

Public Law 101-517
101st Congress

An Act

Nov. 5, 1990
[H.R. 5257]

Departments of
Labor, Health
and Human
Services, and
Education, and
Related
Agencies
Appropriations
Act, 1991.
Department of
Labor
Appropriations
Act, 1991.

Making appropriations for the Departments of Labor, Health and Human Services, and Education, and related agencies, for the fiscal year ending September 30, 1991, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for the Departments of Labor, Health and Human Services, and Education, and related agencies for the fiscal year ending September 30, 1991, and for other purposes, namely:

TITLE I—DEPARTMENT OF LABOR

EMPLOYMENT AND TRAINING ADMINISTRATION

PROGRAM ADMINISTRATION

For expenses of administering employment and training programs, \$71,480,000, together with not to exceed \$54,301,000, which may be expended from the Employment Security Administration account in the Unemployment Trust Fund.

TRAINING AND EMPLOYMENT SERVICES

For expenses necessary to carry into effect the Job Training Partnership Act, including the purchase and hire of passenger motor vehicles, the construction, alteration, and repair of buildings and other facilities, and the purchase of real property for training centers as authorized by the Job Training Partnership Act, \$4,098,236,000, plus reimbursements, to be available for obligation for the period July 1, 1991, through June 30, 1992, of which \$61,097,000 shall be for carrying out section 401, \$72,024,000 shall be for carrying out section 402, \$9,345,000 shall be for carrying out section 441, \$1,894,000 shall be for the National Commission for Employment Policy, \$4,250,000 shall be for all activities conducted by and through the National Occupational Information Coordinating Committee under the Job Training Partnership Act, and \$4,000,000 shall be for service delivery areas under section 101(a)(4)(A)(iii) of the Job Training Partnership Act in addition to amounts otherwise provided under sections 202 and 251(b) of the Act; and, in addition, \$68,920,000 is appropriated for the Job Corps, in addition to amounts otherwise provided herein for the Job Corps, to be available for obligation for the period July 1, 1991 through June 30, 1994; and in addition, \$11,500,000 is appropriated for activities authorized by title VII, subtitle C of the Stewart B. McKinney Homeless Assistance Act: *Provided*, That no funds from any other appropriation shall be used to provide meal services at or for Job Corps centers.

None of the funds in this Act shall be obligated to renovate or relocate the Job Corps center in Detroit, Michigan.

COMMUNITY SERVICE EMPLOYMENT FOR OLDER AMERICANS

To carry out the activities for national grants or contracts with public agencies and public or private nonprofit organizations under paragraph (1)(A) of section 506(a) of title V of the Older Americans Act of 1965, as amended, \$312,000,000.

To carry out the activities for grants to States under paragraph (3) of section 506(a) of title V of the Older Americans Act of 1965, as amended, \$88,000,000.

FEDERAL UNEMPLOYMENT BENEFITS AND ALLOWANCES

For payments during the current fiscal year of benefits and payments as authorized by title II of Public Law 95-250, as amended, and of trade adjustment benefit payments and allowances under part I, and for training, for allowances for job search and relocation, and for related State administrative expenses under part II, subchapter B, chapter 2, title II of the Trade Act of 1974, as amended, \$269,500,000, together with such amounts as may be necessary to be charged to the subsequent appropriation for payments for any period subsequent to September 15 of the current year: *Provided*, That amounts received or recovered pursuant to section 208(e) of Public Law 95-250 shall be available for payments.

STATE UNEMPLOYMENT INSURANCE AND EMPLOYMENT SERVICE OPERATIONS

For activities authorized by the Act of June 6, 1933, as amended (29 U.S.C. 49-491-1; 39 U.S.C. 3202(a)(1)(E)); title III of the Social Security Act, as amended (42 U.S.C. 502-504); necessary administrative expenses for carrying out 5 U.S.C. 8501-8523, and sections 225, 231-235 and 243-244, title II of the Trade Act of 1974, as amended; as authorized by section 7c of the Act of June 6, 1933, as amended, necessary administrative expenses under sections 101(a)(15)(H)(ii), 212(a)(14), and 216(g) (1), (2), and (3) of the Immigration and Nationality Act, as amended (8 U.S.C. 1101 et seq.); and necessary administrative expenses to carry out the Targeted Jobs Tax Credit Program under section 51 of the Internal Revenue code of 1986, \$25,600,000, together with not to exceed \$2,914,246,000 (including not to exceed \$2,000,000 which may be used for amortization payments to States which had independent retirement plans in their State employment service agencies prior to 1980), which may be expended from the Employment Security Administration account in the Unemployment Trust Fund, and of which the sums available in the basic allocation for activities authorized by title III of the Social Security Act, as amended (42 U.S.C. 502-504), and the sums available in the basic allocation for necessary administrative expenses for carrying out 5 U.S.C. 8501-8523, shall be available for obligation by the States through December 31, 1991, and of which \$18,882,000 of the amount which may be expended from said trust fund shall be available for obligation for the period April 1, 1991, through December 31, 1991, for automation of the State activities under title III of the Social Security Act, as amended (42 U.S.C. 502-504 and 5 U.S.C. 8501-8523), and of which \$21,700,000 together with not to exceed \$803,300,000 of the amount which may be expended from said trust

fund shall be available for obligation for the period July 1, 1991, through June 30, 1992, to fund activities under section 6 of the Act of June 6, 1933, as amended, including the cost of penalty mail made available to States in lieu of allotments for such purpose, and of which \$12,500,000 of the amount which may be expended from said trust fund shall be available for obligation for the period October 1, 1991 through June 30, 1992, for automation of the State activities under section 6 of the Act of June 6, 1933, as amended, and of which \$247,509,000 shall be available only to the extent necessary to administer unemployment compensation laws to meet increased costs of administration resulting from changes in a State law or increases in the number of unemployment insurance claims filed and claims paid or increased salary costs resulting from changes in State salary compensation plans embracing employees of the State generally over those upon which the State's basic allocation was based, which cannot be provided for by normal budgetary adjustments based on State obligations as of December 31, 1991: *Provided*, That of the amounts appropriated under "School Improvement Programs" herein, \$1,000,000 shall be available, to remain available until expended, for payment of the expenses incurred by the School Year Extension Study Commission if such a Commission is authorized by law, and of the amounts appropriated under "Education Research, Statistics, and Improvement" herein, \$2,000,000 shall be available, if authorized in law, to remain available through fiscal year 1993, for expenses to be incurred in the operation of an independent National Council on Educational Goals, or any similar panel, council, commission, or other entity whose function shall include monitoring progress toward achieving the national education goals for 2000 or publishing a report that describes such progress, if—

(A) such entity has a majority of voting members who are neither Federal appointed or elected officials nor Governors of the States but who are citizens distinguished by training or experience in analyzing educational data or widely recognized experience in, knowledge of, and commitment to education and educational excellence;

(B) such entity has members appointed by the leadership of the National Governors' Association, the President, and the leadership of both Houses of Congress; and

(C) all action of such entity is taken by a simple majority of the members attending a duly called and constituted meeting.

ADVANCES TO THE UNEMPLOYMENT TRUST FUND AND OTHER FUNDS

For repayable advances to the Unemployment Trust Fund as authorized by sections 905(d) and 1203 of the Social Security Act, as amended, and to the Black Lung Disability Trust Fund as authorized by section 9501(c)(1) of the Internal Revenue Code of 1954, as amended; and for nonrepayable advances to the Unemployment Trust Fund as authorized by section 8509 of title 5, United States Code, and to the "Federal unemployment benefits and allowances" account, to remain available until September 30, 1992, \$328,000,000.

