as may be necessary are hereby appropriated to provide the amount which would be necessary to fund, for covered employees not described in paragraph (1), 50 percent of the cost of an increase in rates of pay, calculated as if such employees were covered by paragraph (1) and as if such increase had been made on the first day of the first pay period beginning in January

2007 based on the rates that were in effect for such employees

as of the day before such first day.

"(B) Subparagraph (A) is intended only to provide funding for pay increases for covered employees not described in paragraph (1). Nothing in subparagraph (A) shall be considered to modify, supersede, or render inapplicable the provisions of law in accordance with which the size or timing of any pay increase actually provided with respect to such employees is determined.

"(b) Appropriations under this section shall include funding for pay periods beginning on or after January 1, 2007, and the pay costs covered by this appropriation shall include 50 percent of the increases in agency contributions for employee benefits

resulting from the pay increases described in subsection (a).

"(c) For purposes of this section, the term 'covered employees' means employees whose pay is funded in whole or in part (including on a reimbursable basis) by any account for which funds are provided by this division (other than by chapters 2 and 11 of title II of this division) after October 4, 2006.

SEC. 112. Any language specifying an earmark in a committee report or statement of managers accompanying an appropriations Act for fiscal year 2006 shall have no legal effect with respect to funds appropriated by this division.

SEC. 113. Within 30 days of the enactment of this section, each of the following departments and agencies shall submit to the Committees on Appropriations of the House of Representatives and the Senate a spending, expenditure, or operating plan for fiscal year 2007 at a level of detail below the account level:

"(1) Department of Agriculture.

"(2) Department of Commerce, including the United States

- Patent and Trademark Office.

 "(3) Department of Defense, with respect to military construction, family housing, the Department of Defense Base Closure accounts, and 'Defense Health Program'.
 - "(4) Department of Education.
 - "(5) Department of Energy.
 - "(6) Department of Health and Human Services.
 - "(7) Department of Housing and Urban Development.
 - "(8) Department of the Interior.
 - "(9) Department of Justice.
 - "(10) Department of Labor.
- "(11) Department of State and United States Agency for International Development.
 - "(12) Department of Transportation.
 - "(13) Department of the Treasury.
- "(14) Department of Veterans Affairs, including 'Construction, Major Projects'.
 - "(15) National Aeronautics and Space Administration.
 - "(16) National Science Foundation.
 - "(17) The Judiciary.
 - "(18) Office of National Drug Control Policy.
 - "(19) General Services Administration. "(20) Office of Personnel Management.

 - "(21) National Archives and Records Administration.
 - "(22) Environmental Protection Agency.
 - "(23) Indian Health Service.
 - "(24) Smithsonian Institution.
 - "(25) Social Security Administration.

Earmarks.

Deadline. Operating plan. "(26) Corporation for National and Community Service.

"(27) Corporation for Public Broadcasting. "(28) Food and Drug Administration.

Deadline. Reports. "Sec. 114. Within 15 days after the enactment of this section, the Director of the Office of Management and Budget shall submit to the Committees on Appropriations of the House of Representatives and the Senate—

"(1) a report specifying, by account, the amounts provided by this division for executive branch departments and agencies; and

"(2) a report specifying, by account, the amounts provided by section 111 for executive branch departments and agencies. "Sec. 115. Notwithstanding any other provision of this division and notwithstanding section 601(a)(2) of the Legislative Reorganization Act of 1946 (2 U.S.C. 31), the percentage adjustment scheduled to take effect under such section for 2007 shall not take effect.

Pay raise. Cancellation. 2 USC 31 note.

"TITLE II—ELIMINATION OF EARMARKS, ADJUSTMENTS IN FUNDING, AND OTHER PROVISIONS

"CHAPTER 1—AGRICULTURE, RURAL DEVELOPMENT, FOOD AND DRUG ADMINISTRATION, AND RELATED AGENCIES

"SEC. 20101. Notwithstanding section 101, the level for each of the following accounts for Agricultural Programs of the Department of Agriculture shall be as follows: 'Common Computing \$107,971,000; 'Economic Research Service', Environment'. \$74,825,000; 'National Agricultural Statistics Service', \$146,543,000, of which up to \$36,074,000 shall be available until expended for the Census of Agriculture; 'Agricultural Research Service, Buildings and Facilities', \$0; 'Cooperative State Research, Education, and Education Service, Research and Activities', \$671,224,000; 'Cooperative State Research, Education, and Extension Service, Extension Activities', \$450,252,000; 'Animal and Plant Health Inspection Service, Salaries and Expenses', \$841,970,000; 'Agricultural Marketing Service, Payments to States and Possessions', \$1,334,000; 'Grain Inspection, Packers and Stockyards Administration, Salaries and Expenses', \$37,564,000; 'Food Safety and Inspection Service', \$886,982,000; and 'Farm Service Agency, Salaries and Expenses', \$1,028,700,000.

"SEC. 20102. The amounts included under the heading 'Cooperative State Research, Education, and Extension Service, Research and Education Activities' in the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 (Public Law 109–97) shall be applied to funds appropriated by this division as follows: by substituting '\$322,597,000' for '\$178,757,000'; by substituting '\$30,008,000' for '\$22,230,000'; by substituting 'for payments to eligible institutions (7 U.S.C. 3222), \$40,680,000' for 'for payments to the 1890 land-grant colleges, including Tuskegee University and West Virginia State University (7 U.S.C. 3222), \$37,591,000'; by substituting '\$0' for '\$128,223,000'; by substituting 'competitive grants for agricultural research on improved pest control' for 'special grants for agricultural research on improved pest control'; by substituting '\$190,229,000' for '\$183,000,000'; by substituting '\$1,544,000' for '\$1,039,000'; by substituting 'competitive grants for the purpose

of carrying out all provisions of 7 U.S.C. 3242' for 'noncompetitive grants for the purpose of carrying out all provisions of 7 U.S.C. 3242'; by substituting 'to institutions eligible to receive funds under 7 U.S.C. 3221 and 3222, \$12,375,000' for 'to colleges eligible to receive funds under the Act of August 30, 1890 (7 U.S.C. 321–326 and 328), including Tuskegee and West Virginia State University, \$12,312,000'; by substituting '\$3,342,000' for '\$2,250,000'; by substituting '\$10,083,000' for '\$50,471,000'; by substituting '\$2,561,000' for '\$2,587,000'; and by substituting '\$2,030,000' for '\$2,051,000'.

"Sec. 20103. The amounts included under the heading 'Cooperative State Research, Education, and Extension Service, Extension Activities' in the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 shall be applied to funds appropriated by this division as follows: by substituting '\$285,565,000' for '\$275,730,000'; by substituting '\$3,321,000' for '\$3,273,000'; by substituting '\$63,538,000' for '\$62,634,000'; by substituting 'at institutions eligible to receive funds under 7 U.S.C. 3221 and 3222, \$16,777,000' for 'at the 1890 land-grant colleges, including Tuskegee University and West Virginia State University, as authorized by section 1447 of Public Law 95–113 (7 U.S.C. 3222b), \$16,777,000'; by substituting '\$3,000,000' for '\$1,196,000'; by substituting 'payments for cooperative extension work by eligible institutions (7 U.S.C. 3221), \$35,205,000' for 'payments for cooperative extension work by the colleges receiving the benefits of the second Morrill Act (7 U.S.C. 321–326 and 328) and Tuskegee University and West Virginia State University, \$33,868,000'; and by substituting '\$6,922,000' for '\$25,390,000'.

"Sec. 20104. Notwithstanding section 101, the level for each of the following accounts for Conservation Programs of the Department of Agriculture shall be as follows: 'Natural Resources Conservation Service, Conservation Operations', \$759,124,000; and 'Natural Resources Conservation Service, Watershed and Flood Preven-

tion Operations', \$0.

"Sec. 20105. Notwithstanding section 101, the level for each of the following accounts for Rural Development Programs of the Department of Agriculture shall be as follows: 'Rural Development Salaries and Expenses', \$160,349,000; 'Rural Business-Cooperative Service, Rural Cooperative Development Grants', \$26,718,000; and 'Rural Utilities Service, Rural Telephone Bank Program Account', \$0.

"Sec. 20106. Notwithstanding section 101, the level for 'Rural Housing Service, Rental Assistance Program' shall be \$616,020,000, to remain available through September 30, 2008, and the second and third provisos under such heading shall not apply to funds appropriated by this division. Using funds available in such account, the Secretary of Agriculture may enter into or renew contracts under section 521(a)(2) of the Housing Act of 1949 (42 U.S.C. 1490a(a)(2)) for two years. Any unexpended balances remaining at the end of such two-year agreements may be transferred and used for the purposes of any debt reduction; maintenance, repair, or rehabilitation of any existing projects; preservation; and rental assistance activities authorized under title V of such Act (42 U.S.C. 1471 et seq.).

1471 et seq.).
"SEC. 20107. Notwithstanding section 101, the level for 'Food and Nutrition Service, Child Nutrition Programs' shall be \$13,345,487,000, of which \$7,614,414,000 is appropriated funds and

\$5,731,073,000 shall be derived by transfer from funds available

under section 32 of the Act of August 24, 1935 (7 U.S.C. 612c).
"Sec. 20108. Notwithstanding section 101, the level for each of the following accounts for Foreign Assistance and Related Programs of the Department of Agriculture shall be as follows: 'Foreign Agricultural Service, Salaries and Expenses', \$155,422,000; 'Foreign Agricultural Service, Public Law 480 Title I Ocean Freight Differential Grants', \$0; and 'Foreign Agricultural Service, Public Law 480

Title II Grants', \$1,214,711,000.

"Sec. 20109. Notwithstanding section 101, the level for Food and Drug Administration, Salaries and Expenses' shall be \$1,965,207,000, of which \$352,200,000 shall be derived from prescription drug user fees authorized by 21 U.S.C. 379h, shall be credited to this account and remain available until expended, and shall not include any fees pursuant to 21 U.S.C. 379h(a)(2) and (a)(3) assessed for fiscal year 2008 but collected in fiscal year 2007, \$43,726,000 shall be derived from medical device user fees authorized by 21 U.S.C. 379j and shall be credited to this account and remain available until expended, and \$11,604,000 shall be derived from animal drug user fees authorized by 21 U.S.C. 379j and shall be credited to this account and remain available until expended: Provided, That fees derived from prescription drug, medical device, and animal drug assessments received during fiscal year 2007, including any such fees assessed prior to the current fiscal year but credited during the current year, shall be subject to the fiscal year 2007 limitation: Provided further, That none of these funds shall be used to develop, establish, or operate any program of user fees authorized by 31 U.S.C. 9701: Provided further, That of the total amount appropriated: (1) \$453,180,000 shall be for the Center for Food Safety and Applied Nutrition and related field activities in the Office of Regulatory Affairs; (2) \$567,594,000 shall be for the Center for Drug Evaluation and Research and related field activities in the Office of Regulatory Affairs, of which not less than \$34,900,000 shall be for the Office of Generic Drugs; (3) \$209,180,000 shall be for the Center for Biologics Evaluation and Research and for related field activities in the Office of Regulatory Affairs; (4) \$103,544,000 shall be for the Center for Veterinary Medicine and for related field activities in the Office of Regulatory Affairs; (5) \$253,710,000 shall be for the Center for Devices and Radiological Health and for related field activities in the Office of Regulatory Affairs; (6) \$41,751,000 shall be for the National Center for Toxicological Research; (7) \$68,609,000 shall be for Rent and Related activities, of which \$25,552,000 is for relocation expenses, other than the amounts paid to the General Services Administration for rent; (8) \$146,013,000 shall be for payments to the General Services Administration for rent; and (9) \$121,626,000 shall be for other activities, including the Office of the Commissioner, the Office of Management, the Office of External Relations, the Office of Policy and Planning, and central services for these offices.

"Sec. 20110. Notwithstanding section 101, the level for 'Food and Drug Administration, Buildings and Facilities' shall be \$4,950,000.

"Sec. 20111. Notwithstanding any other provision of this division, the following provisions included in the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 shall not apply to funds appropriated

by this division: the last proviso under the heading 'Common Computing Environment'; the provisos under the heading 'Economic Research Service'; the third, fourth, sixth, and eighth through twelfth provisos under the heading 'Agricultural Research Service, Salaries and Expenses'; the set-aside of funds under the heading 'Agricultural Marketing Service, Payments to States and Possessions'; the set-aside of \$753,252,000 under the heading 'Food Safety and Inspection Service' and the first three provisos under such heading; the first proviso under the heading 'Natural Resources Conservation Service, Resource Conservation and Development'; the set-aside of \$5,600,000 in the seventh proviso under the heading 'Rural Development Programs, Rural Community Advancement Program'; the first proviso under the heading 'Rural Development Salaries and Expenses'; the second proviso in the second paragraph under the heading 'Rural Housing Service, Rural Housing Insurance Fund Program Account'; the last paragraph under the heading 'Rural Business-Cooperative Service, Rural Economic Development Loans Program Account'; the set-aside of \$2,500,000 under the heading 'Rural Business-Cooperative Service, Rural Cooperative Development Grants'; the proviso under the heading 'Rural Business-Cooperative Service, Rural Empowerment Zones and Enterprise Communities Grants'; the last paragraph under the heading Rural Utilities Service, Rural Telephone Bank Program Account'; the second proviso under the heading 'Food and Nutrition Service, Food Stamp Program'; the first paragraph, including the proviso in such paragraph, under the heading Foreign Agricultural Service, Public Law 480 Title I Direct Credit and Food for Progress Program Account'; and the first four provisos under the heading 'Food and Drug Administration, Salaries and Expenses'.

"Sec. 20112. The following provisions of the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 shall be applied to funds appropriated by this division by substituting '2007' and '2008' for '2006' and '2007', respectively, each place they appear: the second paragraph under the heading 'Animal and Plant Health Inspection Service, Salaries and Expenses'; the availability of funds clause under the heading 'Natural Resources Conservation Service, Conservation Operations'; the eighth proviso under the heading 'Rural Development Programs, Rural Community Advancement Program'; the first proviso in the second paragraph under the heading 'Rural Housing Service, Rural Housing Insurance Fund Program Account'; the proviso under the heading 'Rural Housing Service, Mutual and Self-Help Housing Grants'; the fourth proviso under the heading 'Rural Housing Service, Rural Housing Assistance Grants'; the three availability of funds clauses under the heading 'Rural Business-Cooperative Service, Rural Development Loan Fund Program Account'; the second proviso under the heading 'Food and Nutrition Service, Special Supplemental Nutrition Program for Women, Infants, and Children (WIC)'; section 719; section 734; and section 738.

"Sec. 20113. Section 704 of the Agriculture, Rural Development,

"Sec. 20113. Section 704 of the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 shall be applied to the funds appropriated by this division by substituting 'avian influenza programs' for 'low pathogen

avian influenza program'.

"SEC. 20114. The following sections of title VII of the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 shall be applied to funds

7 USC 2209b note.

appropriated by this division by substituting \$0 for the following dollar amounts: section 721, \$2,500,000; section 723, \$1,250,000; section 755, \$1,000,000; section 764, \$650,000; section 766, \$200,000; section 767, \$2,250,000; section 779, \$6,000,000; section 790, \$140,000, \$400,000, \$200,000, \$500,000, and \$350,000; and section 791, \$1,000,000.

"Sec. 20115. The following sections of title VII of the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 shall not apply for fiscal year 2007: section 726; paragraphs (1) and (2) of section 754; section 768; section 785; and section 789.

"Sec. 20116. The following sections of title VII of the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 authorized or required certain actions by the Secretary of Agriculture that have been performed before the date of the enactment of this division and need not reoccur: section 761; section 770; section 782; and section

"SEC. 20117. Of the unobligated balances under section 32 of the Act of August 24, 1935 (7 U.S.C. 612c), \$37,601,000 is rescinded.

"SEC. 20118. Of the unobligated balances of funds provided pursuant to section 16(h)(1)(A) of the Food Stamp Act of 1977 (7 U.S.C. 2025(h)(1)(A)), \$11,200,000 is rescinded.

"SEC. 20119. Of the funds derived from interest on the cushion of credit payments, as authorized by section 313 of the Rural Electrification Act of 1936 (7 U.S.C. 940c), \$74,000,000 shall not

be obligated and \$74,000,000 is rescinded.

"SEC. 20120. In addition to amounts otherwise appropriated or made available by this division, \$31,000,000 is appropriated to the Secretary of Agriculture for the costs of loan and loan guarantees under the Rural Development Mission Area to ensure that the fiscal year 2006 program levels for such loan and loan guarantee programs are maintained for fiscal year 2007. The Secretary may transfer funds, to the extent practicable, among loan and loan guarantee programs within the Rural Development Mission Area to ensure that the fiscal year 2006 program levels for such programs and activities are maintained during fiscal year 2007

"SEC. 20121. For the programs and activities administered by the Secretary of Agriculture under the Farm Service Agency, Agricultural Credit Insurance Fund, the Secretary may transfer funds made available by this division among programs and activities within such Fund: Provided, That the fiscal year 2006 program levels for such programs and activities are at least maintained. "Sec. 20122. With respect to any loan or loan guarantee pro-

gram administered by the Secretary of Agriculture that has a negative credit subsidy score for fiscal year 2007, the program level for the loan or loan guarantee program, for the purposes of the Federal Credit Reform Act of 1990, shall be the program level established pursuant to such Act for fiscal year 2006.

"Sec. 20123. The Secretary of Agriculture shall continue the Water and Waste Systems Direct Loan Program and the loan guarantee programs of the Agricultural Credit Insurance Fund under the authority and conditions (including the borrower's interest rate and fees as of September 1, 2006) provided by the Agriculture, Rural Development, Food and Drug Administration, and Related

Agencies Appropriations Act, 2006.