LABOR-MANAGEMENT SERVICES

SALARIES AND EXPENSES

For necessary expenses for Labor-Management Services, \$90,051,000.

PENSION BENEFIT GUARANTY CORPORATION

PENSION BENEFIT GUARANTY CORPORATION FUND

The Pension Benefit Guaranty Corporation is authorized to make such expenditures, including financial assistance authorized by section 104 of Public Law 96-364, within limits of funds and borrowing authority available to such Corporation, and in accord with law, and to make such contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act, as amended (31 U.S.C. 9104), as may be necessary in carrying out the program through September 30, 1991, for such Corporation: *Provided*, That not to exceed \$42,669,000 shall be available for administrative expenses of the Corporation: *Provided further*, That contractual expenses of such Corporation for legal and financial services in connection with the termination of pension plans, for the acquisition, protection or management, and investment of trust assets, and for benefits administration services shall be considered as non-administrative expenses for the purposes hereof, and excluded from the above limitation.

EMPLOYMENT STANDARDS ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses for the Employment Standards Administration, including reimbursement to State, Federal, and local agencies and their employees for inspection services rendered, \$222,388,000, together with \$1,016,000 which may be expended from the Special Fund in accordance with sections 39(c) and 44(j) of the Longshore and Harbor Workers' Compensation Act.

SPECIAL BENEFITS

(INCLUDING TRANSFER OF FUNDS)

For the payment of compensation, benefits, and expenses (except administrative expenses) accruing during the current or any prior fiscal year authorized by title V, chapter 81 of the United States Code; continuation of benefits as provided for under the head "Civilian War Benefits" in the Federal Security Agency Appropriation Act, 1947; the Employees' Compensation Commission Appropriation Act, 1944; and sections 4(c) and 5(f) of the War Claims Act of 1948 (50 U.S.C. App. 2012); and 50 per centum of the additional compensation and benefits required by section 10(h) of the Longshore and Harbor Workers' Compensation Act, as amended, \$322,000,000, together with such amounts as may be necessary to be charged to the subsequent year appropriation for the payment of compensation and other benefits for any period subsequent to August 15 of the current year: *Provided*, That balances of reimbursements from Federal Government agencies unobligated on September 30, 1990, shall

remain available for the payment of compensation, benefits, and expenses through September 30, 1991: *Provided further*, That in addition there shall be transferred from the Postal Service fund to this appropriation such sums as the Secretary of Labor determines to be the cost of administration for Postal Service employees through September 30, 1991.

BLACK LUNG DISABILITY TRUST FUND

(INCLUDING TRANSFER OF FUNDS)

For payments from the Black Lung Disability Trust Fund, \$918,796,000, of which \$866,019,000 shall be available until September 30, 1992, for payment of all benefits as authorized by section 9501(d) (1), (2), (4), and (7), of the Internal Revenue Code of 1954, as amended, and interest on advances as authorized by section 9501(c)(2) of that Act, and of which \$29,051,000 shall be available for transfer to Employment Standards Administration, Salaries and Expenses, and \$23,355,000 for transfer to Departmental Management, Salaries and Expenses, and \$371,000 for transfer to Departmental Management, Office of Inspector General, for expenses of operation and administration of the Black Lung Benefits program as authorized by section 9501(d)(5)(A) of that Act: *Provided*, That in addition, such amounts as may be necessary may be charged to the subsequent year appropriation for the payment of compensation, interest, or other benefits for any period subsequent to June 15 of the current year: *Provided further*, That in addition such amounts shall be paid from this fund into miscellaneous receipts as the Secretary of the Treasury determines to be the administrative expenses of the Department of the Treasury for administering the fund during the current fiscal year, as authorized by section 9501(d)(5)(B) of that Act.

OCCUPATIONAL SAFETY AND HEALTH ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses for the Occupational Safety and Health Administration, \$293,743,000, including not to exceed \$66,220,000, which shall be the maximum amount available for grants to States under section 23(g) of the Occupational Safety and Health Act, which grants shall be no less than fifty percent of the costs of State occupational safety and health programs required to be incurred under plans approved by the Secretary under section 18 of the Occupational Safety and Health Act of 1970: *Provided*, That none of the funds appropriated under this paragraph shall be obligated or expended to prescribe, issue, administer, or enforce any standard, rule, regulation, or order under the Occupational Safety and Health Act of 1970 which is applicable to any person who is engaged in a farming operation which does not maintain a temporary labor camp and employs ten or fewer employees: *Provided further*, That none of the funds appropriated under this paragraph shall be obligated or expended to prescribe, issue, administer, or enforce any standard, rule, regulation, order or administrative action under the Occupational Safety and Health Act of 1970 affecting any work activity by reason of recreational hunting, shooting, or fishing: *Provided further*, That no funds appropriated under this paragraph shall be obligated or expended to administer or enforce any standard, rule,

regulation, or order under the Occupational Safety and Health Act of 1970 with respect to any employer of ten or fewer employees who is included within a category having an occupational injury lost work day case rate, at the most precise Standard Industrial Classification Code for which such data are published, less than the national average rate as such rates are most recently published by the Secretary, acting through the Bureau of Labor Statistics, in accordance with section 24 of that Act (29 U.S.C. 678), except—

- (1) to provide, as authorized by such Act, consultation, technical assistance, educational and training services, and to conduct surveys and studies;
- (2) to conduct an inspection or investigation in response to an employee complaint, to issue a citation for violations found during such inspection, and to assess a penalty for violations which are not corrected within a reasonable abatement period and for any willful violations found;
- (3) to take any action authorized by such Act with respect to imminent dangers;
- (4) to take any action authorized by such Act with respect to health hazards;
- (5) to take any action authorized by such Act with respect to a report of an employment accident which is fatal to one or more employees or which results in hospitalization of five or more employees, and to take any action pursuant to such investigation authorized by such Act; and
- (6) to take any action authorized by such Act with respect to complaints of discrimination against employees for exercising rights under such Act:

Provided further, That the foregoing proviso shall not apply to any person who is engaged in a farming operation which does not maintain a temporary labor camp and employs ten or fewer employees.

MINE SAFETY AND HEALTH ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses for the Mine Safety and Health Administration, \$179,267,000, including purchase and bestowal of certificates and trophies in connection with mine rescue and first-aid work, and the purchase of not to exceed twenty passenger motor vehicles for replacement only; the Secretary is authorized to accept lands, buildings, equipment, and other contributions from public and private sources and to prosecute projects in cooperation with other agencies, Federal, State, or private; the Mine Safety and Health Administration is authorized to promote health and safety education and training in the mining community through cooperative programs with States, industry, and safety associations; and any funds available to the Department may be used, with the approval of the Secretary, to provide for the costs of mine rescue and survival operations in the event of major disaster: *Provided*, That none of the funds appropriated under this paragraph shall be obligated or expended to carry out section 115 of the Federal Mine Safety and Health Act of 1977 or to carry out that portion of section 104(g)(1) of such Act relating to the enforcement of any training requirements, with respect to shell dredging, or with respect to any sand, gravel,

surface stone, surface clay, colloidal phosphate, or surface limestone mine.

BUREAU OF LABOR STATISTICS

SALARIES AND EXPENSES

For necessary expenses for the Bureau of Labor Statistics, including advances or reimbursements to State, Federal, and local agencies and their employees for services rendered, \$210,274,000, together with not to exceed \$52,760,000, which may be expended from the Employment Security Administration account in the Unemployment Trust Fund.

DEPARTMENTAL MANAGEMENT

SALARIES AND EXPENSES

For necessary expenses for Departmental Management, including the hire of 5 sedans, and including \$4,200,000 for the President's Committee on Employment of People With Disabilities, \$135,359,000, together with not to exceed \$285,000, which may be expended from the Employment Security Administration account in the Unemployment Trust Fund.