"SEC. 20124. Of the appropriations available for payments for the nutrition and family education program for low-income areas under section 3(d) of the Smith-Lever Act (7 U.S.C. 343(d)), if the payment allocation pursuant to section 1425(c) of the National Agricultural Research, Extension, and Teaching Policy Act of 1977 (7 U.S.C. 3175(c)) would be less than \$100,000 for any institution eligible under section 3(d)(2) of the Smith-Lever Act, the Secretary of Agriculture shall adjust payment allocations under section 1425(c) of the National Agricultural Research, Extension, and Teaching Policy Act of 1977 to ensure that each institution receives a payment of not less than \$100,000.

"CHAPTER 2—DEPARTMENT OF DEFENSE

"Sec. 20201. For purposes of title I, the appropriations Acts listed in section 101(a) shall be deemed to include the Department of Defense Appropriations Act, 2006 for purposes of activities of the Department of Defense under the 'Environmental Restoration' accounts.

"Sec. 20202. In addition to amounts otherwise provided in this division or any other Act, amounts are appropriated for certain military activities of the Department of Defense for the fiscal year ending September 30, 2007, as follows:

"(1) For an additional amount for 'Military Personnel, Army', \$3,902,556,000, to be available for the basic allowance

for housing for members of the Army on active duty.

"(2) For an additional amount for 'Military Personnel, Navy', \$3,726,778,000, to be available for the basic allowance

for housing for members of the Navy on active duty.

"(3) For an additional amount for 'Military Personnel, Marine Corps', \$1,241,965,000, to be available for the basic allowance for housing for members of the Marine Corps on active duty.

"(4) For an additional amount for 'Military Personnel, Air Force', \$3,278,835,000, to be available for the basic allowance

for housing for members of the Air Force on active duty.

"(5) For an additional amount for 'Reserve Personnel, Army', \$321,642,000, to be available for the basic allowance for housing for members of the Army Reserve on active duty.

"(6) For an additional amount for 'Reserve Personnel, Navy', \$204,115,000, to be available for the basic allowance for housing for members of the Navy Reserve on active duty.

- for housing for members of the Navy Reserve on active duty.

 "(7) For an additional amount for 'Reserve Personnel,
 Marine Corps', \$43,082,000, to be available for the basic allowance for housing for members of the Marine Corps Reserve on active duty.
- "(8) For an additional amount for 'Reserve Personnel, Air Force', \$76,218,000, to be available for the basic allowance for housing for members of the Air Force Reserve on active duty.
- "(9) For an additional amount for 'National Guard Personnel, Army', \$457,226,000, to be available for the basic allowance for housing for members of the Army National Guard on active duty.

"(10) For an additional amount for 'National Guard Personnel, Air Force', \$258,000,000, to be available for the basic allowance for housing for members of the Air National Guard on active duty.

"(11) For an additional amount for 'Operation and Maintenance, Army', \$1,810,774,000, to be available for facilities

sustainment, restoration and modernization.

"(12) For an additional amount for 'Operation and Maintenance, Navy', \$1,202,313,000, to be available for facilities sustainment, restoration and modernization.

"(13) For an additional amount for 'Operation and Maintenance, Marine Corps', \$473,141,000, to be available for facilities sustainment, restoration and modernization.

"(14) For an additional amount for 'Operation and Maintenance, Air Force', \$1,684,019,000, to be available for facilities sustainment, restoration and modernization.

"(15) For an additional amount for 'Operation and Maintenance, Defense-Wide', \$86,386,000, to be available for facilities

sustainment, restoration and modernization.

"(16) For an additional amount for 'Operation and Maintenance, Army Reserve', \$202,326,000, to be available for facilities sustainment, restoration and modernization.

"(17) For an additional amount for 'Operation and Maintenance, Navy Reserve', \$52,136,000, to be available for facilities

sustainment, restoration and modernization.

"(18) For an additional amount for 'Operation and Maintenance, Marine Corps Reserve', \$10,004,000, to be available for facilities sustainment, restoration and modernization.

(19) For an additional amount for Operation and Maintenance, Air Force Reserve', \$53,850,000, to be available for facili-

ties sustainment, restoration and modernization.

"(20) For an additional amount for 'Operation and Maintenance, Army National Guard', \$387,579,000, to be available for facilities sustainment, restoration and modernization.

"(21) For an additional amount for 'Operation and Maintenance, Air National Guard', \$177,993,000, to be available for

facilities sustainment, restoration and modernization.

"Sec. 20203. Notwithstanding any other provision of law or of this division, amounts are appropriated for the Defense Health

Program of the Department of Defense, as follows:

- "(1) For expenses, not otherwise provided for, for medical and health care programs of the Department of Defense, as authorized by law, \$21,217,000,000, of which \$20,494,000,000 shall be for Operation and Maintenance, of which not to exceed 2 percent shall remain available until September 30, 2008, and of which up to \$10,887,784,000 may be available for contracts entered into under the TRICARE program; of which \$375,000,000, to remain available for obligation until September 30, 2009, shall be for Procurement; and of which \$348,000,000, to remain available for obligation until September 30, 2008, shall be for Research, Development, Test and Evaluation.
- "(2) Of the amount made available in this section for Research, Development, Test and Evaluation, \$217,500,000 shall be made available only for peer reviewed cancer research activities, of which \$127,500,000 shall be for breast cancer research activities; of which \$10,000,000 shall be for ovarian

cancer research activities; and of which \$80,000,000 shall be for prostate cancer research activities.

"(3) Amounts made available in this section are subject to the terms and conditions set forth in the Department of Defense Appropriations Act, 2007 (Public Law 109–289).

"CHAPTER 3—ENERGY AND WATER DEVELOPMENT

"Sec. 20301. Notwithstanding section 101, the level for each of the following accounts shall be as follows: 'Corps of Engineers, Construction', \$2,334,440,000; and 'Corps of Engineers, General Expenses' \$166,300,000

Expenses', \$166,300,000.

"SEC. 20302. The limitation concerning total project costs in section 902 of the Water Resources Development Act of 1986, as amended (33 U.S.C. 2280), shall not apply during fiscal year 2007

to any project that received funds provided in this division.

"SEC. 20303. All of the provisos under the heading 'Corps of Engineers—Civil, Department of Army, Investigations' in Public Law 109–103 shall not apply to funds appropriated by this division.

Law 109–103 shall not apply to funds appropriated by this division.

"SEC. 20304. All of the provisos under the heading 'Corps of Engineers—Civil, Department of Army, Construction' in Public Law 109–103 shall not apply to funds appropriated by this division.

"SEC. 20305. All of the provisos under the heading 'Corps

"SEC. 20305. All of the provisos under the heading 'Corps of Engineers—Civil, Department of Army, Flood Control, Mississippi River and Tributaries, Arkansas, Illinois, Kentucky, Louisiana, Mississippi, Missouri, and Tennessee' in Public Law 109–103 shall not apply to funds appropriated by this division.

"Sec. 20306. All of the provisos under the heading 'Corps of Engineers—Civil, Department of Army, Operation and Maintenance' in Public Law 109–103 shall not apply to funds appropriated

by this division.

"Sec. 20307. The last proviso under the heading 'Corps of Engineers—Civil, Department of Army, General Expenses' in Public Law 109–103 shall not apply to funds appropriated by this division.

"Sec. 20308. Section 135 of the Energy and Water Development Appropriations Act, 2006 (Public Law 109–103) shall not apply to funds appropriated by this division.

"Sec. 20309. The last proviso under the heading Department of the Interior, Bureau of Reclamation, Water and Related Resources' in Public Law 109–103 shall not apply to funds appropriated by this division.

"SEC. 20310. The last proviso under the heading 'Department of the Interior, Bureau of Reclamation, California Bay-Delta Restoration' in Public Law 109–103 shall not apply to funds appropriated by this division.

"Sec. 20311. Section 208 of the Energy and Water Development Appropriations Act, 2006 (Public Law 109–103) shall not apply to funds appropriated by this division.

"Sec. 20312. Section 8 of the Water Desalination Act of 1996 (42 U.S.C. 10301 note) is amended—

"(1) in subsection (a) by striking '2006' and inserting '2011';

and

"(2) in subsection (b) by striking '2006' and inserting '2011'.

"Sec. 20313. Notwithstanding section 101, the level for each of the following accounts shall be as follows: 'Department of Energy, Elk Hills School Lands Fund', \$0; 'Department of Energy, Northeast Home Heating Oil Reserve', \$5,000,000; 'Department of Energy,

Energy Information Administration', \$90,314,000; 'Department of Energy, Science', \$3,796,393,000; 'Department of Energy, Nuclear Waste Disposal', \$99,000,000; 'Department of Energy, National Nuclear Security Administration, Weapons Activities', \$6,275,103,000; and 'Department of Energy, Defense Environmental Cleanup', \$5,730,448,000.

"Sec. 20314. Notwithstanding section 101, the level for 'Department of Energy, Energy Supply and Conservation' shall be \$2,153,627,000, of which not less than \$1,473,844,000 shall be for

Energy Efficiency and Renewable Energy Resources.

"Sec. 20315. Notwithstanding section 101, the level for salaries and expenses of the Department of Energy necessary 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, shall be \$275,789,000, to remain available until expended, of which \$43,075,000 shall be available for cyber-security activities and of which \$7,000,000 shall be available for necessary administrative expenses of the loan guarantee program authorized in title XVII of the Energy Policy Act of 2005, plus such additional amounts as necessary to cover increases in the estimated amount of cost of work for others notwithstanding the provisions of the Anti-Deficiency Act (31 U.S.C. 1511 et seq.): Provided, That such increases in cost of work are offset by revenue increases of the same or greater amount, to remain available until expended: Provided further, That moneys received by the Department for miscellaneous revenues estimated to total \$123,000,000 in fiscal year 2007 may be retained and used for operating expenses within this account, and may remain available until expended, as authorized by section 201 of Public Law 95–238, notwithstanding the provisions of section 3302 of title 31, United States Code: *Provided further*, That the sum herein appropriated shall be reduced by the amount of miscellaneous revenues received during 2007, and any related appropriated receipt account balances remaining from prior years' miscellaneous revenues, so as to result in a final fiscal year 2007 appropriation from the general fund estimated at not more than \$152,789,000.

"Sec. 20316. Notwithstanding section 101, the level for 'Department of Energy, National Nuclear Security Administration, Defense Nuclear Nonproliferation' shall be \$1,683,339,000, of which \$472,730,000 shall be for International Nuclear Material Protection and Cooperation and of which \$115,495,000 shall be for Global Threat Reduction Initiative.

"Sec. 20317. Notwithstanding section 101, the level for necessary expenses of the Nuclear Regulatory Commission in carrying out the purposes of the Energy Reorganization Act of 1974 and the Atomic Energy Act of 1954, including official representation expenses (not to exceed \$15,000), and including purchase of promotional items for use in the recruitment of individuals for employment, shall be \$813,300,000, to remain available until expended: *Provided*, That of the amount appropriated herein, \$45,700,000 shall be derived from the Nuclear Waste Fund: *Provided further*, That revenues from licensing fees, inspection services, and other services and collections estimated at \$659,055,000 in fiscal year 2007 shall be retained and used for necessary salaries and expenses in this account, notwithstanding section 3302 of title 31, United

States Code, and shall remain available until expended: Provided further, That the sum herein appropriated shall be reduced by the amount of revenues received during fiscal year 2007 so as to result in a final fiscal year 2007 appropriation estimated at not more than \$154,245,000.

'SEC. 20318. The Secretary of Energy may not make available any of the funds provided by this division or previous appropriations Acts for construction activities for Project 99-D-143, mixed oxide fuel fabrication facility, Savannah River Site, South Carolina, until

August 1, 2007.

"SEC. 20319. Section 302 of Public Law 102–377 is repealed. "Sec. 20320. (a) Notwithstanding section 101, subject to the Federal Credit Reform Act of 1990, as amended, commitments to guarantee loans under title XVII of the Energy Policy Act of 2005 shall not exceed a total principal amount, any part of which is to be guaranteed, of \$4,000,000,000: *Provided*, That there are appropriated for the cost of the guaranteed loans such sums as are hereafter derived from amounts received from borrowers pursuant to section 1702(b)(2) of that Act, to remain available until expended: Provided further, That the source of payments received from borrowers for the subsidy cost shall not be a loan or other debt obligation that is made or guaranteed by the Federal government. In addition, fees collected pursuant to section 1702(h) in fiscal year 2007 shall be credited as offsetting collections to the Departmental Administration account for administrative expenses of the Loan Guarantee Program: Provided further, That the sum appropriated for administrative expenses for the Loan Guarantee Program shall be reduced by the amount of fees received during fiscal year 2007: Provided further, That any fees collected under section 1702(h) in excess of the amount appropriated for administrative expenses shall not be available until appropriated.

"(b) No loan guarantees may be awarded under title XVII of the Energy Policy Act of 2005 until final regulations are issued

that include-

"(1) programmatic, technical, and financial factors the Secretary will use to select projects for loan guarantees;

(2) policies and procedures for selecting and monitoring

lenders and loan performance; and

"(3) any other policies, procedures, or information necessary to implement title XVII of the Energy Policy Act of 2005. "(c) The Secretary of Energy shall enter into an arrangement

with an independent auditor for annual evaluations of the program under title XVII of the Energy Policy Act of 2005. In addition to the independent audit, the Comptroller General shall conduct an annual review of the Department's execution of the program under title XVII of the Energy Policy Act of 2005. The results of the independent audit and the Comptroller General's review shall be provided directly to the Committees on Appropriations of the House of Representatives and the Senate.

"(d) The Secretary of Energy shall promulgate final regulations for loan guarantees under title XVII of the Energy Policy Act of 2005 within 6 months of enactment of this division.

"(e) Not later than 120 days after the date of enactment of this division, and annually thereafter, the Secretary of Energy shall transmit to the Committees on Appropriations of the House of Representatives and the Senate a report containing a summary of all activities under title XVII of the Energy Policy Act of 2005,

South Carolina. Effective date.

42 USC 7269a. 42 USC 16515.

Annual review. Reports.

Regulations. Deadline.

Reports.

beginning in fiscal year 2007, with a listing of responses to loan guarantee solicitations under such title, describing the technologies, amount of loan guarantee sought, and the applicants' assessment of risk.

"Sec. 20321. For fiscal year 2007, except as otherwise provided by law in effect as of the date of enactment of this division or unless a rate is specifically set by an Act of Congress thereafter, the Administrators of the Southeastern Power Administration, the Southwestern Power Administration, the Western Power Administration, shall use the 'yield' rate in computing interest during Construction and interest on the unpaid balance of the cost of Federal power facilities. The yield rate shall be defined as the average yield during the preceding fiscal year on interest-bearing marketable securities of the United States which, at the time the computation is made, have terms of 15 years or more remaining to maturity.

"Sec. 20322. The second proviso under the heading 'Department of Energy, Energy Programs, Nuclear Waste Disposal' in title III of the Energy and Water Development Appropriations Act, 2006 (Public Law 109–103) shall not apply to funds appropriated by

this division.

"Sec. 20323. The provisos under the heading 'Atomic Energy Defense Activities, National Nuclear Security Administration, Weapons Activities' in title III of the Energy and Water Development Appropriations Act, 2006 (Public Law 109–103) shall not

apply to funds appropriated by this division.

"SEC. 20324. The second proviso under the heading 'Power Marketing Administrations, Construction, Rehabilitation, Operation and Maintenance, Western Area Power Administration' in title III of the Energy and Water Development Appropriations Act, 2006 (Public Law 109–103) shall not apply to funds appropriated by this division.

"SEC. 20325. Title III of the Energy and Water Development Appropriations Act, 2006 (Public Law 109–103) is amended by striking sections 310 and 312.

"SEC. 20326. Section 14704 of title 40, United States Code, is amended by striking 'October 1, 2006' and inserting 'October 1, 2007'.

"CHAPTER 4—FOREIGN OPERATIONS, EXPORT FINANCING, AND RELATED PROGRAMS

"Sec. 20401. Notwithstanding section 101, the level for each of the following accounts shall be as follows: 'Export and Investment Assistance, Export-Import Bank of the United States, Subsidy Appropriation', \$26,382,000; 'Bilateral Economic Assistance, Funds Appropriated to the President, Other Bilateral Economic Assistance, Assistance for Eastern Europe and the Baltic States', \$273,900,000; 'Bilateral Economic Assistance, Funds Appropriated to the President, Other Bilateral Economic Assistance, Assistance for the Independent States of the Former Soviet Union', \$452,000,000; 'Bilateral Economic Assistance, Department of State, Andean Counterdrug Initiative', \$721,500,000; 'Bilateral Economic Assistance, Department of State, Migration and Refugee Assistance', \$832,900,000; 'Bilateral Economic Assistance, Department of State, United States Emergency Refugee and Migration Assistance Fund', \$55,000,000; 'Military Assistance, Funds Appropriated to the President, Foreign

119 Stat. 2280.

Military Financing Program', \$4,550,800,000, of which not less than \$2,340,000,000 shall be available for grants only for Israel and \$1,300,000,000 shall be available for grants only for Egypt; and 'Military Assistance, Funds Appropriated to the President, Peace-keeping Operations', \$223,250,000, of which not less than \$50,000,000 should be provided for peacekeeping operations in Sudan: *Provided*, That the number in the third proviso under the heading 'Military Assistance, Funds Appropriated to the President, Foreign Military Financing Program' in the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006 (Public Law 109–102) shall be deemed to be \$610,000,000 for the purpose of applying funds appropriated under such heading by this division.