WORKING CAPITAL FUND

Funds received for services rendered to any entity or person for use of Departmental facilities, including associated utilities and security services, shall be credited to and merged with this fund.

ASSISTANT SECRETARY FOR VETERANS EMPLOYMENT AND TRAINING

Not to exceed \$172,031,000 may be derived from the Employment Security Administration account in the Unemployment Trust Fund to carry out the provisions of 38 U.S.C. 2001-10 and 2021-26.

OFFICE OF INSPECTOR GENERAL

For salaries and expenses of the Office of Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended, \$45,713,000, together with not to exceed \$4,195,000, which may be expended from the Employment Security Administration account in the Unemployment Trust Fund.

GENERAL PROVISIONS

District of Columbia.

SEC. 101. Appropriations in this Act available for salaries and expenses shall be available for supplies, services, and rental of conference space within the District of Columbia, as the Secretary of Labor shall deem necessary for settlement of labor-management disputes.

SEC. 102. None of the funds appropriated under this Act shall be used to grant variances, interim orders or letters of clarification to employers which will allow exposure of workers to chemicals or other workplace hazards in excess of existing Occupational Safety and Health Administration standards for the purpose of conducting experiments on workers health or safety.

SEC. 103. Notwithstanding any other provision of this Act, no funds appropriated by this Act may be used to execute or carry out any contract with a non-governmental entity to administer or manage a Civilian Conservation Center of the Job Corps.

SEC. 104. None of the funds appropriated in this Act shall be used by the Job Corps program to pay the expenses of legal counsel or representation in any criminal case or proceeding for a Job Corps participant, unless certified to and approved by the Secretary of Labor that a public defender is not available.

This title may be cited as the "Department of Labor Appropriations Act, 1991".

TITLE II—DEPARTMENT OF HEALTH AND HUMAN SERVICES

HEALTH RESOURCES AND SERVICES ADMINISTRATION

Department of
Health and
Human Services
Appropriations
Act, 1991.

PROGRAM OPERATIONS

For carrying out titles III, VII, VIII, X, XVI, XIX, XXVI, and XXVII of the Public Health Service Act, section 427(a) of the Federal Coal Mine Health and Safety Act, title V of the Social Security Act, the Health Care Quality Improvement Act of 1986, as amended, and the Native Hawaiian Health Care Act of 1988, \$2,139,382,000, of which \$2,000,000, to remain available until expended, shall be available for renovating facilities related to the activities of the Gillis W. Long Hansen's Disease Center, 42 U.S.C. 247e, of which \$488,000 shall remain available until expended for interest subsidies on loan guarantees made prior to fiscal year 1981 under part B of title VII of the Public Health Service Act, of which \$4,129,000 shall be made available until expended to make grants under section 1610(b) of the Public Health Service Act for renovation or construction of nonacute care intermediate and long-term care facilities for AIDS patients, of which \$1,000,000 shall be available until expended under section 1610(b) of the Public Health Service Act to make grants to be awarded competitively for the renovation or construction of tertiary perinatal facilities in those States whose infant mortality rate is significantly above the national average, and of which \$226,000,000 shall be available for title XXVI of the Public Health Service Act: *Provided*, That the Secretary shall retain and distribute from the total provided for title XXVI of the Act such amounts as may be necessary to ensure the continuation of health care services through September 30, 1991 provided by grantees whose project periods extend through that date: *Provided further*, That when the Department of Health and Human Services administers or operates an employee health program for any Federal department or agency, payment for the full estimated cost shall be made by way of reimbursement or in advances to this appropriation: *Provided further*, That user fees authorized by 31 U.S.C. 9701 may be credited to appropriations under this heading, notwithstanding 31 U.S.C. 3302: *Provided further*, That during fiscal year 1991, the Secretary of Health and Human Services may enter into commitments of not to exceed \$260,000,000 for fiscal year 1991 to guarantee Health Education and Assistance Loans under subpart 1 of part C of title VII of the Public Health Service Act: *Provided further*, That none of the funds made avail-

able under this heading shall be used to carry out sections 638, 704 and 705 of Public Law 100-607.

MEDICAL FACILITIES GUARANTEE AND LOAN FUND

FEDERAL INTEREST SUBSIDIES FOR MEDICAL FACILITIES

For carrying out subsections (d) and (e) of section 1602 of the Public Health Service Act, \$20,000,000, together with any amounts received by the Secretary in connection with loans and loan guarantees under title VI of the Public Health Service Act, to be available without fiscal year limitation for the payment of interest subsidies. During the fiscal year, no commitments for direct loans or loan guarantees shall be made.

VACCINE INJURY COMPENSATION

For payments from the Vaccine Injury Compensation Trust Fund, such sums as may be necessary for claims associated with vaccine-related injury or death with respect to vaccines administered after September 30, 1988, pursuant to subtitle 2 of title XXI of the Public Health Service Act as amended, to remain available until expended: *Provided*, That for necessary administrative expenses, not to exceed \$1,500,000 shall be available from the Trust Fund to the Secretary of the Department of Health and Human Services.

For compensation of claims resolved by the United States Claims Court related to the administration of vaccines before October 1, 1988, \$62,920,000, to remain available until expended.

CENTERS FOR DISEASE CONTROL

DISEASE CONTROL, RESEARCH, AND TRAINING

To carry out titles III, VII, XVII, XIX, XXVII, and section 1102 of the Public Health Service Act, sections 101, 102, 103, 201, 202, and 203 of the Federal Mine Safety and Health Act of 1977, Public Law 101-354 and sections 20, 21, and 22 of the Occupational Safety and Health Act of 1970; including insurance of official motor vehicles in foreign countries; and hire, maintenance, and operation of aircraft, \$1,350,747,000 of which \$32,740,000 shall remain available until expended for equipment and construction and renovation of facilities: *Provided*, That training of private persons shall be made subject to reimbursement or advances to this appropriation for not in excess of the full cost of such training: *Provided further*, That funds appropriated under this heading shall be available for payment of the costs of medical care, related expenses, and burial expenses hereafter incurred by or on behalf of any person who had participated in the study of untreated syphilis initiated in Tuskegee, Alabama, in 1932, in such amounts and subject to such terms and conditions as prescribed by the Secretary of Health and Human Services and for payment, in such amounts and subject to such terms and conditions, of such costs and expenses hereafter incurred by or on behalf of such person's wife or offspring determined by the Secretary to have suffered injury or disease from syphilis contracted from such person: *Provided further*, That collections from user fees may be credited to this appropriation: *Provided further*, That amounts received by the National Center for Health Statistics from reimbursable and interagency agreements and the sale of data tapes

may be credited to this appropriation and shall remain available until expended: *Provided further*, That in addition to amounts provided herein, up to \$19,000,000 shall be available from amounts available under section 2711 of the Public Health Service Act, to carry out the National Center for Health Statistics surveys: *Provided further*, That employees of the Public Health Service, both civilian and Commissioned Officer, detailed to States or municipalities as assignees under authority of section 214 of the Public Health Service Act in the instance where in excess of 50 percent of salaries and benefits of the assignee is paid directly or indirectly by the State or municipality, and employees of the National Center for Health Statistics, who are assisting other Federal organizations on data collection and analysis and whose salaries are fully reimbursed by the organizations requesting the services, shall be treated as non-Federal employees for reporting purposes only.

NATIONAL INSTITUTES OF HEALTH

NATIONAL CANCER INSTITUTE

For carrying out section 301 and title IV of the Public Health Service Act with respect to cancer, \$1,766,324,000.

NATIONAL HEART, LUNG, AND BLOOD INSTITUTE

For carrying out sections 301 and 1105 and title IV of the Public Health Service Act with respect to cardiovascular, lung, and blood diseases, and blood and blood products, \$1,158,650,000.

NATIONAL INSTITUTE OF DENTAL RESEARCH

For carrying out section 301 and title IV of the Public Health Service Act with respect to dental disease, \$153,272,000.

NATIONAL INSTITUTE OF DIABETES AND DIGESTIVE AND KIDNEY DISEASES

For carrying out section 301 and title IV of the Public Health Service Act with respect to diabetes and digestive and kidney diseases, \$632,272,000.

NATIONAL INSTITUTE OF NEUROLOGICAL DISORDERS AND STROKE

For carrying out section 301 and title IV of the Public Health Service Act with respect to neurological disorders and stroke, \$556,864,000.

NATIONAL INSTITUTE OF ALLERGY AND INFECTIOUS DISEASES

For carrying out section 301 and title IV of the Public Health Service Act with respect to allergy and infectious diseases, \$933,235,000.

NATIONAL INSTITUTE OF GENERAL MEDICAL SCIENCES

For carrying out section 301 and title IV of the Public Health Service Act with respect to general medical sciences, \$779,250,000.

NATIONAL INSTITUTE OF CHILD HEALTH AND HUMAN DEVELOPMENT

For carrying out section 301 and title IV of the Public Health Service Act with respect to child health and human development, \$492,745,000.

NATIONAL EYE INSTITUTE

For carrying out section 301 and title IV of the Public Health Service Act with respect to eye diseases and visual disorders, \$260,159,000.

NATIONAL INSTITUTE OF ENVIRONMENTAL HEALTH SCIENCES

For carrying out sections 301 and 311 and title IV of the Public Health Service Act with respect to environmental health sciences, \$249,092,000.

NATIONAL INSTITUTE ON AGING

For carrying out section 301 and title IV of the Public Health Service Act with respect to aging, \$332,782,000.

NATIONAL INSTITUTE OF ARTHRITIS AND MUSCULOSKELETAL AND SKIN DISEASES

For carrying out section 301 and title IV of the Public Health Service Act with respect to arthritis, and musculoskeletal and skin diseases, \$198,442,000.

NATIONAL INSTITUTE ON DEAFNESS AND OTHER COMMUNICATION DISORDERS

For carrying out section 301 and title IV of the Public Health Service Act with respect to deafness and other communication disorders, \$138,497,000.

NATIONAL CENTER FOR RESEARCH RESOURCES

For carrying out section 301 and title IV of the Public Health Service Act with respect to research resources and general research support grants, \$343,796,000: *Provided*, That none of these funds shall be used to pay recipients of the general research support grants program any amount for indirect expenses in connection with such grants.

NATIONAL CENTER FOR NURSING RESEARCH

For carrying out section 301 and title IV of the Public Health Service Act with respect to nursing research, \$40,768,000.

NATIONAL CENTER FOR HUMAN GENOME RESEARCH

For carrying out section 301 and title IV of the Public Health Service Act with respect to human genome research, \$89,731,000.

JOHN E. FOGARTY INTERNATIONAL CENTER

For carrying out the activities of the John E. Fogarty International Center, \$18,059,000.

NATIONAL LIBRARY OF MEDICINE

For carrying out section 301 and title IV of the Public Health Service Act with respect to health information communications, \$94,416,000.

OFFICE OF THE DIRECTOR

For carrying out the responsibilities of the Office of the Director, National Institutes of Health, \$100,575,000, including purchase of not to exceed five passenger motor vehicles for replacement only: *Provided*, That \$15,000,000 of this amount shall be available for extramural facilities construction grants if awarded competitively: *Provided further*, That the funds for the AIDS Research Loan Repayment Program remain available through September 30, 1992: *Provided further*, That the Director may direct up to one percent of the total amount made available in this Act to all National Institutes of Health appropriations to high-priority activities the Director may so designate: *Provided further*, That no such appropriation shall be increased or decreased by more than one percent by any such transfers and that the Congress is promptly notified of the transfer.

BUILDINGS AND FACILITIES

For construction of, and acquisition of equipment for, facilities of or used by the National Institutes of Health, \$172,853,000, to remain available until expended.

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH ADMINISTRATION

ALCOHOL, DRUG ABUSE, AND MENTAL HEALTH

For carrying out the Public Health Service Act with respect to mental health, drug abuse, alcohol abuse, and alcoholism, section 3521 of Public Law 100-690, section 621 of Public Law 100-628, and the Protection and Advocacy for Mentally Ill Individuals Act of 1986, \$2,966,898,000, of which \$3,126,000 for renovation of government owned or leased intramural research facilities shall remain available until expended and of which \$5,000,000 shall be available for grants on a competitive basis for the construction, renovation, operation and maintenance of research facilities: *Provided*, That funds available under this heading for block grants under subpart 1, part B of title XIX of the Public Health Service Act shall be expended by States in accordance with the same criteria and limitations as were applied to such grants for the fiscal year 1990.

FEDERAL SUBSIDY FOR SAINT ELIZABETHS HOSPITAL

To carry out the Saint Elizabeths Hospital and District of Columbia Mental Health Services Act, \$12,000,000, which shall be available in fiscal year 1991 for payments to the District of Columbia as authorized by section 9(a) of the Act: *Provided*, That any amounts determined by the Secretary of Health and Human Services to be in excess of the amounts requested and estimated to be necessary to carry out sections 6 and 9(f)(2) of the Act shall be returned to the Treasury.

ASSISTANT SECRETARY FOR HEALTH

OFFICE OF THE ASSISTANT SECRETARY FOR HEALTH

For the expenses necessary for the Office of Assistant Secretary for Health and for carrying out titles III, XVII, XX, and XXI of the Public Health Service Act, \$69,540,000, and, in addition, amounts received by the Public Health Service from Freedom of Information Act fees, reimbursable and interagency agreements and the sale of data tapes shall be credited to this appropriation and shall remain available until expended.

RETIREMENT PAY AND MEDICAL BENEFITS FOR COMMISSIONED OFFICERS

For retirement pay and medical benefits of Public Health Service Commissioned Officers as authorized by law, and for payments under the Retired Serviceman's Family Protection Plan and Survivor Benefit Plan and for medical care of dependents and retired personnel under the Dependents' Medical Care Act (10 U.S.C. ch. 55), and for payments pursuant to section 229(b) of the Social Security Act (42 U.S.C. 429(b)), such amounts as may be required during the current fiscal year.

AGENCY FOR HEALTH CARE POLICY AND RESEARCH

HEALTH CARE POLICY AND RESEARCH

For carrying out titles III and IX of the Public Health Service Act, and Part A of title XI of the Social Security Act, \$98,887,000 together with not to exceed \$5,000,000 to be transferred from the Federal Hospital Insurance and the Federal Supplementary Medical Insurance Trust Funds, as authorized by section 1142 of the Social Security Act and not to exceed \$1,037,000 to be transferred from the Federal Hospital Insurance and the Federal Supplementary Medical Insurance Trust Funds, as authorized by section 201(g) of the Social Security Act; and, in addition, amounts received from Freedom of Information Act fees, reimbursable and interagency agreements, and the sale of data tapes shall be credited to this appropriation and shall remain available until expended: *Provided*, That the amount made available pursuant to section 926(b) of the Public Health Service Act shall not exceed \$13,776,000.

HEALTH CARE FINANCING ADMINISTRATION

GRANTS TO STATES FOR MEDICAID

For carrying out, except as otherwise provided, titles XI and XIX of the Social Security Act, \$36,966,394,000, to remain available until expended.