"Sec. 20402. Notwithstanding section 101, the level for 'Bilateral Economic Assistance, Funds Appropriated to the President, Other Bilateral Economic Assistance, Economic Support Fund' shall be \$2,455,010,000: Provided, That the number in the first proviso under the heading 'Other Bilateral Economic Assistance, Economic Support Fund' in the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006 (Public Law 109–102) shall be deemed to be \$120,000,000 for the purpose of applying funds appropriated under such heading by this division: Provided further, That the number in the second proviso under the heading 'Other Bilateral Economic Assistance, Economic Support Fund' in the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006 (Public Law 109–102) shall be deemed to be \$455,000,000 for the purpose of applying funds appropriated under such heading by this division: Provided further, That up to \$50,000,000 shall be made available for assistance for the West Bank and Gaza and up to \$50,000,000 shall be made available for the Middle East Partnership Initiative: Provided further, That not less than \$5,000,000 shall be made available for the fund established by section 2108 of Public Law 109–13: Provided further, That the fourteenth and twentieth provisos under the heading Bilateral Economic Assistance, Funds Appropriated to the President, Other Bilateral Economic Assistance, Economic Support Fund' in Public Law 109-102 shall not apply to funds made available under this division.

"Sec. 20403. Notwithstanding section 101, the level for each of the following accounts shall be as follows: 'Bilateral Economic Assistance, Department of State, Global HIV/AIDS Initiative', \$3,246,500,000, of which \$377,500,000 shall be made available, notwithstanding any other provision of law, except for the United States Leadership Against HIV/AIDS, Tuberculosis, and Malaria Act of 2003 (Public Law 108–25) for a United States contribution to the Global Fund to Fight AIDS, Tuberculosis and Malaria; and Bilateral Economic Assistance, Funds Appropriated to the President, United States Agency for International Development, Child Survival and Health Programs Fund', \$1,718,150,000, of which \$248,000,000 shall be made available for programs and activities to combat malaria.

"Sec. 20404. Notwithstanding section 101, the level for each of the following accounts shall be \$0: 'Multilateral Economic Assistance, Funds Appropriated to the President, Contribution to the Multilateral Investment Guarantee Agency'; 'Multilateral Economic Assistance, Funds Appropriated to the President, Contribution to

the Inter-American Investment Corporation'; and 'Multilateral Economic Assistance, Funds Appropriated to the President, Contribution to the European Bank for Reconstruction and Development'.

SEC. 20405. (a) Of the unobligated balances available from funds appropriated under the heading 'Funds Appropriated to the President, International Financial Institutions, Contribution to the International Development Association' in the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006 (Public Law 109–102), \$31,350,000 is rescinded.

"(b) Of the unobligated balances available from funds appropriated under the heading 'Bilateral Economic Assistance, Funds Appropriated to the President, Other Bilateral Economic Assistance, Economic Support Fund', \$200,000,000 is rescinded: Provided, That such amounts shall be derived only from funds not yet expended for cash transfer assistance.

"SEC. 20406. Notwithstanding any other provision of this division, the eighth proviso under the heading Bilateral Economic Assistance, Funds Appropriated to the President, United States Agency for International Development, Development Assistance' in the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006 (Public Law 109–102) shall not apply to funds appropriated by this division.

"Sec. 20407. Section 599D of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006 (Public Law 109–102) is amended by striking 'certifies' and all that follows and inserting the following: 'reports to the appropriate congressional committees on the extent to which the World Bank has completed

the following:

"(1) World Bank procurement guidelines have been applied to all procurement financed in whole or in part by a loan from the World Bank or a credit agreement or grant from the International Development Association (IDA).

"'(2) The World Bank proposal "Increasing the Use of Country Systems in Procurement" dated March 2005 has been

withdrawn.

"'(3) The World Bank maintains a strong central procurement office staffed with senior experts who are designated to address commercial concerns, questions, and complaints regarding procurement procedures and payments under IDA and World Bank projects.

"(4) Thresholds for international competitive bidding have been established to maximize international competitive bidding in accordance with sound procurement practices, including transparency, competition, and cost-effective results for the Bor-

rowers.

"'(5) All tenders under the World Bank's national competitive bidding provisions are subject to the same advertisement requirements as tenders under international competitive bidding.
"'(6) Loan agreements between the World Bank and the

Borrowers have been made public.'.

"Sec. 20408. Section 523 of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006 (Public Law 109-102) shall be applied to funds made available under this division by substituting '\$1,022,086,000' for the first dollar amount.

119 Stat. 2243. Reports.

"Sec. 20409. Notwithstanding any other provision of this division, the following provisions in the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006 (Public Law 109–102) shall not apply to funds appropriated by this division: the proviso in subsection (a) under the heading 'Bilateral Economic Assistance, Funds Appropriated to the President, Other Bilateral Economic Assistance, Assistance for Eastern Europe and the Baltic States'; the eleventh proviso under the heading 'Bilateral Economic Assistance, Funds Appropriated to the President, United States Agency for International Development, Development Assistance'; the third proviso under the heading 'Bilateral Economic Assistance, Department of State, Migration and Refugee Assistance'; subsection (d) under the heading Bilateral Economic Assistance, Funds Appropriated to the President, Other Bilateral Economic Assistance, Assistance for the Independent States of the Former Soviet Union'; the fourth proviso of section 522; subsections (a) and (c) of section 554; and the first proviso of section 593.

Sec. 20410. The Inter-American Development Bank Act (22) U.S.C. 283–283z–10) is amended by adding at the end the following:

"'SEC. 39. FIRST REPLENISHMENT OF THE RESOURCES OF THE ENTER-PRISE FOR THE AMERICAS MULTILATERAL INVESTMENT FUND.

22 USC 283z-11.

"'(a) CONTRIBUTION AUTHORITY.—

"'(1) IN GENERAL.—The Secretary of the Treasury may contribute on behalf of the United States \$150,000,000 to the first replenishment of the resources of the Enterprise for the Americas Multilateral Investment Fund.

"(2) Subject to appropriations.—The authority provided by paragraph (1) may be exercised only to the extent and in the amounts provided for in advance in appropriations Acts.

"'(b) LIMITATIONS ON AUTHORIZATION OF APPROPRIATIONS.—For the United States contribution authorized by subsection (a), there are authorized to be appropriated not more than \$150,000,000, without fiscal year limitation, for payment by the Secretary of the Treasury.

SEC. 20411. The authority provided by section 801(b)(1)(ii) Applicability.

of Public Law 106–429 shall apply to fiscal year 2007.

"Sec. 20412. (a) Notwithstanding any other provision of this division, section 534(m) of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006 (Public Law 109–102) shall not apply to funds and authorities provided under this division.

"(b) The Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1990 (Public Law 101–167) is amended-

"(1) in section 599D (8 U.S.C. 1157 note)—

"(A) in subsection (b)(3), by striking 'and 2006' and inserting '2006, and 2007'; and
"(B) in subsection (e), by striking '2006' each place

it appears and inserting '2007'; and "(2) in section 599E (8 U.S.C. 1255 note), in subsection

(b)(2), by striking '2006' and inserting '2007'.

"Sec. 20413. Notwithstanding section 653(b) of the Foreign Assistance Act of 1961 (22 U.S.C. 2413), the President shall transmit to Congress the report required under section 653(a) of that Act with respect to the provision of funds appropriated by

President. Reports.

this division: *Provided*, That such report shall include a comparison of amounts, by category of assistance, provided or intended to be provided from funds appropriated for fiscal years 2006 and

2007, for each country and international organization.

"Sec. 20414. The seventh proviso under the heading 'Bilateral Economic Assistance, Funds Appropriated to the President, United States Agency for International Development, Child Survival and Health Programs Fund' of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 2006 (Public Law 109–102) shall be applied to funds made available under this division by substituting "The GAVI Fund' for 'The Vaccine Fund'.

"Sec. 20415. Section 501(i) of H.R. 3425, as enacted into law by section l000(a)(5) of division B of Public Law 106–113 (Appendix E, 113 Stat. 1501A–313), as amended by section 591(b) of division D of Public Law 108–447 (118 Stat. 3037), shall apply to fiscal year 2007.

"CHAPTER 5—DEPARTMENT OF THE INTERIOR, ENVIRONMENT, AND RELATED AGENCIES

"Sec. 20501. Notwithstanding section 101, the level for each of the following accounts shall be as follows: 'Bureau of Land Management, Management of Lands and Resources', \$862,632,000; 'United States Fish and Wildlife Service, Resource Management', \$1,009,037,000; 'National Park Service, Historic Preservation Fund', \$55,663,000; 'United States Geological Survey, Surveys, Investigations, and Research', \$977,675,000; and 'Environmental Protection Agency, Hazardous Substance Superfund', \$1,251,574,000.

"Sec. 20502. Notwithstanding section 101, the level for 'National Park Service, Operation of the National Park Service', shall be \$1,758,415,000, of which not to exceed \$5,000,000 may

be transferred to the United States Park Police.

"Sec. 20503. Notwithstanding section 101, under 'National Park Service, Construction', the designations under Public Law 109–54 of specific amounts and sources of funding for modified water deliveries and the national historic landmark shall not apply.

"SEC. 20504. The contract authority provided for fiscal year 2007 under the Land and Water Conservation Fund Act of 1965

(16 U.S.C. 4601-10a) is rescinded.

"Sec. 20505. Notwithstanding section 101, the level for 'Bureau of Indian Affairs, Indian Land and Water Claim Settlements and Miscellaneous Payments to Indians', shall be \$42,000,000 for payments required for settlements approved by Congress or a court

of competent jurisdiction.

"Sec. 20506. Notwithstanding section 101, the 'Minerals Management Service, Royalty and Offshore Minerals Management' shall credit an amount not to exceed \$128,730,000 under the same terms and conditions of the credit to said account as in Public Law 109–54. To the extent \$128,730,000 in addition to receipts are not realized from sources of receipts stated above, the amount needed to reach \$128,730,000 shall be credited to this appropriation from receipts resulting from rental rates for Outer Continental Shelf leases in effect before August 5, 1993.

"SEC. 20507. Notwithstanding section 101, within the amounts made available under 'Environmental Protection Agency, State and Tribal Assistance Grants', \$1,083,817, 000, shall be for making

16 USC 460*l*-10a note.

capitalization grants for the Clean Water State Revolving Funds under title VI of the Federal Water Pollution Control Act, as amended, and no funds shall be available for making special project grants for the construction of drinking water, wastewater, and storm water infrastructure and for water quality protection in accordance with the terms and conditions specified for such grants in the joint explanatory statement of the mangers in Conference Report 109-188.

"Sec. 20508. Notwithstanding section 101, for Forest Service, State and Private Forestry, the \$1,000,000 specified in the second proviso and the \$1,500,000 specified in the third proviso in Public

Law 109–54 are not required.

"Sec. 20509. Notwithstanding section 101, the level for Forest Service, National Forest System', shall be \$1,445,646,000, except that the \$5,000,000 specified as an additional regional allocation

is not required.

"Sec. 20510. Notwithstanding section 101, the level for 'Forest Service, Wildland Fire Management', shall be \$1,816,091,000 of which the allocation provided for fire suppression operations shall be \$741,477,000; the allocation for hazardous fuels reduction shall be \$298,828,000; and other funding allocations and terms and conditions shall follow Public Law 109-54.

"SEC. 20511. Notwithstanding section 101, of the level for 'Forest Service, Capital Improvement and Maintenance', the

\$3,000,000 specified in the third proviso is not required.

"Sec. 20512. Notwithstanding section 101, the level for 'Indian Health Service, Indian Health Services', shall be \$2,817,099,000 and the \$15,000,000 allocation of funding under the eleventh proviso

shall not be required.

"SEC. 20513. Notwithstanding section 101, the level for 'Smithsonian Institution, Salaries and Expenses' shall be \$533,218,000, except that current terms and conditions shall not be interpreted to require a specific grant for the Council of American Overseas Research Centers or for the reopening of the Patent Office Building.

"Sec. 20514. Notwithstanding section 101, no additional funding is made available by this division for fiscal year 2007 based on the terms of section 134 and section 437 of Public Law

109-54.

SEC. 20515. Notwithstanding section 101, the level for 'Bureau of Indian Affairs, Operation of Indian Programs' shall be \$1,984,190,000, of which not less than \$75,477,000 is for postsecondary education programs.

"Sec. 20516. The rule referenced in section 126 of Public Law 109–54 shall continue in effect for the 2006–2007 winter use season.

SEC. 20517. Section 123 of Public Law 109-54 is amended

by striking '9' in the first sentence and inserting '10'.
"Sec. 20518. For fiscal year 2007, the Minerals Management Service may retain 3 percent of the amounts disbursed under section 31(b)(1) of the Coastal Impact Assistance Program, authorized by section 31 of the Outer Continental Shelf Lands Act, as amended (43 U.S.C. 1456(a)), for administrative costs, to remain available until expended.

"Sec. 20519. Of the funds made available in section 8098(b) of Public Law 108-287, to construct a wildfire management training facility, \$7,400,000 shall be transferred not later than 15 days after the date of the enactment of the Continuing Appropriations

Regulations.

119 Stat. 524.

Resolution, 2007, to the "Forest Service, Wildland Fire Management" account and shall be available for hazardous fuels reduction, hazard mitigation, and rehabilitation activities of the Forest Service.

"Sec. 20520. Section 337 of division E of Public Law 108–447 is amended by striking '2006' and inserting '2007'.

118 Stat. 3102.

"SEC. 20521. No funds appropriated or otherwise made available to the Department of the Interior may be used, in relation to any proposal to store water for the purpose of export, for approval of any right-of-way or similar authorization on the Mojave National Preserve or lands managed by the Needles Field Office of the Bureau of Land Management or for carrying out any activities associated with such right-of-way or similar approval.

"CHAPTER 6-DEPARTMENTS OF LABOR, HEALTH AND HUMAN SERVICES, AND EDUCATION, AND RELATED **AGENCIES**

"SEC. 20601. (a)(1) Notwithstanding section 101, the level for Employment and Training Administration, Training and Employment Services' shall be \$2,670,730,000 plus reimbursements.

"(2) Of the amount provided in paragraph (1)—
"(A) \$1,672,810,000 shall be available for obligation for the period July 1, 2007, through June 30, 2008, of which: (i) \$341,811,000 shall be for dislocated worker employment and training activities; (ii) \$70,092,000 shall be for the dislocated workers assistance national reserve; (iii) \$79,752,000 shall be for migrant and seasonal farmworkers, including \$74,302,000 for formula grants, \$4,950,000 for migrant and seasonal housing (of which not less than 70 percent shall be for permanent housing), and \$500,000 for other discretionary purposes; (iv) \$878,538,000 shall be for Job Corps operations; (v) \$14,700,000 shall be for carrying out pilots, demonstrations, and research activities authorized by section 171(d) of the Workforce Investment Act of 1998;(vi) \$49,104,000 shall be for Responsible Reintegration of Youthful Offenders; (vii) \$4,921,000 shall be for Evaluation; and (viii) not less than \$1,000,000 shall be for carrying out the Women in Apprenticeship and Nontraditional Occupations Act (29 U.S.C. 2501 et

seq.);
"(B) \$990,000,000 shall be available for obligation for the period April 1, 2007, through June 30, 2008, for youth activities, of which \$49,500,000 shall be available for the Youthbuild

Program; and

(C) \$7.920.000 shall be available for obligation for the period July 1, 2007, through June 30, 2010, for necessary expenses of construction, rehabilitation and acquisition of Job

Corps centers.

"(3) The Secretary of Labor shall award the following grants on a competitive basis: (A) Community College Initiative grants or Community-Based Job Training Grants awarded from amounts provided for such purpose under section 109 of this division and under the Department of Labor Appropriations Act, 2006; and (B) grants for job training for employment in high growth industries awarded during fiscal year 2007 under section 414(c) of the American Competitiveness and Workforce Improvement Act of 1998.

"(4) None of the funds made available in this division or any other Act shall be available to finalize or implement any proposed

Grants.

regulation under the Workforce Investment Act of 1998, Wagner-Peyser Act of 1933, or the Trade Adjustment Assistance Reform Act of 2002 until such time as legislation reauthorizing the Workforce Investment Act of 1998 and the Trade Adjustment Assistance Reform Act of 2002 is enacted.

"(b) Notwithstanding section 101, the level for 'Employment and Training Administration, Program Administration' shall be \$116,702,000 (together with not to exceed \$82,049,000, which may be expended from the Employment Security Administration Account in the Unemployment Trust Fund), of which \$28,578,000 shall be for necessary expenses for the Office of Job Corps.

"(c) None of the funds made available in this division or under the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2006 shall be used to reduce Job Corps total student training slots below 44,491

in program year 2006 or program year 2007.

"(d) Of the funds available under the heading 'Employment and Training Administration, Training and Employment Services' in the Department of Labor Appropriations Act, 2006 for the Responsible Reintegration of Youthful Offenders, \$25,000,000 shall be used for grants to local educational agencies to discourage youth in high-crime urban areas from involvement in violent crime.

"(e) Notwithstanding section 101, the level for Employment and Training Administration, Community Service Employment for

Older Americans' shall be \$483,611,000.

"(f) Notwithstanding section 101, the level for administrative expenses of 'Employment and Training Administration, State Unemployment Insurance and Employment Service Operations' shall be \$106,252,000 (together with not to exceed \$3,234,098,000, which may be expended from the Employment Security Administration Account in the Unemployment Trust Fund), of which \$63,855,000 shall be available for one-stop career centers and labor market information activities. For purposes of this division, the first proviso under such heading in the Department of Labor Appropriations Act, 2006 shall be applied by substituting '2007' and '2,703,000' for '2006' and '2,800,000', respectively.

"Sec. 20602. Notwithstanding section 101, the level for Employee Benefits Security Administration, Salaries and Expenses' shall be \$140,834,000, of which no less than \$5,000,000 shall be for the development of an electronic Form 5500 filing system

(EFAST2).