For making, after May 31, 1991, payments to States under title XIX of the Social Security Act for the last quarter of fiscal year 1991 for unanticipated costs, incurred for the current fiscal year, such sums as may be necessary.

For making payments to States under title XIX of the Social Security Act for the first quarter of fiscal year 1992, \$13,500,000,000, to remain available until expended.

Payment under title XIX may be made for any quarter with respect to a State plan or plan amendment in effect during such

quarter, if submitted in or prior to such quarter and approved in that or any subsequent quarter.

PAYMENTS TO HEALTH CARE TRUST FUNDS

For payment to the Federal Hospital Insurance and the Federal Supplementary Medical Insurance Trust Funds, as provided under sections 217(g) and 1844 of the Social Security Act, sections 103(c) and 111(d) of the Social Security Amendments of 1965, and section 278(d) of Public Law 97-248, \$35,335,000,000.

PROGRAM MANAGEMENT

For carrying out, except as otherwise provided, titles XI, XVIII, and XIX of the Social Security Act, title XIII of the Public Health Service Act, the Clinical Laboratory Improvement Amendments of 1988, and section 4005(e) of Public Law 100-203, as amended, \$105,466,000, together with not to exceed \$2,029,138,000 to be transferred to this appropriation as authorized by section 201(g) of the Social Security Act, from the Federal Hospital Insurance and the Federal Supplementary Medical Insurance Trust Funds: *Provided*, That \$136,500,000 of said trust funds shall be expended only to the extent necessary to meet unanticipated costs of agencies or organizations with which agreements have been made to participate in the administration of title XVIII and after maximum absorption of such costs within the remainder of the existing limitation has been achieved: *Provided further*, That all funds derived in accordance with 31 U.S.C. 9701 from organizations established under title XIII of the Public Health Service Act are to be credited to this appropriation: *Provided further*, That all funds collected in accordance with section 353 of the Public Health Service Act are to be credited to this appropriation to remain available until expended.

SOCIAL SECURITY ADMINISTRATION

PAYMENTS TO SOCIAL SECURITY TRUST FUNDS

For payment to the Federal Old-Age and Survivors Insurance and the Federal Disability Insurance Trust Funds, as provided under sections 201(m), 228(g), and 1131(b)(2) of the Social Security Act, \$46,958,000.

SPECIAL BENEFITS FOR DISABLED COAL MINERS

For carrying out title IV of the Federal Mine Safety and Health Act of 1977, including the payment of travel expenses on an actual cost or commuted basis, to an individual, for travel incident to medical examinations, and when travel of more than 75 miles is required, to parties, their representatives, and all reasonably necessary witnesses for travel within the United States, Puerto Rico, and the Virgin Islands, to reconsideration interviews and to proceedings before administrative law judges, \$626,081,000, to remain available until expended: *Provided*, That monthly benefit payments shall be paid consistent with section 215(g) of the Social Security Act.

For making, after July 31 of the current fiscal year, benefit payments to individuals under title IV of the Federal Mine Safety and Health Act of 1977, for costs incurred in the current fiscal year, such amounts as may be necessary.

For making benefit payments under title IV of the Federal Mine Safety and Health Act of 1977 for the first quarter of fiscal year 1992, \$203,000,000, to remain available until expended.

SUPPLEMENTAL SECURITY INCOME PROGRAM

For carrying out the Supplemental Security Income Program, title XI of the Social Security Act, section 401 of Public Law 92-603, section 212 of Public Law 93-66, as amended, and section 405 of Public Law 95-216, including payment to the Social Security trust funds for administrative expenses incurred pursuant to section 201(g)(1) of the Social Security Act, \$14,031,394,000, to remain available until expended: *Provided*, That any portion of the funds provided to a State in the current fiscal year and not obligated by the State during that year shall be returned to the Treasury: *Provided*, That all collections from repayments of overpayments shall be deposited in the general fund of the Treasury.

For making, after July 31 of the current fiscal year, benefit payments to individuals under title XVI of the Social Security Act, for unanticipated costs incurred for the current fiscal year, such sums as may be necessary.

For carrying out the Supplemental Security Income Program for the first quarter of fiscal year 1992, \$3,550,000,000, to remain available until expended.

LIMITATION ON ADMINISTRATIVE EXPENSES

For necessary expenses, not more than \$4,316,974,000 may be expended, as authorized by section 201(g)(1) of the Social Security Act, from any one or all of the trust funds referred to therein: *Provided*, That travel expense payments under section 1631(h) of such Act for travel to hearings may be made only when travel of more than seventy-five miles is required: *Provided further*, That \$150,000,000 of the foregoing amount shall be apportioned for use only to the extent necessary to process workloads not anticipated in the budget estimates, for automation projects and their impact on the work force, and to meet mandatory increases in costs of agencies or organizations with which agreements have been made to participate in the administration of titles XVI and XVIII and section 221 of the Social Security Act, and after maximum absorption of such costs within the remainder of the existing limitation has been achieved: *Provided further*, That none of the funds appropriated by this Act may be used for the manufacture, printing, or procuring of social security cards, as provided in section 205(c)(2)(D) of the Social Security Act, where paper and other materials used in the manufacture of such cards are produced, manufactured, or assembled outside of the United States.

FAMILY SUPPORT ADMINISTRATION

FAMILY SUPPORT PAYMENTS TO STATES

For making payments to States or other non-Federal entities, except as otherwise provided, under titles I, IV-A and -D, X, XI, XIV, and XVI of the Social Security Act, and the Act of July 5, 1960 (24 U.S.C. ch. 9), \$10,172,346,000, to remain available until expended.

For making, after May 31 of the current fiscal year, payments to States or other non-Federal entities under titles I, IV-A and -D, X,

XI, XIV, and XVI of the Social Security Act, for the last three months of the current year for unanticipated costs, incurred for the current fiscal year, such sums as may be necessary.

For making payments to States or other non-Federal entities under titles I, IV-A and -D, X, XI, XIV, and XVI of the Social Security Act and the Act of July 5, 1960 (24 U.S.C. ch. 9) for the first quarter of fiscal year 1992, \$3,300,000,000 to remain available until expended.

PAYMENTS TO STATES FOR AFDC WORK PROGRAMS

For carrying out aid to families with dependent children work programs, as authorized by part F of title IV of the Social Security Act, \$1,000,000,000.

LOW INCOME HOME ENERGY ASSISTANCE

For making payments under title XXVI of the Omnibus Budget Reconciliation Act of 1981, \$1,450,000,000, of which \$74,610,000 shall become available for making payments on September 30, 1991.

ENERGY EMERGENCY CONTINGENCY FUND

For the purpose of establishing an "Energy Emergency Contingency Fund", in the United States Treasury to be available for grants to the fifty States, the District of Columbia, and Indian tribes and tribal organizations receiving direct funding in fiscal year 1991 under the Low-Income Home Energy Assistance Act of 1981, \$200,000,000 which shall be available for obligation after January 15, 1991: *Provided*, That the national average retail price of home heating oil in any of the months December 1990, January 1991, or February 1991, as reported for Petroleum Marketing Monthly by the Energy Information Administration or the best available data from the Department of Energy on the last day of the month following such month, exceeds by 20 per centum or more the average of the national average retail price for home heating oil for the corresponding month as reported by the Department of Energy for 1986, 1987, 1988, and 1989: *Provided further*, That these funds shall be allotted to the fifty States and the District of Columbia in proportion to the consumption by low-income households in such jurisdiction (determined on the basis of the best data available at the time of allotment) of home heating oil: *Provided further*, That for allotment purposes only, home heating oil includes liquified petroleum gas and kerosene: *Provided further*, That Indian tribes and tribal organizations shall receive the same per centum of the allotment of the State or States in which they are located as they receive from that State's (or those States') allotment for fiscal year 1991 under section 2604 of the Low-Income Home Energy Assistance Act.