"SEC. 20603. Notwithstanding section 101, the level for 'Employment Standards Administration, Salaries and Expenses' shall be \$416,308,000 (together with \$2,028,000 which may be expended from the Special Fund in accordance with sections 39 (c), 44(d), and 44(j) of the Longshore and Harbor Workers' Compensation Act).

"Sec. 20604. Notwithstanding section 101, the level for 'Occupational Safety and Health Administration, Salaries and Expenses' shall be \$485,074,000, of which \$7,500,000 shall be for continued development of the Occupational Safety and Health Information System, and of which \$10,116,000 shall be for the Susan Harwood training grants program. Notwithstanding any other provision of this division, the fifth proviso under such heading in the Department of Labor Appropriations Act, 2006 shall not apply to funds appropriated by this division.

Grants.

"Sec. 20605. Notwithstanding section 101, the level for 'Mine Safety and Health Administration, Salaries and Expenses' shall be \$299,836,000.

"Sec. 20606. Notwithstanding section 101, the level for 'Bureau of Labor Statistics, Salaries and Expenses' shall be \$468,512,000 (together with not to exceed \$77,067,000, which may be expended from the Employment Security Administration Account in the

Unemployment Trust Fund).

"Sec. 20607. Notwithstanding section 101, the level for 'Departmental Management, Salaries and Expenses' shall be \$297,272,000 (together with not to exceed \$308,000, which may be expended from the Employment Security Administration Account in the Unemployment Trust Fund), of which \$72,516,000 shall be for contracts, grants, or other arrangements of Departmental activities conducted by or through the Bureau of International Labor Affairs, including \$60,390,000 for child labor activities, and of which not to exceed \$6,875,000 may remain available until September 30, 2008, for Frances Perkins Building Security Enhancements.

"Sec. 20608. (a) Notwithstanding section 101, the level for Veterans Employment and Training, Salaries and Expenses' shall not exceed \$193,753,000 which may be derived from the Employment Security Administration Account in the Unemployment Trust

"SEC. 20608. (a) Notwithstanding section 101, the level for Veterans Employment and Training, Salaries and Expenses' shall not exceed \$193,753,000 which may be derived from the Employment Security Administration Account in the Unemployment Trust Fund to carry out the provisions of sections 4100 through 4113, 4211 through 4215, and 4321 through 4327 of title 38, United States Code, and Public Law 103–353, of which \$1,967,000 is for the National Veterans Employment and Training Services Institute.

"(b) Notwithstanding section 101, the level to carry out the Homeless Veterans Reintegration Programs and the Veterans Workforce Investment Programs shall be \$29,244,000, of which \$7,435,000 shall be available for obligation for the period July 1, 2007, through June 30, 2008.

"Sec. 20609. Notwithstanding section 101, the level for 'Office of the Inspector General' shall be \$66,783,000 (together with not to exceed \$5,552,000, which may be expended from the Employment Security Administration Account in the Unemployment Trust Fund).

"SEC. 20610. Section 193 of the Workforce Investment Act of 1998 (29 U.S.C. 2943) is amended to read as follows:

"SEC. 193. TRANSFER OF FEDERAL EQUITY IN STATE EMPLOYMENT SECURITY REAL PROPERTY TO THE STATES.

""(a) Transfer of Federal Equity.—Notwithstanding any other provision of law, any Federal equity acquired in real property through grants to States awarded under title III of the Social Security Act (42 U.S.C. 501 et seq.) or under the Wagner-Peyser Act (29 U.S.C. 49 et seq.) is transferred to the States that used the grants for the acquisition of such equity. The portion of any real property that is attributable to the Federal equity transferred under this section shall be used to carry out activities authorized under this Act, the Wagner-Peyser Act (29 U.S.C. 49 et seq.), or title III of the Social Security Act (42 U.S.C. 501 et seq.). Any disposition of such real property shall be carried out in accordance with the procedures prescribed by the Secretary and the portion of the proceeds from the disposition of such real property that is attributable to the Federal equity transferred under this section shall be used to carry out activities authorized under this

Act, the Wagner-Peyser Act, or title III of the Social Security Act.

"'(b) LIMITATION ON USE.—A State shall not use funds awarded under this Act, the Wagner-Peyser Act, or title III of the Social Security Act to amortize the costs of real property that is purchased by any State on or after the date of enactment of the Revised Continuing Appropriations Resolution, 2007.'.

"Sec. 20611. (a)(1) Notwithstanding section 101 or any other provision of this division, the level for Department of Health and Human Services, Health Resources and Services Administration,

Health Resources and Services' shall be \$6,883,586,000.

"(2) Of the amount provided in paragraph (1)—

"(A) \$1,988,000,000 shall be for carrying out section 330 of the Public Health Service Act (42 U.S.C. 254b; relating to health centers), of which \$25,000,000 shall be for base grant adjustments for existing health centers and \$13,959,000 shall be for carrying out Public Law 100–579, as amended by section

9168 of Public Law 102–396 (42 U.S.C. 11701 et seq.);

"(B) \$184,746,000 shall be for carrying out title VII of the Public Health Service Act (42 U.S.C. 292 et seq.; relating to health professions programs) of which: (i) \$31,548,000 shall be for carrying out section 753 of the Public Health Service Act (42 U.S.C. 294c; relating to geriatric programs); and (ii) \$48,851,000 shall be for carrying out section 747 of the Public Health Service Act (42 U.S.C. 293k; relating to training in primary care medicine and dentistry), of which: (I) not less than \$5,000,000 shall be for pediatric dentistry programs; (II) not less than \$5,000,000 shall be for general dentistry programs; and (III) not less than \$24,614,000 shall be for family medicine programs;

"(C) \$1,195,500,000 shall be for carrying out part B of title XXVI of the Public Health Service Act (42 U.S.C. 300ff—

11 et seq.; relating to Ryan White CARE Grants); and

"(D) \$495,000,000 shall be transferred to 'Department of Health and Human Services, Office of the Secretary, Public Health and Social Services Emergency Fund' to carry out sections 319C-2, 319F, and 319I of the Public Health Service Act (42 U.S.C. 247d-3b, 247d-6, 247d-7b; relating to hospital preparedness grants, bioterrorism training and curriculum development, and credentialing/emergency systems for advance registration of volunteer health professionals).

"(b) Notwithstanding any other provision of this division, the parenthetical preceding the first proviso under the heading 'Department of Health and Human Services, Health Resources and Services Administration, Health Resources and Services' in the Department of Health and Human Services Appropriations Act, 2006 shall not

apply to funds appropriated by this division.

"(c) Amounts made available by this division to carry out parts A and B of title XXVI of the Public Health Service Act (42 U.S.C. 300ff–11 et seq.; relating to Ryan White Emergency Relief Grants and CARE Grants) shall remain available for obligation by the Secretary of Health and Human Services through September 30, 2009.

"(d) Any assets and liabilities associated with any program under section 319C-2, 319F, or 319I of the Public Health Service Act (42 U.S.C. 247d-3b, 247d-6, 247d-7b; relating to hospital

preparedness grants, bioterrorism training and curriculum development, and credentialing/emergency systems for advance registration of volunteer health professionals) shall be permanently transferred to the Secretary of Health and Human Services.

"Sec. 20612. Notwithstanding section 101, the level for 'Department of Health and Human Services, Health Resources and Services Administration, Vaccine Injury Compensation Program Trust Fund', for necessary administrative expenses, shall not exceed \$3,964,000.

"Sec. 20613. (a) Notwithstanding section 101, the level for 'Department of Health and Human Services, Centers for Disease Control and Prevention; Disease Control, Research, and Training' shall be \$5,829,086,000, of which: (1) \$456,863,000 shall be for carrying out the immunization program authorized by section 317(a), (j), and (k)(1) of the Public Health Service Act (42 U.S.C. 247b(a), (j), and (k)(1)); (2) \$99,000,000 shall be for carrying out part A of title XIX of the Public Health Service Act (42 U.S.C. 300w et seq.; relating to preventive health and health services block grants); and (3) \$134,400,000 shall be for equipment, construction, and renovation of facilities.

"(b) None of the funds appropriated by this division may be used to: (1) implement section 2625 of the Public Health Service Act (42 U.S.C. 300ff-33; relating to the Ryan White early diagnosis grant program); or (2) enter into contracts for annual bulk

monovalent influenza vaccine.

"(c) Of the amounts made available in the Department of Health and Human Services Appropriations Act, 2006 for 'Department of Health and Human Services, Centers for Disease Control and Prevention; Disease Control, Research, and Training', \$29,680,000 for entering into contracts for annual bulk monovalent influenza vaccine is rescinded.

"Sec. 20614. (a) Notwithstanding section 101, the levels for the following accounts of the Department of Health and Human Services, National Institutes of Health, shall be as follows: 'National Institute of Child Health and Human Development', \$1,253,769,000; 'National Center for Research Resources', \$1,133,101,000; 'National Center on Minority Health and Health Disparities', \$199,405,000; 'National Library of Medicine', \$319,910,000; and 'Office of the Director', \$1,095,566,000, of which up to \$14,000,000 may be used to carry out section 217 of the Department of Health and Human Services Appropriations Act, 2006, \$69,000,000 shall be available to carry out the National Children's Study, and \$483,000,000 shall be available for the Common Fund established under section 402A(c)(1) of the Public Health Service Act.

"(b) The seventh, eighth, and ninth provisos under the heading 'Department of Health and Human Services, National Institutes of Health, Office of the Director' in the Department of Health and Human Services Appropriations Act, 2006, pertaining to the National Institutes of Health Roadmap for Medical Research, shall

not apply to funds appropriated by this division.

"(c) Funds appropriated by this division to the Institutes and Centers of the National Institutes of Health may be expended for improvements and repairs of facilities, as necessary for the proper and efficient conduct of the activities authorized herein, not to exceed \$2,500,000 per project.

"Sec. 20615. (a) Notwithstanding section 101, the level for 'Department of Health and Human Services, Centers for Medicare and Medicaid Services, Program Management' shall be

\$3,136,006,000, of which \$15,892,000 shall be for Real Choice Systems Change Grants to States, \$48,960,000 shall be for contract costs for the Healthcare Integrated General Ledger Accounting System, and \$106,260,000 shall remain available until September 30, 2008, for contracting reform activities of the Centers for Medicare and Medicaid Services.

"(b) The Secretary of Health and Human Services shall charge fees necessary to cover the costs incurred under 'Department of Health and Human Services, Centers for Medicare and Medicaid Services, Program Management' for conducting revisit surveys on health care facilities cited for deficiencies during initial certification, recertification, or substantiated complaints surveys. Notwithstanding section 3302 of title 31, United States Code, receipts from such fees shall be credited to such account as offsetting collections, to remain available until expended for conducting such surveys.

"Sec. 20616. Notwithstanding any other provision of this division, the provision of the Department of Health and Human Services Appropriations Act, 2006, 'Department of Health and Human Services, Centers for Medicare and Medicaid Services, Health Maintenance Organization Loan and Loan Guarantee Fund', shall not apply to funds appropriated by this division.

"SEC. 20617. Notwithstanding section 101, the level for 'Department of Health and Human Services, Administration for Children and Families, Refugee and Entrant Assistance' shall be \$587,823,000, of which \$95,302,000 shall be for costs associated with the care and placement of unaccompanied alien children under section 462 of the Homeland Security Act of 2002 (6 U.S.C. 279).

"Sec. 20618. Notwithstanding any other provision of this division, the first proviso under the heading 'Department of Health and Human Services, Administration for Children and Families, Payments to States for the Child Care and Development Block Grant' in the Department of Health and Human Services Appropriations Act, 2006 may be applied to child care resource and referral and school-aged child care activities without regard to any specific designation therein.

"Sec. 20619. Notwithstanding section 101, the level for 'Department of Health and Human Services, Administration for Children and Families, Children and Families Services Programs' shall be \$8,937,059,000, of which: (1) \$6,888,571,000 shall be for making payments under the Head Start Act; (2) \$186,365,000 shall be for Federal administration; and (3) \$5,000,000 shall be for grants to States for adoption incentive payments, as authorized by section 473A of the Social Security Act (42 U.S.C. 673b).

"Sec. 20620. Notwithstanding section 101, the level for 'Department of Health and Human Services, Administration on Aging, Aging Services Programs' shall be \$1,382,859,000, of which \$398,919,000 shall be for Congregate Nutrition Services and \$188,305,000 shall be for Home-Delivered Nutrition Services.

"Sec. 20621. Notwithstanding section 101, the level for 'Department of Health and Human Services, Public Health and Social Services Emergency Fund' shall be \$160,027,000, of which \$100,000,000 shall be transferred within 30 days of enactment of the Revised Continuing Appropriations Resolution, 2007, to 'Department of Health and Human Services, Centers for Disease Control and Prevention; Disease Control, Research, and Training'

Grants.

Deadline.

for preparedness and response to pandemic influenza and other

emerging infectious diseases.

"Sec. 20622. Notwithstanding section 208 of the Department of Health and Human Services Appropriations Act, 2006, not to exceed 1 percent of any discretionary funds (pursuant to the Balanced Budget and Emergency Deficit Control Act of 1985) that are appropriated for the current fiscal year for the Department of Health and Human Services in this division may be transferred among appropriations, but no such appropriation to which such funds are transferred may be increased by more than 3 percent by any such transfer: *Provided*, That an appropriation may be increased by up to an additional 2 percent subject to approval by the Committees on Appropriations of the House of Representatives and the Senate: *Provided further*, That the transfer authority granted by this section shall be available only to meet unanticipated needs and shall not be used to create any new program or to fund any project or activity for which no funds are provided in this division: *Provided further*, That the Committees on Appropriations are notified at least 15 days in advance of any transfer.

"Sec. 20623. Section 214 of the Department of Health and Human Services Appropriations Act, 2006 shall be applied to funds appropriated by this division by substituting '2006' and '2007' for

'2005' and '2006', respectively, each place they appear.

"SEC. 20624. Notwithstanding any other provision of this division, sections 222 and 223 of the Department of Health and Human Services Appropriations Act, 2006 shall not apply to funds appropriated by this division.

"Sec. 20625. (a) Notwithstanding section 101 or any other provision of this division, the level for 'Department of Education,

Education for the Disadvantaged' shall be \$14,725,593,000.

(b) Of the amount provided in subsection (a)—

"(1) \$7,172,994,000 shall become available on July 1, 2007, and shall remain available through September 30, 2008, of which: (A) \$5,451,387,000 shall be for basic grants under section 1124 of the Elementary and Secondary Education Act of 1965 (ESEA); (B) \$125,000,000 shall be for school improvement grants authorized under section 1003(g) of the ESEA; and (C) not to exceed \$2,352,000 shall be available for section 1608 of the ESEA; and

of the ESEA; and "(2) \$7,383,301,000 shall become available on October 1, 2007, and shall remain available through September 30, 2008, for academic year 2007–2008, of which: (A) \$1,353,584,000 shall be for basic grants under section 1124 of the ESEA; (B) \$2,332,343,000 shall be for targeted grants under section 1125 of the ESEA; and (C) \$2,332,343,000 shall be for education finance incentive grants under section 1125A of the ESEA.

"(c) Notwithstanding any other provision of this division, the last proviso under the heading 'Department of Education, Education for the Disadvantaged' in the Department of Education Appropriations Act, 2006 may be applied to activities authorized under part F of title I of the ESEA without regard to any specific designation therein.

"Sec. 20626. For purposes of this division, the proviso under the heading 'Department of Education, Impact Aid' shall be applied by substituting '2006–2007' for '2005–2006'.

"Sec. 20627. Of the amount provided by section 101 for 'Department of Education, School Improvement Programs', \$33,907,000

Notification. Deadline.

shall be for programs authorized under part B of title VII of the ESEA and \$33,907,000 shall be for programs authorized under part C of title VII of the ESEA. Notwithstanding any other provision of this division, the second proviso under such heading in the Department of Education Appropriations Act, 2006 shall not apply to funds appropriated by this division.

"Sec. 20628. Notwithstanding section 101 or any other provision of this division: (1) the level for 'Department of Education, Innovation and Improvement' shall be \$837,686,000, of which not to exceed \$200,000 shall be for the teacher incentive fund authorized in subpart 1 of part D of title V of the ESEA; and (2) the first proviso under such heading in the Department of Education Appropriations Act, 2006 may be applied to advanced credentialing activities authorized under subpart 5 of part A of title II of the ESEA

without regard to any specific designation therein.

"Sec. 20629. Notwithstanding section 101 or any other provision of this division: (1) the level for 'Department of Education, Safe Schools and Citizenship Education' shall be \$729,518,000, of which: (A) not less than \$72,674,000 shall be used to carry out subpart 10 of part D of title V of the ESEA; and (B) \$48,814,000 shall be used for mentoring programs authorized under section 4130 of the ESEA; and (2) the last proviso under such heading in the Department of Education Appropriations Act, 2006 may be applied to civic education activities authorized under subpart 3 of part C of title II of the ESEA without regard to any specific designation therein.

"Sec. 20630. (a)(1) Notwithstanding section 101, the level for 'Department of Education, Special Education' shall be

\$11,802,867,000.

"(2) Of the amount made available in paragraph (1), \$6,175,912,000 shall become available on July 1, 2007, and shall remain available through September 30, 2008, of which \$5,358,761,000 shall be for State grants authorized under section 611 (20 U.S.C. 1411) of part B of the Individuals with Disabilities Education Act (IDEA).

"(b) None of the funds appropriated by this division may be used for State personnel development authorized in subpart 1 of

part D of the IDEA (20 U.S.C. 1451 et seq.).

"(c) Notwithstanding any other provision of this division, the first and second provisos under the heading 'Department of Education, Special Education' in the Department of Education Appropriations Act, 2006 shall not apply to funds appropriated by this division. For purposes of this division, the last proviso under such heading shall be applied by substituting '2006' for '2005'.

"Sec. 20631. Notwithstanding any other provision of this division, the second appropriation under the heading 'Department of Education, Rehabilitation Services and Disability Research' in the Department of Education Appropriations Act, 2006 shall not apply

to funds appropriated by this division.

"Sec. 20632. The provision pertaining to funding for construction under Department of Education, Special Institutions for Persons With Disabilities, National Technical Institute for the Deaf shall not apply to funds appropriated by this division.

"SEC. 20633. (a) Notwithstanding section 101, the level for 'Department of Education, Student Financial Assistance' shall be

\$15,542,456,000.

Grants. 20 USC 1070a note. "(b) The maximum Pell Grant for which a student shall be

eligible during award year 2007–2008 shall be \$4,310.

"Sec. 20634. (a) In addition to the amounts provided under section 101 of this division, amounts obligated in fiscal year 2006 from funding provided in section 458(a)(1) of the Higher Education Act of 1965 (20 U.S.C. 1087h(a)(1)) (as reduced by the amount of account maintenance fees obligated to guaranty agencies for fiscal year 2006 pursuant to section 458(a)(1)(B) of that Act) shall be deemed to have been provided in an applicable appropriations Act for fiscal year 2006.

"(b) Notwithstanding section 101, the level for 'Department of Education, Student Aid Administration' shall be \$718,800,000,

to remain available until expended.

"Sec. 20635. Of the amount provided by section 101 for 'Department of Education, Higher Education', \$11,785,000 shall be for carrying out section 317 of the Higher Education Act of 1965 (20 U.S.C. 1059d).

"Sec. 20636. Notwithstanding section 101, the level for 'Department of Education, Departmental Management, Program Administration' shall be \$416,250,000, of which \$2,100,000, to remain available until expended, shall be for building alterations and related expenses for the move of Department staff to the Mary E. Switzer building in Washington, D.C.

"Sec. 20637. Notwithstanding any other provision of this division, section 305 of the Department of Education Appropriations Act, 2006 (title III of Public Law 109–149; 119 Stat. 2870) shall

not apply to this division.

42 USC 12651i.

"SEC. 20638. Notwithstanding section 101, the level for 'Corporation for National and Community Service, Domestic Volunteer Service Programs, Operating Expenses' shall be \$316,550,000, of which \$3,500,000 shall be for establishment in the Treasury of a VISTA Advance Payments Revolving Fund (in this section referred to as the 'Fund') for the Corporation for National and Community Service which, in addition to reimbursements collected from eligible public agencies and private nonprofit organizations pursuant to cost-share agreements, shall be available until expended to make advance payments in furtherance of title I of the Domestic Volunteer Service Act of 1973 (42 U.S.C. 4951–4995): *Provided*, That up to 10 percent of funds appropriated to carry out title I of such Act may be transferred to the Fund if the Chief Executive Officer of the Corporation for National and Community Service determines that the amounts in the Fund are not sufficient to cover expenses of the Fund: Provided further, That the Corporation for National and Community Service shall provide detailed information on the activities and financial status of the Fund during the preceding fiscal year in the annual congressional budget justifications to the Committees on Appropriations of the House of Representatives and the Senate.

"SEC. 20639. (a) Notwithstanding section 101, the level for the 'Corporation for National and Community Service, National and Community Service Programs, Operating Expenses' shall be \$494,007,000, of which: (1) \$117,720,000 shall be transferred to the National Service Trust; and (2) \$31,131,000 shall be for activities authorized under subtitle H of title I of the National and Community Service Act of 1990.

"(b) Notwithstanding any other provision of this division, the eleventh and thirteenth provisos under the heading 'Corporation

Budget.

for National and Community Service, National and Community Service Programs, Operating Expenses' in the Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 2006 shall not apply to funds appropriated by this division.

"SEC. 20640. Notwithstanding section 101, the level for 'Corporation for National and Community Service, Salaries and

Expenses' shall be \$68,627,000.

"SEC. 20641. Notwithstanding section 101, the level for 'Corporation for National and Community Service, Office of Inspector General' shall be \$4,940,000.

"Sec. 20642. In addition to amounts provided by section 101 of this division, funds appropriated to the Medicare Payment Advisory Commission under section 106(b)(1)(B) of the Medicare Improvements and Extension Act of 2006 (division B of Public Law 109-432) shall be used to carry out section 1805 of the Social Security Act (42 U.S.C. 1395b-6).

"Sec. 20643. Notwithstanding section 101, the level for 'Railroad Retirement Board, Dual Benefits Payments Account' shall

be \$88,000,000.

"SEC. 20644. Notwithstanding section 101, the level for 'Railroad Retirement Board, Limitation on Administration' shall be \$103,018,000.

"Sec. 20645. (a) Administrative Expenses.—Notwithstanding section 101, the level for the first paragraph under the heading 'Social Security Administration, Limitation on Administrative Expenses' shall be \$9,136,606,000.

"(b) CONFORMING CHANGE.—Notwithstanding section 101, the level for the first paragraph under the heading 'Social Security Administration, Supplemental Security Income Program' shall be \$29,058,000,000, of which \$2,937,000,000 shall be for administrative expenses.

"CHAPTER 7—LEGISLATIVE BRANCH

"Sec. 20701. (a) Notwithstanding section 101, the level for 'Senate, Contingent Expenses of the Senate, Senators' Official Personnel and Office Expense Account' shall be \$361,456,000.

"(b)(1) The Architect of the Capitol may acquire (through purchase, lease, transfer from another Federal entity, or otherwise) real property, for the use of the Sergeant at Arms and Doorkeeper of the Senate to support the operations of the Senate-

"(A) subject to the approval of the Committee on Rules and Administration of the Senate; and

"(B) subject to the availability of appropriations and upon approval of an obligation plan by the Committee on Appropriations of the Senate.

"(2) Subject to the approval of the Committee on Appropriations of the Senate, the Secretary of the Senate may transfer funds for the acquisition or maintenance of any property under paragraph (1) from the account under the heading 'Senate, Contingent Expenses of the Senate, Sergeant at Arms and Doorkeeper of the Senate' to the account under the heading 'Architect of the Capitol, Senate Office Buildings'.

"(3) This subsection shall apply with respect to fiscal year 2007 and each fiscal year thereafter.

2 USC 1823.

2 USC 61f-12.

Effective date. 2 USC 61f-12

note.

"(c)(1) Section 10 of the Legislative Branch Appropriations Act, 2005 (Public Law 108–447; 118 Stat. 3170) is amended—

"(A) by inserting '(a) IN GENERAL.—' before 'The Office';

"(B) by adding at the end the following new subsection: "'(b) EFFECTIVE DATE.—This section shall apply to fiscal year 2005 and each fiscal year thereafter."

"(2) The amendments made by this subsection shall take effect as though included in the Legislative Branch Appropriations Act, 2005.

"SEC. 20702. (a) Notwithstanding section 101, the level for 'House of Representatives, Salaries and Expenses' shall be \$1,129,454,000, to be allocated in accordance with an allocation plan submitted by the Chief Administrative Officer and approved by the Committee on Appropriations of the House of Representa-

"(b) Sections 103 and 107 of H.R. 5521, One Hundred Ninth Congress, as passed by the House of Representatives on June 7,

2006, are enacted into law.

"Sec. 20703. (a) Notwithstanding section 101, the level for 'Capitol Guide Service and Special Services Office' shall be \$8,490,000, and the provisos under the heading 'Capitol Guide Service and Special Services Office' in the Legislative Branch Appropriations Act, 2006 (Public Law 109-55; 119 Stat. 571) shall not

apply.

"(b) Notwithstanding section 101, the level for 'Capitol Police,

"(b) Provided That. notwith-General Expenses' shall be \$38,500,000: Provided, That, notwithstanding any other provision of law, the cost of basic training for the Capitol Police at the Federal Law Enforcement Training Center for fiscal year 2007 shall be paid by the Secretary of Homeland Security from funds available to the Department of Homeland Security.

"(c)(1) Notwithstanding section 101, the level for 'Architect of the Capitol, Capitol Power Plant' shall be \$73,098,000.

"(2) Notwithstanding section 101, the level for 'Architect of the Capitol, Library Buildings and Grounds' shall be \$27,375,000.

"(3) Notwithstanding section 101, the level for Architect of the Capitol, Capitol Police Buildings and Grounds' shall be \$11,753,000, of which \$2,000,000 shall remain available until September 30, 2011.

"(4) Notwithstanding section 101, amounts made available under such section for projects and activities described under the heading 'Architect of the Capitol, Capitol Visitor Center' in the Legislative Branch Appropriations Act, 2006 may be transferred among the accounts and purposes specified in such heading, upon the approval of the Committees on Appropriations of the House of Representatives and Senate.

"(d)(1) Notwithstanding section 101, the level for 'Library of Congress, Salaries and Expenses' shall be \$385,000,000, of which not more than \$6,000,000 shall be derived from collections credited to this appropriation during fiscal year 2007 and shall remain available until expended under the Act of June 28, 1902 (chapter 1301; 32 Stat. 480; 2 U.S.C. 150), and not more than \$350,000 shall be derived from collections credited to this appropriation during fiscal year 2007 and shall remain available until expended for the development and maintenance of an international legal information database (and related activities).

2 USC 75a, 75a-1, 130l. "(2) The eighth, tenth, and eleventh provisos under the heading Library of Congress, Salaries and Expenses' in the Legislative Branch Appropriations Act, 2006 (Public Law 109–55; 119 Stat. 580) shall not apply to funds appropriated by this division.

"(3) Of the unobligated balances available under the heading 'Library of Congress, Salaries and Expenses', the following amounts

are rescinded:

"(A) Of the unobligated balances available for the National Digital Information Infrastructure and Preservation Program, \$47,000,000.

"(B) Of the unobligated balances available for furniture

and furnishings, \$695,394.

"(C) Of the unobligated balances available for the acquisition and partial support for implementation of an Integrated

Library System, \$1,853,611.

"(4) Notwithstanding section 101, the level for 'Library of Congress, Books for the Blind and Physically Handicapped, Salaries and Expenses' shall be \$53,505,000, of which \$16,231,000 shall remain available until expended.

"(5) The proviso under the heading 'Books for the Blind and Physically Handicapped, Salaries and Expenses' in the Legislative Branch Appropriations Act, 2006 (Public Law 109–55; 119 Stat.

582) shall not apply to funds appropriated by this division.

"(6) Section 3402 of the Emergency Supplemental Appropriations Act for Defense, the Global War on Terror, and Tsunami Relief, 2005 (Public Law 109–13; 119 Stat. 272) is repealed, and each provision of law amended by such section is restored as if such section had not been enacted into law.

"(e) Notwithstanding section 101, the level for 'Government Printing Office, Government Printing Office Revolving Fund' shall

be \$1,000,000.

"(f) Notwithstanding section 101, the amount applicable under the first proviso under the heading 'Government Accountability Office, Salaries and Expenses' in the Legislative Branch Appropriations Act, 2006 (Public Law 109–55; 119 Stat. 586) shall be \$5,167,900, and the amount applicable under the second proviso under such heading shall be \$2,763,000.

"CHAPTER 8—MILITARY QUALITY OF LIFE AND VETERANS AFFAIRS

"Sec. 20801. Notwithstanding section 101, the level for each of the following accounts of the Department of Defense for projects authorized in division B of Public Law 109–364 shall be as follows: 'Military Construction, Army', \$2,013,000,000; 'Military Construction, Navy and Marine Corps', \$1,129,000,000; 'Military Construction, Air Force', \$1,083,000,000; 'Military Construction, Defense-Wide', \$1,127,000,000; 'Military Construction, Army National Guard', \$473,000,000; 'Military Construction, Air National Guard', \$126,000,000; 'Military Construction, Army Reserve', \$166,000,000; 'Military Construction, Navy Reserve', \$43,000,000; and 'Military Construction, Air Force Reserve', \$45,000,000.

"SEC. 20802. Of the total amount specified in section 20801, the amount available for study, planning, design, architect and engineer services, and host nation support, as authorized by law, under the headings 'Military Construction, Army', 'Military Construction, Navy and Marine Corps', 'Military Construction, Air

2 USC 132b note, 1151 and note.

Force', and 'Military Construction, Defense-Wide' shall not exceed \$541,000,000.

"Sec. 20803. Notwithstanding any other provision of this division, the following provisions included in the Military Quality of Life, Military Construction, and Veterans Affairs Appropriations Act, 2006 (Public Law 109–114) shall not apply to funds appropriated by this division: the first two provisos under the heading Military Construction, Army'; the first proviso under the heading 'Military Construction, Navy and Marine Corps'; the first proviso under the heading 'Military Construction, Air Force'; and the second proviso under the heading 'Military Construction, Defense-Wide'.

"Sec. 20804. Notwithstanding section 101, the level for each of the following accounts for the Department of Defense shall be as follows: 'Family Housing Construction, Army', \$579,000,000; 'Family Housing Operation and Maintenance, Army', \$671,000,000; 'Family Housing Construction, Navy and Marine Corps', \$305,000,000; 'Family Housing Operation and Maintenance, Navy \$305,000,000; 'Family Housing Operation and Maintenance, Navy and Marine Corps', \$505,000,000; 'Family Housing Construction, Air Force', \$1,168,000,000; 'Family Housing Operation and Maintenance, Air Force', \$750,000,000; 'Family Housing Construction, Defense-Wide', \$9,000,000; 'Family Housing Operation and Maintenance, Defense-Wide', \$49,000,000; 'Chemical Demilitarization Construction, Defense-Wide', \$131,000,000; and 'Department of Defense Base Closure Account 2005', \$2,489,421,000.

"Sec. 20805. Of the funds made available under the following headings in Public Law 108-132, the following amounts are rescinded: 'Military Construction, Navy and Marine Corps', \$19,500,000; and 'Military Construction, Defense-Wide', \$9,000,000.

SEC. 20806. Of the funds made available under the following headings in Public Law 108–324, the following amounts are rescinded: 'Military Construction, Navy and Marine Corps', \$8,000,000; 'Military Construction, Air Force', \$2,694,000; 'Military Construction, Defense-Wide', \$43,000,000; and 'Family Housing Construction, Air Force', \$18,000,000.

"SEC. 20807. Of the funds made available under the following headings in Public Law 109–114, the following amounts are rescinded: 'Military Construction, Army', \$43,348,000; 'Military Construction, Defense-Wide', \$58,229,000; and 'Military Construction, Army National Guard', \$2,129,000.

"Sec. 20808. Notwithstanding section 101, the level for each of the following accounts of the Department of Veterans Affairs shall be as follows: Veterans Health Administration, Medical Services', \$25,423,250,000; Veterans Health Administration, Medical Administration', \$3,156,850,000; Veterans Health Administration, Medical Facilities', \$3,558,150,000; 'Departmental Administration, General Operating Expenses', \$1,472,164,000, provided that the Veterans Benefits Administration shall be funded at not less than \$1,161,659,000; 'Departmental Administration, Construction, Major Projects', \$399,000,000, of which \$2,000,000 shall be to make reimbursements as provided in section 13 of the Contract Disputes Act of 1978 (41 U.S.C. 612) for claims paid for contracts disputes; and 'Departmental Administration, National Cemetery Administration', \$159,983,000.

"Sec. 20809. The first proviso under the heading Veterans Benefits Administration, Compensation and Pensions' in the Military Quality of Life, Military Construction, and Veterans Affairs Appropriations Act, 2006 (Public Law 109-114) shall be applied to funds appropriated by this division by substituting '\$28,112,000' for '\$23,491,000'.

"Sec. 20810. Notwithstanding any other provision of this division, the following provisions included in the Military Quality of Life, Military Construction, and Veterans Affairs Appropriations Act, 2006 (Public Law 109–114) shall not apply to funds appropriated by this division: the first, second, and last provisos, and the set-aside of \$2,200,000,000, under the heading 'Veterans Health Administration, Medical Services'; the set-aside of \$15,000,000 under the heading 'Veterans Health Administration, Medical and Prosthetic Research'; the set-aside of \$532,010,000 under the heading 'Departmental Administration, Construction, Major Projects'; and the set-aside of \$155,000,000 under the heading 'Departmental Administration, Construction, Minor Projects'.

"Sec. 20811. Notwithstanding any other provision of this division, the following sections included in the Military Quality of Life, Military Construction, and Veterans Affairs Appropriations Act, 2006 (Public Law 109–114) shall not apply to funds appropriated by this division: section 217, section 224, section 228, section 229, and section 230.

"Sec. 20812. Notwithstanding section 101, the level for each of the following accounts of the American Battle Monuments Commission shall be as follows: 'Salaries and Expenses', \$37,000,000; and 'Foreign Currency Fluctuations Account', \$5,000,000.

"Sec. 20813. Notwithstanding section 101, the level for 'United States Court of Appeals for Veterans Claims, Salaries and Expenses' shall be \$20,100,000.

"Sec. 20814. Section 2101(a) of the Military Construction Authorization Act for Fiscal Year 2007 (division B of Public Law 109–364; 120 Stat. 2445) is amended by striking the first table of authorized Army construction and land acquisition projects for inside the United States and by adding at the end of the remaining table the last two items in the corresponding table on pages 366 and 367 of House Report 109–702, which is the conference report resolving the disagreeing votes of the House of Representatives and the Senate on the amendment of the Senate to H.R. 5122 of the 109th Congress.