Low-income persons.

Indians.

REFUGEE AND ENTRANT ASSISTANCE

For making payments for refugee and entrant assistance activities authorized by title IV of the Immigration and Nationality Act and section 501 of the Refugee Education Assistance Act of 1980 (Public Law 96-422), \$420,770,000, of which \$240,000,000 shall be available for State cash and medical assistance.

INTERIM ASSISTANCE TO STATES FOR LEGALIZATION

8 USC 1255a
note.

Section 204(a)(1)(B) of the Immigration Reform and Control Act of 1986 is amended by striking the period at the end thereof and inserting in its place the following: “, and funds appropriated for fiscal year 1991 under this section are reduced by \$566,854,000.”.

Section 204(a)(1)(C) of the Immigration Reform and Control Act of 1986 is amended—

- (1) by striking “\$1,000,000,000” and inserting in its place “\$2,000,000,000”;
- (2) by inserting “for each of fiscal years 1990 and 1991” after “paragraph (2)”; and
- (3) by striking the period at the end thereof and inserting in its place the following: “and fiscal year 1991.”.

COMMUNITY SERVICES BLOCK GRANT

For making payments under the Community Services Block Grant Act and the Stewart B. McKinney Homeless Assistance Act, \$438,300,000, of which \$21,000,000 shall be for carrying out section 681(a)(2)(A), \$4,200,000 shall be for carrying out section 681(a)(2)(D), \$3,100,000 shall be for carrying out section 681(a)(2)(E), \$11,100,000 shall be for carrying out section 681(a)(2)(F), \$250,000 shall be for carrying out section 681(a)(3), \$4,150,000 shall be for carrying out section 408 of Public Law 99-425, and \$2,500,000 shall be for carrying out section 681A with respect to the community food and nutrition program.

PROGRAM ADMINISTRATION

For necessary administrative expenses to carry out titles I, IV, X, XI, XIV, and XVI of the Social Security Act, the Act of July 5, 1960 (24 U.S.C. ch. 9), title XXVI of the Omnibus Budget Reconciliation Act of 1981, the Community Services Block Grant Act, title IV of the Immigration and Nationality Act, section 501 of the Refugee Education Assistance Act of 1980, Public Law 100-77, and section 126 and titles IV and V of Public Law 100-485, \$86,450,000, to be reduced by such sums as may be collected, which shall be credited to this account as offsetting collections, from fees authorized under section 453 of the Social Security Act: *Provided*, That funds appropriated in Public Law 101-166 for the Commission on Interstate Child Support shall remain available through September 30, 1991.

ASSISTANT SECRETARY FOR HUMAN DEVELOPMENT SERVICES

SOCIAL SERVICES BLOCK GRANT

For carrying out the Social Services Block Grant Act, \$2,800,000,000.

HUMAN DEVELOPMENT SERVICES

For carrying out, except as otherwise provided, the Runaway and Homeless Youth Act, the Older Americans Act of 1965, the Developmental Disabilities Assistance and Bill of Rights Act, chapter 8-D of title VI of the Omnibus Budget Reconciliation Act of 1981, the Head Start Act, the Child Development Associate Scholarship Assistance Act of 1985, the Child Abuse Prevention and Treatment

Act, chapters 1 and 2 of subtitle B of title III of the Anti-Drug Abuse Act of 1988, the Family Violence Prevention and Services Act (title III of Public Law 98-457), the Native American Programs Act, title II of Public Law 95-266 (adoption opportunities), section 206 of the Temporary Child Care for Children with Disabilities and Crisis Nurseries Act of 1986, the Comprehensive Child Development Centers Act of 1988, the Abandoned Infants Assistance Act of 1988, section 10404 of Public Law 101-239 and part B of title IV and section 1110 of the Social Security Act, \$3,519,699,000, of which \$1,000,000 shall remain available until expended for the 1991 White House Conference on Aging.

For carrying out the Child Care and Development Block Grant Act of 1990, \$750,000,000 which shall become available for obligation on September 7, 1991: *Provided*, That these funds shall only become available upon enactment into law of authorizing legislation.

PAYMENTS TO STATES FOR FOSTER CARE AND ADOPTION ASSISTANCE

For carrying out part E of title IV of the Social Security Act, \$2,611,281,000, of which \$520,911,000 shall be for payment of prior years' claims: *Provided*, That of the total amount provided, \$27,352,000 shall be transferred to the "Human Development Services" account for part B of title IV of the Act.

OFFICE OF THE SECRETARY

GENERAL DEPARTMENTAL MANAGEMENT

For necessary expenses, not otherwise provided, for general departmental management, including hire of six medium sedans, \$81,350,000, of which \$20,995,000 shall be available for expenses necessary for the Office of the General Counsel, together with \$31,100,000, of which \$26,881,000 shall be available for expenses necessary for the Office of the General Counsel, to be transferred and expended as authorized by section 201(g)(1) of the Social Security Act from any one or all of the trust funds referred to therein.

OFFICE OF THE INSPECTOR GENERAL

For expenses necessary for the Office of the Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended, \$53,500,000, together with not to exceed \$43,723,000, to be transferred and expended as authorized by section 201(g)(1) of the Social Security Act from any one or all of the trust funds referred to therein.

OFFICE FOR CIVIL RIGHTS

For expenses necessary for the Office for Civil Rights, \$17,585,000, together with not to exceed \$4,000,000, to be transferred and expended as authorized by section 201(g)(1) of the Social Security Act from any one or all of the trust funds referred to therein.

POLICY RESEARCH

For carrying out, to the extent not otherwise provided, research studies under section 1110 of the Social Security Act, \$9,167,000: *Provided*, That not less than \$3,150,000 shall be obligated to con-

tinue research on poverty conducted by the Institute for Research on Poverty.

GENERAL PROVISIONS

SEC. 201. None of the funds made available by this Act for the National Institutes of Health, except for those appropriated to the "Office of the Director", may be used to provide forward funding or multiyear funding of research project grants except in those cases where the Director of the National Institutes of Health has determined that such funding is specifically required because of the scientific requirements of a particular research project grant.

SEC. 202. Appropriations in this or any other Act shall be available for expenses for active commissioned officers in the Public Health Service Reserve Corps and for not to exceed 2,400 commissioned officers in the Regular Corps; expenses incident to the dissemination of health information in foreign countries through exhibits and other appropriate means; advances of funds for compensation, travel, and subsistence expenses (or per diem in lieu thereof) for persons coming from abroad to participate in health or scientific activities of the Department pursuant to law; expenses of primary and secondary schooling of dependents in foreign countries, of Public Health Service commissioned officers stationed in foreign countries, at costs for any given area not in excess of those of the Department of Defense for the same area, when it is determined by the Secretary that the schools available in the locality are unable to provide adequately for the education of such dependents, and for the transportation of such dependents, between such schools and their places of residence when the schools are not accessible to such dependents by regular means of transportation; expenses for medical care for civilian and commissioned employees of the Public Health Service and their dependents, assigned abroad on a permanent basis in accordance with such regulations as the Secretary may provide; rental or lease of living quarters (for periods not exceeding five years), and provision of heat, fuel, and light and maintenance, improvement, and repair of such quarters, and advance payments therefor, for civilian officers, and employees of the Public Health Service who are United States citizens and who have a permanent station in a foreign country; purchase, erection, and maintenance of temporary or portable structures; and for the payment of compensation to consultants or individual scientists appointed for limited periods of time pursuant to section 207(f) or section 207(g) of the Public Health Service Act, at rates established by the Assistant Secretary for Health, or the Secretary where such action is required by statute, not to exceed the per diem rate equivalent to the rate for GS-18.