"CHAPTER 9—SCIENCE, STATE, JUSTICE, COMMERCE, AND RELATED AGENCIES

"Sec. 20901. (a) Notwithstanding section 101, the level for each of the following accounts of the Department of Justice shall be as follows: 'General Administration, Salaries and Expenses', \$97,053,000; 'General Administration, Justice Information Sharing Technology', \$123,510,000; 'General Administration, Narrowband Communications/Integrated Wireless Network', \$89,188,000; 'General Administration, Detention Trustee', \$1,225,788,000; 'General Administration, Office of Inspector General', \$70,118,000; 'United States Parole Commission, Salaries and Expenses', \$11,424,000; 'Legal Activities, Salaries and Expenses, Foreign Claims Settlement Commission', \$1,551,000; 'United States Marshals Service, Salaries and Expenses', \$807,967,000; 'United States Marshals Service, Construction', \$6,846,000; 'Salaries and Expenses, Community Relations Service', \$10,178,000; 'Assets Forfeiture Fund', \$21,211,000; 'Interagency Law Enforcement, Interagency Crime and Drug

Enforcement', \$494,793,000; 'Drug Enforcement Administration, Salaries and Expenses', \$1,737,412,000; 'Bureau of Alcohol, Tobacco, Firearms and Explosives, Salaries and Expenses', \$979,244,000; 'Federal Prison System, Salaries and Expenses', \$4,974,261,000; 'Office of Justice Programs, Justice Assistance', \$237,689,000; 'Office of Justice Programs, Community Oriented Policing Services', \$541,697,000; and 'Office on Violence Against Women, Violence Against Women Prevention and Prosecution Programs', \$382,534,000.

"(b) In addition to the amount otherwise appropriated by this

"(b) In addition to the amount otherwise appropriated by this division for 'Department of Justice, Office of Justice Programs, State and Local Law Enforcement Assistance' for the Edward Byrne Memorial Justice Assistance Grant program, there is appropriated

\$108,693,000 for such purpose.

"SEC. 20902. Notwithstanding section 101, the level for 'Department of Justice, Legal Activities, Salaries and Expenses, Antitrust Division' shall be \$147,002,000, to remain available until expended: *Provided*, That notwithstanding any other provision of law, not to exceed \$129,000,000 of offsetting collections derived from fees collected for premerger notification filings under the Hart-Scott-Rodino Anti-trust Improvements Act of 1976 (15 U.S.C. 18a), regardless of the year of collection, shall be retained and used for necessary expenses in this appropriation, and shall remain available until expended: *Provided further*, That the sum herein appropriated from the general fund shall be reduced as such offsetting collections are received during fiscal year 2007, so as to result in a final fiscal year 2007 appropriation from the general fund estimated at not more than \$18,002,000.

"Sec. 20903. Notwithstanding section 101, the level for 'Department of Justice, Legal Activities, United States Trustee System Fund', as authorized, shall be \$222,121,000, to remain available until expended and to be derived from the United States Trustee System Fund: *Provided*, That notwithstanding any other provision of law, deposits to the Fund shall be available in such amounts as may be necessary to pay refunds due depositors: *Provided further*, That notwithstanding any other provision of law, \$222,121,000 of offsetting collections pursuant to 28 U.S.C. 589a(b) shall be retained and used for necessary expenses in this appropriation and remain available until expended: *Provided further*, That the sum herein appropriated from the Fund shall be reduced as such offsetting collections are received during fiscal year 2007, so as to result in a final fiscal year 2007 appropriation from the Fund estimated at \$0.

"Sec. 20904. Notwithstanding section 101, the level for 'Department of Justice, Federal Bureau of Investigation, Salaries and Expenses' shall be \$5,962,219,000.

"SEC. 20905. Notwithstanding section 101, the level for 'Department of Justice, Federal Bureau of Investigation, Construction'

shall be \$51,392,000.

"Sec. 20906. Notwithstanding section 101, the level for 'Department of Justice, National Security Division', as authorized by section 509A of title 28, United States Code, shall be \$66,741,000: Provided, That upon a determination by the Attorney General that emergent circumstances require additional funding for activities of the National Security Division, the Attorney General may transfer such amounts to the National Security Division from available appropriations for the current fiscal year for the Department of Justice,

as may be necessary to respond to such circumstances: *Provided further*, That any transfer pursuant to the previous proviso shall be treated as a reprogramming under section 605 of Public Law 109–108 and shall not be available for obligation or expenditure except in compliance with the procedures set forth in that section.

"Sec. 20907. Notwithstanding section 101, the level for 'Department of Justice, United States Attorneys, Salaries and Expenses'

shall be \$1,645,613,000.

"Sec. 20908. Notwithstanding section 101, the level for 'Department of Justice, Administrative Review and Appeals' shall be \$228,066,000.

"SEC. 20909. Notwithstanding section 101, the level for 'Department of Justice, General Legal Activities, Salaries and Expenses' shall be \$672,609,000.

"Sec. 20910. Notwithstanding section 101, the level for 'Department of Justice, Federal Prison System, Buildings and Facilities' shall be \$432,290,000.

"Sec. 20911. Notwithstanding section 101, the level for 'Bureau of the Census, Periodic Censuses and Programs' shall be \$511,603,000 for necessary expenses related to the 2010 decennial census and \$182,489,000 for expenses to collect and publish statistics for other periodic censuses and programs provided for by law.

"SEC. 20912. Notwithstanding section 101, the level for 'Department of Commerce, Science and Technology, Technology Adminis-

tration, Salaries and Expenses' shall be \$2,000,000.

"Sec. 20913. Notwithstanding section 101, the level for the following accounts of the National Institute of Standards and Technology shall be as follows: 'Scientific and Technical Research and Services', \$432,762,000; and 'Construction of Research Facilities', \$58,651,000.

"Sec. 20914. Notwithstanding section 101 under 'National Oceanic and Atmospheric Administration, Operations, Research, and Facilities', \$79,000,000 shall be derived by transfer from the fund entitled 'Promote and Develop Fishery Products and Research Pertaining to American Fisheries'.

"Sec. 20915. Notwithstanding section 101, the level for the following accounts of the National Aeronautics and Space Administration shall be as follows: 'Science, Aeronautics and Exploration', \$10,075,000,000, of which \$5,251,200,000 shall be for science, \$890,400,000 shall be for aeronautics research, \$3,401,600,000 shall be for exploration systems, and \$531,800,000 shall be for crossagency support programs; 'Exploration Capabilities', \$6,140,000,000; and 'Office of Inspector General', \$32,000,000.

"Sec. 20916. Notwithstanding section 101, the level for National Science Foundation, Research and Related Activities' shall be \$4,665,950,000, of which not to exceed \$485,000,000 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: Provided, That from funds provided under this section, such sums as are necessary shall be available for the procurement of polar icebreaking services: Provided further, That the National Science Foundation shall reimburse the Coast Guard according to the existing memorandum of agreement.

"Sec. 20917. Notwithstanding section 101, the level for 'Antitrust Modernization Commission, Salaries and Expenses' shall be \$462,000.

"Sec. 20918. Notwithstanding section 101, the level for 'Legal Services Corporation, Payment to the Legal Services Corporation' shall be \$348,578,000.

"SEC. 20919. Of the unobligated balances available under the heading 'Department of Justice, General Administration, Working Capital Fund', \$2,500,000 is rescinded.

"SEC. 20920. Of the unobligated balances available under the heading 'Department of Justice, General Administration, Telecommunications Carrier Compliance Fund', \$39,000,000 is rescinded.

"Sec. 20921. Of the unobligated balances available under the heading 'Department of Justice, Violent Crime Reduction Trust Fund', \$8,000,000 is rescinded.

"Sec. 20922. Of the unobligated balances available under the heading 'Department of Justice, Legal Activities, Assets Forfeiture Fund', \$170,000,000 shall be rescinded not later than September 30, 2007.

"Sec. 20923. Of the unobligated balances available from prior year appropriations under any 'Department of Justice, Office of Justice Programs' account, \$109,000,000 shall be rescinded, of which no more than \$31,000,000 shall be rescinded from 'Department of Justice, Office of Justice Programs, Community Oriented Policing Services', not later than September 30, 2007: *Provided*, That funds made available for 'Department of Justice, Office of Justice Programs, Community Oriented Policing Services' program management and administration shall not be reduced due to such rescission.

"Sec. 20924. Of the unobligated balances available under the heading 'Department of Commerce, National Oceanic and Atmospheric Administration', \$25,000,000 is rescinded.

"Sec. 20925. Of the unobligated balances available under the heading 'Department of Commerce, National Institute of Standards and Technology, Industrial Technology Services', \$7,000,000 is rescinded.

"SEC. 20926. The third proviso under the heading 'Department of Justice, Legal Activities, Salaries and Expenses, United States Attorneys', of the Science, State, Justice, Commerce and Related Agencies Appropriations Act, 2006 (Public Law 109–108) shall not apply to funds appropriated by this division.

"Sec. 20927. The first through third provisos under the heading 'Department of Justice, Federal Bureau of Investigation, Construction' of the Science, State, Justice, Commerce and Related Agencies Appropriations Act, 2006 (Public Law 109–108) shall not apply to funds appropriated by this division.

"Sec. 20928. The tenth through twelfth provisos under the heading 'Department of Justice, Bureau of Alcohol, Tobacco, Firearms and Explosives, Salaries and Expenses' of the Science, State, Justice, Commerce and Related Agencies Appropriations Act, 2006 (Public Law 109–108) shall not apply to funds appropriated by this division.

"Sec. 20929. The matter pertaining to the National District Attorneys Association in paragraph (12) under the heading 'Department of Justice, Office of Justice Programs, Community Oriented Policing Services' of the Science, State, Justice, Commerce and

Related Agencies Appropriations Act, 2006 (Public Law 109-108)

shall not apply to funds appropriated by this division.
"SEC. 20930.Sections 207, 208, and 209 of the Science, State, Justice, Commerce, and Related Agencies Appropriations Act, 2006 (Public Law 109–108) shall not apply to funds appropriated by this division.

"SEC. 20931. Notwithstanding any other provision of this division, the following provisions of the Science, State, Justice, Commerce, and Related Agencies Appropriations Act, 2006 (Public Law 109–108), relating to the Department of Commerce, National Oceanic and Atmospheric Administration, shall not apply to funds appropriated by this division: the twelfth proviso under the heading 'Operations, Research and Facilities'; the fifth proviso under the heading 'Procurement, Acquisition and Construction'; and the setaside of \$19,000,000 under the second proviso under the heading 'Fisheries Finance Program Account'.

"SEC. 20932. In the Science, State, Justice, Commerce, and Related Agencies Appropriations Act, 2006 (Public Law 109-108), under the heading 'National Aeronautics and Space Administration, Administrative Provisions', the paragraph beginning 'Funding made available under' and all that follows through 'conference report for this Act.' shall not apply to funds appropriated by this division.

"SEC. 20933. Title VIII of the Departments of Commerce, Justice, and State, the Judiciary, and Related Agencies Appropriations Act, 2005 (Public Law 108-447, division B) is amended by striking 'fiscal years 2005 and 2006' each place it appears and inserting

'fiscal years 2005, 2006, and 2007'.

SEC. 20934. Notwithstanding section 101, the level for 'Department of Commerce, United States Patent and Trademark Office, Salaries and Expenses' shall be \$1,771,000,000, to remain available until expended: Provided, That the sum herein appropriated from the general fund shall be reduced as offsetting collections assessed and collected pursuant to section 1113 of title 15 of the United States Code, and sections 41 and 376 of title 35 of the United States Code, are received during fiscal year 2007, so as to result in a fiscal year 2007 appropriation from the general fund estimated at \$0: Provided further, That during fiscal year 2007, should the total amount of offsetting fee collections be less than \$1,771,000,000, this amount shall be reduced accordingly.

"Sec. 20935. Funds appropriated by section 101 of this division for International Space Station Cargo Crew Services/International Partner Purchases and International Space Station/Multi-User System Support within the National Aeronautics and Space Administration may be obligated in the account and budget structure set forth in the pertinent Act specified in section 101(a)(8).

"Sec. 20936. The matter pertaining to paragraph (1)(B) under the heading Department of Justice, Office of Justice Programs, State and Local Law Enforcement Assistance' of the Science, State, Justice, Commerce and Related Agencies Appropriations Act, 2006 shall not apply to funds appropriated by this division.

"Sec. 20937. The Science, State, Justice, Commerce, and Related Agencies Appropriations Act, 2006 (Public Law 109-108), under the heading 'National Aeronautics and Space Administration, Science, Aeronautics and Exploration' is amended by striking ', of which amounts' and all that follows through 'as amended by

Public Law 106-377'.

35 USC 41 note.

119 Stat. 2316.

119 Stat. 2316.

"SEC. 20938. The Science, State, Justice, Commerce, and Related Agencies Appropriations Act, 2006 (Public Law 109-108), under the heading National Aeronautics and Space Administration, Exploration Capabilities' is amended by striking ', of which amounts' and all that follows through 'as amended by Public Law 106– 377'

"SEC. 20939. Notwithstanding section 101, or any other provision of law, no funds shall be used to implement any Reduction in Force or other involuntary separations (except for cause) by the National Aeronautics and Space Administration prior to September 30, 2007.

"Sec. 20940. Any terms, conditions, uses, or authorities put into effect, available, or exercised pursuant to the reprogramming notification dated August 10, 2006, relating to the Department of Justice with respect to the Office of Justice Programs, the Office of Community Oriented Policing Services, or the Office on Violence Against Women are hereby made applicable, available, and effective with respect to Fiscal Year 2007 appropriations for those Offices. "Sec. 20941. Section 824(g) of the Foreign Service Act of 1980

(22 U.S.C. 4064(g)) is amended—

"(1) in paragraph (1)-

"(A) in the matter preceding subparagraph (A), by striking 'To facilitate' and all that follows through 'the Secretary' and inserting 'The Secretary'; and

"(B) in subparagraph (B), by striking 'if' and inserting 'to facilitate the assignment of persons to Iraq and Afghanistan or to posts vacated by members of the Service assigned

to Iraq and Afghanistan, if';

"(2) in paragraph (2), by striking 'subparagraphs (A) or (B) of such paragraph' and inserting 'such subparagraph'; and "(3) in paragraph (3), by striking 'paragraph (1)' and

inserting 'paragraph (1)(B)'. "Sec. 20942. Notwithstanding section 101, the level for each of the following accounts and activities shall be \$0: 'Department of State, Administration of Foreign Affairs, Centralized Information Technology Modernization Program'; and the grant to the Center for Middle Eastern-Western Dialogue Trust Fund made available in the Science, State, Justice, Commerce, and Related Agencies Appropriations Act, 2006 (Public Law 109–108) under the heading 'Department of State, Other, Center for Middle Eastern-Western Dialogue Trust Fund'.

"Sec. 20943. Notwithstanding section 101, the level for each of the following accounts shall be as follows: 'Department of State, Administration of Foreign Affairs, Educational and Cultural Exchange Programs', \$445,275,000; 'Department of State, Administration of Foreign Affairs, Emergencies in the Diplomatic and Consular Service', \$4,940,000; 'Department of State, Administration of Education Affairs, Physics Phy of Foreign Affairs, Payment to the American Institute in Taiwan', \$15,826,000; 'Department of State, International Organizations, International Contributions for Peacekeeping Activities', \$1.135,275,000; 'Related Agency, Broadcasting Board of Governors, International Broadcasting Operations', \$636,387,000; 'Related Agency, Broadcasting Board of Governors, Broadcasting Capital Improvements', \$7,624,000; and 'Related Agencies, Commission on International Religious Freedom, Salaries and Expenses', \$3,000,000.

"Sec. 20944. Notwithstanding any other provision of this division, the fourth proviso under the heading 'Department of State, Administration of Foreign Affairs, Diplomatic and Consular Programs' in the Science, State, Justice, Commerce, and Related Appropriations Act, 2006 (Public Law 109-108) and section 406 of such Act shall not apply to funds appropriated by this division.

"Sec. 20945. The appropriation to the Securities and Exchange Commission pursuant to this division shall be deemed a regular appropriation for purposes of section 6(b) of the Securities Act of 1933 (15 U.S.C. 77f(b)) and sections 13(e), 14(g), and 31(k) of the Securities Exchange Act of 1934 (15 U.S.C. 78m(e), 78n(g),

and 78ee(k)).

"SEC. 20946. Section 302 of the Universal Service Antideficiency Temporary Suspension Act (Public Law 108–494; 118 Stat. 3998) is amended by striking 'December 31, 2006,' each place it appears

and inserting 'December 31, 2007,'.

"Sec. 20947. Notwithstanding section 101, the level for 'Small Business Administration, Salaries and Expenses' shall be \$326,733,000, and section 613 of the Science, State, Justice, Commerce, and Related Agencies Appropriations Act, 2006 (Public Law

109–108; 119 Stat. 2336) shall not apply to such funds.

SEC. 20948. Notwithstanding section 101, the level for 'Small Business Administration, Disaster Loans Program Account' shall be \$113,850,000, to remain available until expended, which shall be for administrative expenses to carry out the direct loan program authorized by section 7(b) of the Small Business Act, of which \$112,365,000 may be transferred to and merged with 'Small Business Administration, Salaries and Expenses', and of which \$1,485,000 is for the Office of Inspector General of the Small Business Administration for audits and reviews of disaster loans and the disaster loan program and shall be transferred to and merged with appropriations for the Office of Inspector General.

"SEC. 20949. Of the unobligated balances available under the heading 'Small Business Administration, Salaries and Expenses',

\$6,100,000 is rescinded.

"SEC. 20950. Of the unobligated balances available under the heading 'Small Business Administration, Business Loans Program Account', \$5,000,000 is rescinded.

SEC. 20951. Of the unobligated balances available under the heading 'Small Business Administration, Disaster Loans Program Account', \$2,300,000 is rescinded.