SEC. 203. None of the funds contained in this Act shall be used to perform abortions except where the life of the mother would be endangered if the fetus were carried to term.

SEC. 204. Funds advanced to the National Institutes of Health Management Fund from appropriations in this Act shall be available for the expenses of sharing medical care facilities and resources pursuant to section 327A of the Public Health Service Act.

SEC. 205. Funds appropriated in this title shall be available for not to exceed \$37,000 for official reception and representation expenses when specifically approved by the Secretary.

SEC. 206. Amounts received from employees of the Department in payment for room and board may be credited to the appropriation accounts which finance the activities of the Public Health Service.

SEC. 207. None of the funds made available by this Act shall be used to provide special retention pay (bonuses) under paragraph (4) of 37 U.S.C. 302(a) to any regular or reserve medical officer of the Public Health Service for any period during which the officer is assigned to the clinical, research, or staff associate program administered by the National Institutes of Health or the Alcohol, Drug Abuse, and Mental Health Administration.

SEC. 208. Funds provided in this Act may be used for one-year contracts which are to be performed in two fiscal years, so long as the total amount for such contracts is obligated in the year for which the funds are appropriated.

SEC. 209. The Secretary shall make available through assignment not more than 60 employees of the Public Health Service to assist in child survival activities and to work in AIDS programs through and with funds provided by the Agency for International Development, the United Nations International Children's Emergency Fund or the World Health Organization.

Infants and
children.
AIDS.

SEC. 210. For the purpose of insuring proper management of federally supported computer systems and data bases, funds appropriated by this Act are available for the purchase of dedicated telephone service between the private residences of employees assigned to computer centers funded under this Act, and the computer centers to which such employees are assigned.

Tele-
communications.
Computer
technology.
Government
employees.

SEC. 211. No funds appropriated under this Act shall be used by the National Institutes of Health, or any other Federal agency, or recipient of Federal funds on any project that entails the capture or procurement of chimpanzees obtained from the wild. For purposes of this section, the term "recipient of Federal funds" includes private citizens, corporations, or other research institutions located outside of the United States that are recipients of Federal funds.

SEC. 212. None of the funds appropriated by this title shall be used to pay for any research program or project or any program, project, or course which is of an experimental nature, or any other activity involving human participants, which is determined by the Secretary or a court of competent jurisdiction to present a danger to the physical, mental, or emotional well-being of a participant or subject of such program, project, or course, without the written, informed consent of each participant or subject, or a participant's parents or legal guardian, if such participant or subject is under eighteen years of age. The Secretary shall adopt appropriate regulations respecting this section.

Regulations.

SEC. 213. None of the funds appropriated in this title for the National Institutes of Health and the Alcohol, Drug Abuse, and Mental Health Administration shall be used to pay the salary of an individual, through a grant or other extramural mechanism, at a rate in excess of \$120,000 per year.

SEC. 214. Notwithstanding any other provision of this Act, AIDS education programs that receive assistance from the Centers for Disease Control and other education curricula dealing with sexual activity that receive assistance under this Act—

Educational
study programs.
AIDS.

(1) shall not be designed to promote or encourage, directly, intravenous drug abuse or sexual activity, homosexual or heterosexual; and

(2) with regard to AIDS education programs and curricula—

(A) shall be designed to reduce exposure to and transmission of the etiologic agent for acquired immune deficiency syndrome by providing accurate information; and

(B) shall provide information on the health risks of promiscuous sexual activity and intravenous drug abuse.

This title may be cited as the "Department of Health and Human Services Appropriations Act, 1991".

Department of
Education
Appropriations
Act, 1991.

TITLE III—DEPARTMENT OF EDUCATION

COMPENSATORY EDUCATION FOR THE DISADVANTAGED

For carrying out the activities authorized by chapter 1 of title I of the Elementary and Secondary Education Act of 1965, as amended, and by section 418A of the Higher Education Act, \$6,378,231,000, of which \$6,350,158,000 shall become available on July 1, 1991 and shall remain available until September 30, 1992: *Provided*, That \$5,125,500,000 shall be available for basic grants under section 1005, \$569,500,000 shall be available for concentration grants under section 1006, \$301,871,000 shall be available for migrant education activities under subpart 1 of part D, \$152,537,000 shall be available for handicapped education activities under subpart 2 of part D, \$37,000,000 shall be available for delinquent and neglected education activities under subpart 3 of part D, \$60,600,000 shall be for State administration under section 1404, and \$15,150,000 shall be for program improvement activities under section 1405: *Provided further*, That no State shall receive less than \$340,000 from the amounts made available under this appropriation for concentration grants under section 1006: *Provided further*, That no state shall receive less than \$875,000 from the amounts made available under this appropriation for State administration grants under section 1404.

From the amounts appropriated for part A of chapter 1, an amount not to exceed \$100,000,000 may be obligated to carry out a new Merit Schools program only if such program is specifically authorized in law prior to December 31, 1990.

IMPACT AID

For carrying out programs of financial assistance to federally affected schools as authorized by Public Laws 81-815 and 81-874, as amended, \$800,000,000, of which \$600,000,000 shall be for payments under section 3(a), \$140,000,000 shall be for payments under section 3(b), \$14,000,000, to remain available until expended, shall be for disaster assistance payments under section 7, \$17,000,000 shall be for Federal property payments under section 2, \$2,000,000, to remain available until expended, shall be for payments under section 3(e) related to shifts in enrollment and \$27,000,000, to remain available until expended, shall be for construction and renovation of school facilities including \$10,000,000 for awards under section 10, \$10,000,000 for awards under sections 14(a) and 14(b), and \$7,000,000 for awards under sections 5 and 14(c): *Provided*, That, of the amounts appropriated for payments under sections 3(a) and 3(b), not to exceed \$25,000,000 shall be available for payments under section 3(d)(2)(B): *Provided further*, That any school district that received a

payment under section 5(b)(2) of the Act for fiscal year 1986, but which the Department of Education has determined to be ineligible for section 2 assistance due to a review of the original assessed value of the real property involved at the time of acquisition of the Federal property, shall be deemed eligible for payments under section 2 for fiscal year 1991 only.

SCHOOL IMPROVEMENT PROGRAMS

For carrying out the activities authorized by chapter 2 of title I and titles II, III, IV, without regard to sections 5112(a) and 5112(c)(2)(A), V, and VI of the Elementary and Secondary Education Act of 1965, as amended; the Stewart B. McKinney Homeless Assistance Act; the Civil Rights Act of 1964; title V of the Higher Education Act, as amended; part B of title III and title IV of Public Law 100-297; and chapter 5 of subtitle A of title VI of Public Law 100-418; the Follow Through Act; and title IX of the Education for Economic Security Act, \$1,621,735,000, of which \$1,195,128,000 shall become available on July 1, 1991, and remain available until September 30, 1992: *Provided*, That of the amount appropriated, \$1,000,000 shall be for an evaluation study of the chapter 2 block grant program, and \$35,407,000 shall be for national programs under part B of chapter 2; \$12,000,000 shall be for national program activities under section 2012 and \$207,000,000 shall be for State grants under part A of title II of the Elementary and Secondary Education Act of 1965, as amended; \$5,415,000 shall be for grants for schools and teachers under subpart 1 and \$3,700,000 shall be for family-school partnerships under subpart 2 of part B of title III of Public Law 100-297: *Provided further*, That of the amounts appropriated herein, \$2,000,000 shall be available for the National Writing Project, contingent upon enactment of authorizing legislation.