"CHAPTER 10—TRANSPORTATION, TREASURY, HOUSING AND URBAN DEVELOPMENT, THE JUDICIARY, THE DISTRICT OF COLUMBIA, AND INDEPENDENT AGEN-**CIES**

"Sec. 21001. Of the amounts provided by section 101 for 'Department of Transportation, Office of the Secretary, Transportation, Planning, Research, and Development', for activities of the Department of Transportation, up to \$9,900,000 may be made available for the purpose of agency facility improvements and associated administrative costs as determined necessary by the Secretary.

"Sec. 21002. (a) Section 44302(f)(1) of title 49, United States Code, shall be applied by substituting the date specified in section 106 of this division for 'August 31, 2006, and may extend through

December 31, 2006'.

Applicability. 49 USC 44302 49 USC 44303 note.

"(b) Section 44303(b) of title 49, United States Code, shall be applied by substituting the date specified in section 106 of this division for 'December 31, 2006'.

"Sec. 21003. Of the funds made available under section 101(a)(2) of Public Law 107–42, \$50,000,000 is rescinded.

"SEC. 21004. Notwithstanding section 101, no funds are provided by this division for activities or reimbursements described in section 185 of Public Law 109-115.

"Sec. 21005. Notwithstanding section 101, the level for 'Federal Aviation Administration, Operations' shall be \$8,330,750,000, of which \$5,627,900,000 shall be derived from the Airport and Airway Trust Fund, of which no less than \$6,704,223,000 shall be for air traffic organization activities; no less than \$997,718,000 shall be for aviation regulation and certification activities; not to exceed \$11,641,000 shall be available for commercial space transportation activities; not to exceed \$76,175,000 shall be available for financial services activities; not to exceed \$85,313,000 shall be available for human resources program activities; not to exceed \$275,156,000 shall be available for region and center operations and regional coordination activities; not to exceed \$144,617,000 shall be available for staff offices; and not to exceed \$35,907,000 shall be available for information services.

"SEC. 21006. Notwithstanding section 101, the level for 'Federal Aviation Administration, Research, Engineering, and Development

(Airport and Airway Trust Fund)' shall be \$130,000,000

"Sec. 21007. Of the amounts provided by section 101 for limitation on obligations under 'Federal Aviation Administration, Grantsin-Aid for Airports (Liquidation of Contract Authorization) (Limitation on Obligations) (Airport and Airway Trust Fund)', not to exceed \$74,971,000 shall be obligated for administrative expenses; up to \$17,870,000 shall be available for airport technology research, to remain available until expended; not less than \$10,000,000 shall be for airport cooperative research; and \$10,000,000 shall be available and transferred to 'Office of the Secretary, Salaries and Expenses' to administer the small community air service development program to remain available until expended.

SEC. 21008. Notwithstanding section 101, the level for liquidation of contract authorization under 'Federal Aviation Administration, Grants-in-Aid for Airports (Liquidation of Contract Authorization) (Limitation on Obligations) (Airport and Airway Trust Fund)'

shall be \$4,399,000,000.

"SEC. 21009. Of the amounts authorized for the fiscal year ending September 30, 2007, and prior years under sections 48103 and 48112 of title 49, United States Code, \$621,000,000 is rescinded.

"Sec. 21010. Notwithstanding section 101, the level for 'Federal Highway Administration, Federal-Aid Highways (Limitation on Obligations) (Highway Trust Fund)' shall be \$39,086,464,683.

"SEC. 21011. Notwithstanding section 101, sections 110, 112, and 113 of division A of Public Law 109-115 shall not apply to fiscal year 2007.

"SEC. 21012. Funds appropriated under this division pursuant to section 1069(y) of Public Law 102-240 shall be distributed in accordance with the formula set forth in section 1116(a) of Public Law 109-59.

"SEC. 21013. Notwithstanding section 101, the level for the limitation on obligations and transfer of contract authority for 'National Highway Traffic Safety Administration, Operations and

23 USC 104 note.

Research (Highway Trust Fund) (Including Transfer of Funds)' shall be \$121,232,430: *Provided*, That notwithstanding any other provision of law, whenever an allocation is made of the sums authorized to be appropriated for expenditure on the Federal lands highway program, and whenever an apportionment is made of the sums authorized to be appropriated for the surface transportation program, the congestion mitigation and air quality improvement program, the National Highway System, the Interstate maintenance program, the bridge program, the Appalachian development highway system, and the equity bonus program, the Secretary of Transportation shall deduct from all sums so authorized such sums as may be necessary to fund this section: Provided further, That funds made available under this section shall be transferred by the Secretary of Transportation to and administered by the National Highway Traffic Safety Administration: Provided *further*, That the Federal share payable on account of any program, project, or activity carried out with funds made available under this section shall be 100 percent: Provided further, That the sum deducted in accordance with this section shall remain available until expended: *Provided further*, That all funds made available under this section shall be subject to any limitation on obligations for Federal-aid highways and highway safety construction programs set forth in this division or any other Act: Provided further, That the obligation limitation made available for the programs, projects, and activities for which funds are made available under this section shall remain available until used and shall be in addition to the amount of any limitation imposed on obligations for Federal-aid highway and highway safety construction programs for future fiscal years: Provided further, That, notwithstanding any other provision of law, prior to making any distribution of obligation limitation for the Federal-aid highway program under section 1102 of Public Law 109–59 for fiscal year 2007, the Secretary of Transportation shall not distribute from such limitation amounts provided under this section: Provided further, That, notwithstanding any other provision of law, in allocating funds for the equity bonus program under section 105 of title 23, United States Code, for fiscal year 2007, the Secretary of Transportation shall make the required calculations under that section as if this section had not been

"Sec. 21014. Of the unobligated balances of funds apportioned to each State under chapter 1 of title 23, United States Code, \$3,471,582,000 is rescinded: *Provided*, That such rescission shall not apply to the funds distributed in accordance with sections 130(f) and 104(b)(5) of title 23, United States Code; sections 133(d)(1) and 163 of such title, as in effect on the day before the date of enactment of Public Law 109–59; and the first sentence of section 133(d)(3)(A) of such title.

"Sec. 21015. Notwithstanding section 101 and section 111, the level for each of the following accounts under the heading Federal Motor Carrier Safety Administration' shall be as follows: Motor Carrier Safety Operations and Programs (Liquidation of Contract Authorization) (Limitation on Obligations) (Highway Trust Fund)', \$223,000,000; and 'Motor Carrier Safety Grants (Liquidation of Contract Authorization) (Limitation on Obligations) (Highway Trust Fund)', \$294,000,000.

"SEC. 21016. Notwithstanding section 101 and section 111, the level for each of the following accounts under the heading

National Highway Traffic Safety Administration' shall be as follows: 'Operations and Research (Liquidation of Contract Authorization) (Limitation on Obligations) (Highway Trust Fund)', \$107,750,000; National Driver Register (Liquidation of Contract Authorization) (Limitation on Obligations) (Highway Trust Fund)', \$4,000,000; and Highway Traffic Safety Grants (Liquidation of Contract Authorization) (Limitation on Obligations) (Highway Trust Fund)', \$587,750,000.

"SEC. 21017. Notwithstanding section 101, the level for 'Federal Railroad Administration, Safety and Operations' shall be

\$149,570,000.

"SEC. 21018. Notwithstanding section 101, the level for 'Federal Railroad Administration, Railroad Research and Development' shall be \$34,524,000.

"Sec. 21019. Notwithstanding section 101, the level for 'Federal Railroad Administration, Efficiency Incentive Grants to the National Railroad Passenger Corporation' shall be \$31,300,000 and section 135 of division A of Public Law 109–115 shall not apply to fiscal year 2007.

"Sec. 21020. Notwithstanding section 101, no funds are appropriated under this division for Federal Railroad Administration,

Alaska Railroad Rehabilitation'.

"Sec. 21021. Notwithstanding section 101 and section 111, the level for each of the following accounts under the heading 'Federal Transit Administration' shall be as follows: 'Administrative Expenses', \$85,000,000; 'Research and University Research Centers', \$61,000,000; and 'Capital Investment Grants', \$1,566,000,000.

"Sec. 21022. Notwithstanding section 101, the level for the liquidation of contract authorizations for 'Federal Transit Administration, Formula and Bus Grants (Liquidation of Contract Authorization)' available for payment of obligations incurred in carrying out the provisions of sections 5305, 5307, 5308, 5309, 5310, 5311, 5316, 5317, 5320, 5335, 5339, and 5340 of title 49, United States Code, and section 3038 of Public Law 105–178 shall be \$4,660,000,000, to be derived from the Mass Transit Account of the Highway Trust Fund and to remain available until expended.

"Sec. 21023. Notwithstanding section 101, the level for the limitation on obligations for 'Federal Transit Administration, Formula and Bus Grants (Liquidation of Contract Authorization) (Limitation on Obligations) (Including Transfer of Funds)' shall be \$7,262,775,000: *Provided*, That no funds made available to modernize fixed guideway systems shall be transferred to 'Capital

Investment Grants'.

"Sec. 21024. Notwithstanding any other provision of law, funds appropriated or limited under this division and made available to carry out the new fixed guideway program of the Federal Transit Administration shall be allocated at the discretion of the Administrator of the Federal Transit Administration for projects authorized under subsections (a) through (c) of section 3043 of Public Law 109–59 and for activities authorized under section 5309 of title 49, United States Code.

"Sec. 21025. Notwithstanding section 101, the level for 'Maritime Administration, Operations and Training' shall be

\$111,127,000.

"SEC. 21026. Of the unobligated balances under the heading Maritime Administration, National Defense Tank Vessel Construction Program', \$74,400,000 is rescinded.

"Sec. 21027. Of the unobligated balances under the heading 'Maritime Administration, Ship Construction', \$2,000,000 is rescinded

"Sec. 21028. Notwithstanding section 101, the level for each of the following accounts under the heading 'Pipeline and Hazardous Materials Safety Administration' shall be as follows: 'Administrative Expenses', \$18,000,000; 'Hazardous Materials Safety', \$26,663,000; and 'Pipeline Safety (Pipeline Safety Fund) (Oil Spill Liability Trust Fund)', \$74,832,000, of which \$14,850,000 shall be derived from the Oil Spill Liability Trust Fund and shall remain available until September 30, 2009, of which \$59,982,000 shall be derived from the Pipeline Safety Fund, of which \$24,000,000 shall remain available until September 30, 2009.

"Sec. 21029. Notwithstanding section 101, the level for Research and Innovative Technology Administration, Research and Development' shall be \$7,716,260, of which \$2,000,000 shall be for the air transportation statistics program.

"Sec. 21030. Notwithstanding section 101, the level for 'Department of Transportation, Office of Inspector General, Salaries and Expenses' shall be \$63,643,000.

"SEC. 21031. Notwithstanding section 101, the level for the 'National Transportation Safety Board, Salaries and Expenses' shall be \$78,854,000.

"Sec. 21032. Of the available unobligated balances made available to the 'National Transportation Safety Board' under Public Law 106–246, \$1,000,000 is rescinded.

"Sec. 21033. Notwithstanding section 101, the level for 'Department of Housing and Urban Development, Public and Indian Housing, Tenant-Based Rental Assistance' shall be \$15,920,000,000, to remain available until expended, of which \$11,727,000,000 shall be available on October 1, 2006, and notwithstanding section 109, \$4,193,000,000 shall be available on October 1, 2007: Provided, That paragraph (1) under such heading in Public Law 109-115 (119 Stat. 2440) shall not apply to funds appropriated by this division: Provided further, That of the amounts available for such heading, \$14,436,200,000 shall be for renewals of expiring section 8 tenant-based annual contributions contracts (including renewals of enhanced vouchers under any provision of law authorizing such assistance under section 8(t) of the United States Housing Act of 1937, as amended (42 U.S.C. 1437 et seq.) ('the Act' herein)): Provided further, That notwithstanding any other provision of law, from amounts provided under the second proviso under this section the Secretary shall, for the calendar year 2007 funding cycle, provide renewal funding for each public housing agency based on voucher management system (VMS) leasing and cost data for the most recently completed period of 12 consecutive months for which the Secretary determines the data is verifiable and complete, prior to prorations, and by applying the 2007 Annual Adjustment Factor as established by the Secretary, and by making any necessary adjustments for the costs associated with the first-time renewal of tenant protection or HOPE VI vouchers or vouchers that were not in use during the 12-month period in order to be available to meet a commitment pursuant to section 8(o)(13) of the Act: Provided further, That the Secretary shall, to the extent necessary to stay within the amount provided under the second proviso under this section, pro rate each public housing agency's allocation otherwise established pursuant to this section: Provided further, That

Vouchers.

Allocations.

except as provided in the following proviso, the entire amount provided under the second proviso under this section shall be obligated to the public housing agencies based on the allocation and pro rata method described above: *Provided further*, That public housing agencies participating in the Moving to Work demonstration shall be funded pursuant to their Moving to Work agreements and shall be subject to the same pro rata adjustments under the previous proviso: Provided further, That from amounts provided under the second proviso of this section up to \$100,000,000 shall be available only: (1) for adjustments for public housing agencies that experienced a significant increase, as determined by the Secretary, in renewal costs resulting from unforeseen circumstances or from the portability under section 8(r) of the Act of tenantbased rental assistance; and (2) for adjustments for public housing agencies that could experience a significant decrease in voucher funding that could result in the risk of loss of voucher units due to the shift to using VMS data based on a 12-month period: *Provided* further, That none of the funds provided under the second proviso of this section may be used to support a total number of unit months under lease which exceeds a public housing agency's authorized level of units under contract.

"Sec. 21034. Notwithstanding section 101, the level for each of the following accounts for Public and Indian Housing of the Department of Housing and Urban Development shall be as follows: Project-Based Rental Assistance', \$5,976,417,000, of which \$5,829,303,000 shall be for activities specified in paragraph (1) under such heading in Public Law 109–115 (119 Stat. 2442); Public Housing Operating Fund', \$3,864,000,000; and 'Indian Housing Loan Guarantee Fund Program Account', \$6,000,000: Provided, That such funds are available to subsidize total loan principal, any part of which is to be guaranteed, not to exceed \$251,000,000. "Sec. 21035. Of the unobligated balances, including recaptures

"SEC. 21035. Of the unobligated balances, including recaptures and carryover, remaining from funds appropriated under the headings referred to under the heading 'Department of Housing and Urban Development, Public and Indian Housing, Housing Certificate Fund' in Public Law 109–115 (119 Stat. 2442) for fiscal year 2006 and prior years, \$1,650,000,000 is rescinded: *Provided*, That the provisions under such heading shall be applied to such rescission by substituting 'September 30, 2007' for 'September 30, 2006' and '2007 funding cycle' for '2006 funding cycle'.

"Sec. 21036. None of the funds appropriated by this division may be used for the following activities under the heading 'Department of Housing and Urban Development, Public and Indian Housing' in Public Law 109–115: the activities specified in the last three provisos under the heading 'Public Housing Capital Fund' (119 Stat. 2444); and the first activity specified in the second proviso under the heading 'Native American Housing Block Grants' (119 Stat. 2445).

"Sec. 21037. Notwithstanding section 101, the level for each of the following accounts for Community Planning and Development of the Department of Housing and Urban Development shall be as follows: 'Community Development Fund', \$3,771,900,000, of which \$3,710,916,000 shall be for carrying out the community development block grant program under title I of the Housing and Community Development Act of 1974, as amended: *Provided*, That none of the funds made available by this section for such account may be used for grants for the Economic Development

Initiative, neighborhood initiatives, or YouthBuild program activities; 'Self-Help and Assisted Homeownership Opportunity Program', \$49,390,000, of which \$19,800,000 shall be for the Self Help Homeownership Opportunity Program as authorized under section 11 of the Housing Opportunity Program Extension Act of 1996, as amended, and \$29,590,000 shall be made available through a competition for activities authorized by section 4 of the HUD Demonstration Act of 1993 (42 U.S.C. 9816 note); and 'Homeless Assistance Grants', \$1,441,600,000.

"Sec. 21038. None of the funds appropriated by this division may be used for activities specified in the first proviso under the heading 'Department of Housing and Urban Development, Housing Programs, Housing for the Elderly' in Public Law 109–115 (119)

Stat. 2452).

"SEC. 21039. The first proviso in the first paragraph under the heading 'Department of Housing and Urban Development, Federal Housing Administration, General and Special Risk Program Account' in Public Law 109–115 (119 Stat. 2454) shall be applied in fiscal year 2007 by substituting "\$45,000,000,000" for "\$35,000,000,000".

"SEC. 21040. Notwithstanding section 101, the level for 'Department of Housing and Urban Development, Policy Development and Research, Research and Technology' shall be \$50,087,000: Provided, That none of the funds made available by this section for such account may be used for activities under the first four provisos

under such heading in Public Law 109–115 (119 Stat. 2455).

"Sec. 21041. Funds appropriated by this division for 'Department of Housing and Urban Development, Office of Lead Hazard Control, Lead Hazard Reduction' shall be made available without regard to the limitations that are set forth after 'needs' in the second proviso under such heading in Public Law 109–115 (119 Stat. 2457).

"Sec. 21042. The provisions of title II of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11311 et seq.) shall continue in effect, notwithstanding section 209 of such Act, through the earlier of: (1) the date specified in section 106 of this division; or (2) the date of the enactment into law of an authorization Act relating to the McKinney-Vento Homeless Assistance Act.

"Sec. 21043. (a) Section 579 of the Multifamily Assisted Housing Reform and Affordability Act of 1997 (42 U.S.C. 1437f

note) is amended—

"(1) in subsection (a)(1), by striking 'October 1, 2006' and inserting 'October 1, 2011'; and

"(2) in subsection (b), by striking 'October 1, 2006' and

inserting 'October 1, 2011'.

"(b) The repeal made by section 579(a)(1) of the Multifamily Assisted Housing Reform and Affordability Act of 1997 shall be deemed not to have taken effect before the date of the enactment of the Revised Continuing Appropriations Resolution, 2007, and subtitle A of such Act shall be in effect as if no such repeal had been made before such date of enactment.

"SEC. 21044. Notwithstanding the limitation in the first sentence of section 255(g) of the National Housing Act (12 U.S.C. 1715z–20(g)), the Secretary of Housing and Urban Development may, until the date specified in section 106 of this division, insure and enter into commitments to insure mortgages under section 255 of the National Housing Act (12 U.S.C. 1715z–20(g)).

Effective date. 42 USC 11319 note.

Effective date. 42 USC 1437f

"SEC. 21045. Section 24 of the United States Housing Act of 1937 (42 U.S.C. 1437v) is amended—

"(1) in subsection (m)(1), by striking '2003' and inserting '2007'; and

"(2) in subsection (o), by striking "September 30, 2006"

and inserting "September 30, 2007".

"SEC. 21046. Section 710 of Public Law 109-115 (119 Stat. 2491) shall be applied to funds appropriated by this division by substituting '2007' and '30 days' for '2006' and '60 days', respectively.

"SEC. 21047. Section 711 of Public Law 109-115 (119 Stat. 2492) shall be applied to funds appropriated by this division by substituting '2007' for '2006' each place it appears, and by sub-

stituting 'September 30, 2008' for 'September 30, 2007'.

"SEC. 21048. Notwithstanding section 101, the level for 'Department of the Treasury, Departmental Offices, Salaries and Expenses' shall be \$215,167,000, of which not less than \$23,826,000 shall be for the following increases for the following activities: \$9,352,000 to expand the overseas presence of the Department of the Treasury; \$3,761,000 for intelligence analysts; \$1,000,000 for additional secure workspace for intelligence analysts; \$2,050,000 to support the Department of the Treasury's participation as co-lead agency in the Iraq Threat Finance Cell; \$1,483,000 to support economic sanctions efforts against terrorist networks; \$946,000 to support economic sanctions efforts against proliferators of Weapons of Mass Destruction; \$542,000 for General Counsel support of the Office of Terrorism and Financial Intelligence; \$492,000 for Chief Counsel support of the Office of Foreign Assets Control; and \$4,200,000 to reimburse the United States Secret Service for the security detail to the Secretary of the Treasury.

"SEC. 21049. Notwithstanding section 101, the level for 'Department of the Treasury, Departmental Offices, Department-wide Systems and Capital Investments Programs' shall be \$30,268,000, of which not less than \$6,100,000 shall be for an increase for the Treasury Foreign Intelligence Network.

"SEC. 21050. Notwithstanding section 101, the level for each of the following accounts of the Internal Revenue Service shall be as follows: 'Taxpayer Services', \$2,142,042,391; 'Enforcement', \$4,708,440,879; 'Operations Support', \$3,461,204,720; 'Health Insurance Tax Credit Administration', \$14,846,000; and 'Business Systems Modernization', \$212,310,000.

"Sec. 21051. Funds appropriated by section 101 of this division for the Internal Revenue Service may be obligated in the account and budget structure set forth in title II of H.R. 5576 (109th

Congress), as passed by the House of Representatives.

"SEC. 21052. Funds for the Internal Revenue Service for fiscal year 2007 under the 'Taxpayer Services', 'Enforcement', and 'Operations Support' accounts may be transferred between the accounts and among budget activities to the extent necessary to implement the restructuring of the Internal Revenue Service accounts after notice of the amount and purpose of the transfer is provided to the Committees on Appropriations of the House of Representatives and Senate and a period of 30 days has elapsed: *Provided*, That the limitation on transfers is 10 percent in fiscal year 2007.

"Sec. 21053. Funds appropriated by this division for 'Internal Revenue Service, Business Systems Modernization' are available for obligation without the prior approval of the Committees on

Applicability.

Applicability.

Notification. Deadline.

Appropriations of the House of Representatives and the Senate

for employee salaries and expenses.

"SEC. 21054. (a) Notwithstanding section 101, the level for 'The Judiciary, Courts of Appeals, District Courts, and Other Judicial Services, Salaries and Expenses' shall be \$4,498,130,000, of which \$20,371,000 shall be available for critically understaffed workload associated with immigration and other law enforcement needs.

"(b) Notwithstanding section 402 of Public Law 109-115, of the amount provided by this section, not to exceed \$80,954,000 shall be available for transfer between accounts to maintain fiscal

year 2006 operating levels.

"Sec. 21055. Notwithstanding section 101, within the amount provided by this division for 'The Judiciary, Administrative Office of the United States Courts, Salaries and Expenses', \$990,000 shall not be required for the National Academy of Public Administration for a review of the financial and management procedures of the Federal Judiciary.

"SEC. 21056. Section 203(c) of the Judicial Improvements Act of 1990 (Public Law 101-650; 28 U.S.C. 133 note), is amended—

"(1) in the second sentence, by inserting 'the district of

Kansas,' after 'Except with respect to'; and

(2) by inserting after the second sentence the following: 'The first vacancy in the office of district judge in the district of Kansas occurring 16 years or more after the confirmation date of the judge named to fill the temporary judgeship created for such district under this subsection, shall not be filled.'.

"SEC. 21057. (a) Notwithstanding section 101, the level for 'Office of National Drug Control Policy, Counterdrug Technology Assessment Center' shall be \$20,000,000, which shall remain available until, and obligated and expended by, September 30, 2008, consisting of \$10,000,000 for counternarcotics research and development projects, of which up to \$1,000,000 is to be directed to supply reduction activities, and \$10,000,000 for the continued operation of the technology transfer program.

"(b) The Office of National Drug Control Policy shall expend funds provided for 'Counterdrug Technology Assessment Center' by Public Law 109–115 in accordance with the Joint Explanatory Statement of the Committee of Conference for Public Law 109– 115 (House Report 109–307) within 60 days after the date of the

enactment of this section.

"(c) Funding for counternarcotics research and development Deadline. projects shall be available for transfer to other Federal departments or agencies within 45 days after the date of the enactment of this section. Any unexpended funds from previous fiscal years shall be expended in fiscal year 2007 to reinstate the demand instrumentation program as instructed in the Joint Explanatory Statement of the Committee of Conference for Public Law 109-115 (House Report 109-307). The Director of the Office of National Drug Control Policy shall submit to the Committees on Appropriations of the House of Representatives and the Senate an accounting of fiscal year 2006 funds, including funds that are unexpended for fiscal year 2007.

"Sec. 21058. The structure of any of the offices or components within the Office of National Drug Control Policy shall remain as they were on October 1, 2006, and none of the funds appropriated

Kansas.

Deadline.

Government

or otherwise made available by this division may be used to implement a reorganization of offices within the Office of National Drug Control Policy without the explicit approval of the Committees on Appropriations of the House of Representatives and the Senate.

"Sec. 21059. (a) Funds appropriated or otherwise made available by this division for 'Federal Drug Control Programs, High Intensity Drug Trafficking Areas Program' shall remain available

until September 30, 2008.

"(b) The Office of National Drug Control Policy shall submit a plan to the Committees on Appropriations of the House of Representatives and the Senate for the initial High Intensity Drug Trafficking Areas allocation funding within 90 days after the date of the enactment of this section and the discretionary High Intensity Drug Trafficking Areas funding within 150 days after the date of the enactment of this section. Within the discretionary funding amount, \$2,000,000 shall be available for new counties, not including previously funded counties, with priority given to meritorious applicants who have submitted applications previously and have not been funded.

"Sec. 21060. Notwithstanding section 101, the level for 'Election Assistance Commission, Salaries and Expenses' shall be \$16,236,000, of which \$4,950,000 shall be transferred to the National Institute of Standards and Technology for election reform activities authorized under the Help America Vote Act of 2002.

"SEC. 21061. Notwithstanding section 101, the level for each of the following accounts for the General Services Administration shall be as follows: 'Operating Expenses', \$82,975,000; and 'Office

of Inspector General', \$52,312,000.

"Sec. 21062. Notwithstanding GSA Order ADM 5440 of December 21, 2006, the Office of Governmentwide Policy and the Office of Congressional and Intergovernmental Affairs shall continue to exist and operate separately, and none of the funds appropriated or otherwise made available by this division or any other Act may be used to establish or operate an Office of Congressional and Intergovernmental Affairs and Governmentwide Policy or any combination thereof without the explicit approval of the Committees on Appropriations of the House of Representatives and the Senate.

"Sec. 21063. Notwithstanding section 101—

"(1) the aggregate amount of new obligational authority provided under the heading 'General Services Administration, Real Property Activities, Federal Buildings Fund, Limitations on Availability of Revenue' for Federal buildings and courthouses and other purposes of the Fund shall be \$7,598,426,000, including repayment of debt, of which not less than \$280,872,000 shall be for courthouse construction, and not less than \$96,539,000 shall be for border station construction, and of which \$89,061,000 shall be from the additional amount provided by paragraph (2) of this subsection;

"(2) for an additional amount to be deposited in the 'General Services Administration, Real Property Activities, Federal Buildings Fund', \$89,061,000 is appropriated, out of any money

in the Treasury not otherwise appropriated;

"(3) the Administrator of General Services is authorized to initiate design, construction, repair, alteration, leasing, and other projects through existing authorities of the Administrator: *Provided*, That the General Services Administration shall submit a detailed plan, by project, regarding the use of funds

Plan. Deadlines.

Government organization.

Plan. Deadline. to the Committees on Appropriations of the House of Representatives and the Senate within 30 days of enactment of this section; and

"(4) none of the funds appropriated or otherwise made available in this division for the 'General Services Administration, Real Property Activities, Federal Buildings Fund' may be obligated for the Coast Guard consolidation and development

of St. Elizabeths campus in the District of Columbia.

"Sec. 21064. Notwithstanding section 101, the level for 'Merit Systems Protection Board, Salaries and Expenses' shall be \$35,814,000, together with not to exceed \$2,579,000 for administrative expenses to adjudicate retirement appeals to be transferred from the Civil Service Retirement and Disability Fund in amounts determined by the Merit Systems Protection Board.

"Sec. 21065. Notwithstanding section 101, the level for National Archives and Records Administration, Electronic Records

Archives' shall be \$45,214,000.

"SEC. 21066. (a) Notwithstanding section 101, the level for 'National Archives and Records Administration, Repairs and Restoration' shall be \$9,120,000.

"(b) Within the amount provided by this section, the following

amounts shall not be required:

"(1) \$1,485,000 for construction of a new regional archives

and records facility.

"(2) \$990,000 for repair and restoration of a plaza sur-

rounding a presidential library.

"Sec. 21067. (a) Notwithstanding section 101, the level for 'National Archives and Records Administration, Operating Expenses' shall be \$278,235,000.

"(b) Within the amount provided by this section, \$1,980,000 shall not be required for the initial move of records, staffing, and

operations of a presidential library.

"SEC. 21068. Section 403(f) of Public Law 103–356 (31 U.S.C. 501 note) shall be applied by substituting the date specified in

section 106 of this division for 'October 1, 2006'.

"Sec. 21069. The text of section 405 of the Ethics in Government Act of 1978 (5 U.S.C. App.) is amended to read as follows: "There are authorized to be appropriated to carry out this title

such sums as may be necessary for fiscal year 2007'.

"Sec. 21070. Notwithstanding section 101, the level for 'Office of Personnel Management, Salaries and Expenses' shall be \$111,095,000, of which \$6,913,170 shall remain available until expended for the Enterprise Human Resources Integration project and \$1,435,500 shall remain available until expended for the Human Resources Line of Business project; and in addition \$112,017,000 for administrative expenses, to be transferred from the appropriate trust funds of the Office of Personnel Management without regard to other statutes, including direct procurement of printed materials, for the retirement and insurance programs, of which \$13,000,000 shall remain available until expended for the cost of automating the retirement recordkeeping systems.

"SEC. 21071. Notwithstanding section 101, the level for 'Office of Special Counsel, Salaries and Expenses' shall be \$15,407,000.

"SEC. 21072. Notwithstanding section 101, the level for 'United States Postal Service, Payment to the Postal Service Fund' shall be \$29,000,000; and, in addition, \$6,915,000, which shall not be

Applicability.

available for obligation until October 1, 2007, and shall be in

addition to amounts provided under section 109.

SEC. 21073. (a) Notwithstanding section 101, the level for Federal Payment to the Court Services and Offender Supervision Agency for the District of Columbia', shall be \$209,594,000, of which \$133,476,000 shall be for necessary expenses of the Community Supervision and Sex Offender Registration, \$45,220,000 shall be available to the Pretrial Services Agency, and \$30,898,000 shall be transferred to the Public Defender Service of the District of Columbia.

Expenditure plan. Deadline.

"(b) Notwithstanding section 101, the level for 'Federal Payment to the Office of the Chief Financial Officer of the District of Columbia' shall be \$20,000,000, and shall be used only for upgrading and expanding public transportation capacity, in accordance with an expenditure plan submitted by the Mayor of the District of Columbia not later than 60 days after the enactment of this section which details the activities to be carried out with such Federal Payment. Such Federal Payment may be applied to expenditures incurred as of October 1, 2006.

Charter schools.

'(c) Notwithstanding section 101, any appropriation or funds made available to the District of Columbia pursuant to this division for 'Federal Payment for School Improvement' which are made available to expand quality public charter schools in the District of Columbia shall remain available until expended to the extent that the appropriation or funds are used for public charter school

credit enhancement and direct loans.

"(d) Notwithstanding section 101, no appropriation or funds shall be made available to the District of Columbia pursuant to this division with respect to any of the following items in the District of Columbia Appropriations Act, 2006 (Public Law 109-115; 119 Stat. 2508 et seq.):

"(1) The item relating to 'Federal Payment for the National

Guard Youth Challenge Program'.

"(2) The item relating to 'Federal Payment for Marriage

Development and Improvement'.

"(e) Notwithstanding section 101, the level for 'Federal Payment for Emergency Planning and Security Costs in the District of Columbia' shall be \$8,533,000.

'(f) Notwithstanding section 101, the level for 'Defender Serv-

ices in District of Columbia Courts' shall be \$43,475,000.

"(g) Notwithstanding any other provision of this division, except section 106, the District of Columbia may expend local funds for programs and activities under the heading District of Columbia Funds' for such programs and activities under title V of H.R. 5576 (109th Congress), as passed by the House of Representatives, at the rate set forth under 'District of Columbia Funds, Summary of Expenses' as included in the Fiscal Year 2007 Proposed Budget and Financial Plan submitted to the Congress by the District of Columbia on June 5, 2006 as amended on January 16, 2007. "(h) Section 203(c) of the 2005 District of Columbia Omnibus

Authorization Act (Public Law 109-356; 120 Stat. 2038) is amended

by striking '6 months' and inserting '1 year'.

"(i) Not later than 60 days after the enactment of this section, the Mayor of the District of Columbia shall submit a plan for the expenditure of the funds made available to the District of Columbia pursuant to this division to the Committees on Appropriations of the House of Representatives and the Senate.

Expenditure plan. Deadline.

"SEC. 21074. Within the amount provided by this division for 'Other Federal Drug Control Programs', the following amount shall not be required: \$1,980,000 as a directed grant to the Community Anti-Drug Coalitions of America for the National Community Anti-Drug Coalition Institute, as authorized in chapter 2 of the National Narcotics Leadership Act of 1988, as amended.

SEC. 21075. Within the amount provided by this division for 'Other Federal Drug Control Programs', \$1,980,000 is provided, as authorized, under the Drug-Free Communities Support Program, for training, technical assistance, evaluation, research, and capacity building for coalitions.

SEC. 21076. Notwithstanding section 101, no funds shall be appropriated or otherwise made available by this division for the following accounts of the Department of the Treasury: 'Air Transportation Stabilization Program Account'; and 'Treasury Building and Annex Repair and Restoration'.

"Sec. 21077. For purposes of this division, section 206 of Public

Law 109-115 shall not apply.

"SEC. 21078. (a) The Federal Election Commission may charge and collect fees for attending or otherwise participating in a conference sponsored by the Commission, and notwithstanding section 3302 of title 31, United States Code, any amounts received from such fees during a fiscal year shall be credited to and merged with the amounts appropriated or otherwise made available to the Commission during the year, and shall be available for use during the year for the costs of sponsoring such conferences.

"(b) This section shall apply with respect to fiscal year 2007 Applicability. and each succeeding fiscal year.

2 USC 457.

"CHAPTER 11—DEPARTMENT OF HOMELAND SECURITY

"Sec. 21101. Not to exceed \$155,600,000 shall be transferred to 'Department of Homeland Security, Transportation Security Administration, Expenses', to liquidate obligations incurred against funds appropriated in fiscal years 2002 and 2003, of which \$150,300,000 shall be from unobligated balances currently available to the Transportation Security Administration, \$300,000 shall be from unobligated balances currently available to the Office of the Secretary and Executive Management, and \$5,000,000 shall be from unobligated balances currently available to the Under Secretary for Management: Provided, That the Transportation Security Administration shall not utilize any unobligated balances from the following programs: screener partnership program; explosive detection system purchase; explosive detection system installation; checkpoint support; aviation regulation and other enforcement; air cargo; air cargo research and development; and operation integration: Provided further, That of the funds transferred, \$2,000,000 shall be from the 'Secure Flight Program'; \$100,000 shall be from the 'Immediate Office of the Deputy Secretary'; \$100,000 shall be from the 'Office of Legislative and Intergovernmental Affairs'; \$100,000 shall be from the 'Office of Public Affairs'; and \$5,000,000 shall be from 'MAX-HR Human Resource System'.

121 STAT. 60

PUBLIC LAW 110-5-FEB. 15, 2007

"This division may be cited as the 'Continuing Appropriations Resolution, 2007'.".

Approved February 15, 2007.