BILINGUAL AND IMMIGRANT EDUCATION

For carrying out, to the extent not otherwise provided, title VII and part D of title IV of the Elementary and Secondary Education Act, \$202,904,000, of which \$36,957,000 shall be for training activities under part C of title VII including not more than \$4,000,000 for the support of not to exceed 400 fellowships under section 7043.

EDUCATION FOR THE HANDICAPPED

For carrying out the Education of the Handicapped Act, \$2,528,378,000, of which \$1,900,000,000 for section 611, \$300,000,000 for section 619, and \$120,000,000 for section 685 shall become available for obligation on July 1, 1991, and shall remain available through September 30, 1992.

REHABILITATION SERVICES AND DISABILITY RESEARCH

For carrying out, to the extent not otherwise provided, the Rehabilitation Act of 1973, Public Law 100-407, and the Helen Keller National Center Act, as amended, \$1,896,499,000, of which \$18,822,000 shall be for special demonstration programs under sec-

tions 311 (a), (b), and (c): *Provided*, That, until October 1, 1991, the funds appropriated to carry out section 711 of the Rehabilitation Act of 1973 (29 U.S.C. 796e) shall be used to support entities currently receiving grants under the section.

SPECIAL INSTITUTIONS FOR PERSONS WITH DISABILITIES

AMERICAN PRINTING HOUSE FOR THE BLIND

For carrying out the Act of March 3, 1879, as amended (20 U.S.C. 101 et seq.), \$6,288,000.

NATIONAL TECHNICAL INSTITUTE FOR THE DEAF

For the National Technical Institute for the Deaf under titles II and IV of the Education of the Deaf Act of 1986 (20 U.S.C. 4301 et seq.), \$38,131,000, of which \$336,000 shall be for the endowment program as authorized under section 408 and shall be available until expended.

GALLAUDET UNIVERSITY

For the Kendall Demonstration Elementary School, the Model Secondary School for the Deaf and the partial support of Gallaudet University under titles I and IV of the Education of the Deaf Act of 1986 (20 U.S.C. 4301 et seq.), \$74,047,000, of which \$1,000,000 shall be for the endowment program as authorized under section 407 and shall be available until expended, and \$2,500,000 shall be for construction and shall be available until expended.

VOCATIONAL AND ADULT EDUCATION

For carrying out, to the extent not otherwise provided, the Carl D. Perkins Vocational and Applied Technology Education Act, the Adult Education Act, the Stewart B. McKinney Homeless Assistance Act, and the Omnibus Trade and Competitiveness Act of 1988, \$1,276,293,000 which shall become available for obligation on July 1, 1991, and shall remain available through September 30, 1992: *Provided*, That of the amounts made available under the Carl D. Perkins Vocational and Applied Technology Education Act \$25,290,000 shall be for national programs under title IV, including \$7,000,000 for research, \$13,290,000 for demonstrations and \$5,000,000 for data collection and \$2,500,000 shall be for tribally controlled postsecondary vocational institutions under title III, part H: *Provided further*, That of the amounts made available under the Adult Education Act, \$1,000,000 shall be available only for demonstration programs under section 372(d), \$3,000,000 shall be for national programs under section 383, and \$5,000,000 shall be for literacy clearinghouse activities under section 384: *Provided further*, That \$2,000,000 of the total appropriated herein shall be for commercial driver literacy if authorized in law.

STUDENT FINANCIAL ASSISTANCE

For carrying out subparts 1, 2, and 3 of part A and parts C, D, and E of title IV of the Higher Education Act, as amended, \$6,879,475,000, which shall remain available until September 30, 1992, and of which \$113,000,000 shall only be available if such funds are necessary to pay a maximum grant of \$2,400 during the 1991-

1992 program year, which shall be the maximum Pell grant that a student may receive: *Provided*, That notwithstanding section 479A of the Higher Education Act of 1965 as amended, student financial aid administrators shall be authorized, on the basis of adequate documentation, to make necessary adjustments to the cost of attendance and the expected student or parent contribution (or both) and to use supplementary information about the financial status or personal circumstances of eligible applicants only for purposes of selecting recipients and determining the amount of awards under subpart 2 of part A, and parts B, C, and E of title IV of the Act: *Provided further*, That notwithstanding section 411F(1) of the Higher Education Act of 1965 as amended, the term "annual adjusted family income" shall, under special circumstances prescribed by the Secretary, mean the sum received in the first calendar year of the award year from the sources described in that section: *Provided further*, That notwithstanding section 411(b)(6)(B) of the Higher Education Act of 1965, no Pell grant for award year 1991-1992 shall be awarded to any student who is attending an institution of higher education on a less than half-time basis: *Provided further*, That notwithstanding sections 481(b) and 484 of the Higher Education Act of 1965 as amended, in order for a student to be eligible to receive any student financial aid authorized under title IV of the Higher Education Act of 1965 as amended, for award year 1991-1992, a student must have a high school diploma or its recognized equivalent, or, prior to enrollment in the course of study for which such assistance is sought, shall have secured a passing grade on a test of ability to complete successfully that course, and that the test shall be developed, administered, and graded by one or more organizations determined by the Secretary to be independent of the institutions using the test.

GUARANTEED STUDENT LOANS

(LIQUIDATION OF CONTRACT AUTHORITY)

For payment of obligations incurred under contract authority entered into pursuant to title IV, part B, of the Higher Education Act, as amended, \$5,381,422,000.

HIGHER EDUCATION

For carrying out, to the extent not otherwise provided for, titles I, III, IV, V, VI, VII, VIII, IX, X, and XII of the Higher Education Act of 1965, as amended, the Mutual Educational and Cultural Exchange Act of 1961, and the Library Services and Construction Act Amendments of 1984, section 612(b) of Public Law 101-162, section 140 of Public Law 100-202, title XIII, part H, subpart 1 of the Education Amendments of 1980, \$781,470,000, of which \$17,893,000 for endowment activities under section 332 of part C of title III of the Higher Education Act, \$300,000 for section 777, and \$20,900,000 for interest subsidies under part D of title VII of the Higher Education Act, \$5,500,000 for section 612(b) of Public Law 101-162, \$3,000,000 for section 140(a) and \$1,000,000 for section 140(b) of Public Law 100-202 shall remain available until expended, and of which \$3,000,000 shall be for carrying out section 304 of Public Law 98-480: *Provided*, That of the amounts provided herein, \$700,000 shall be available for subpart 1 of part H of title XIII of the Education Amendments of 1980: *Provided further*, That \$9,500,000

provided herein for carrying out subpart 6 of part A of title IV shall be available notwithstanding sections 419G(b) and 419I(a) of the Higher Education Act of 1965 (20 U.S.C. 1070d-37(b) and 1070d-39(a)): *Provided further*, That \$1,000,000 of the amount provided herein for subpart 4 of part A of title IV of the Higher Education Act shall be for an evaluation of Special Programs for the Disadvantaged to examine the effectiveness of current programs and to identify program improvements: *Provided further*, That of the amounts provided herein, \$1,000,000 shall be available to carry out a national science scholars program, if authorized in law: *Provided further*, That of the amounts provided herein, \$4,000,000 shall remain available until expended for an award for carrying out part B of title VII of the Higher Education Act.

HOWARD UNIVERSITY

For partial support of Howard University (20 U.S.C. 121 et seq.), \$200,036,000, of which \$3,000,000, to remain available until expended, shall be for a matching endowment grant to be administered in accordance with the Howard University Endowment Act (Public Law 98-480), and \$6,000,000, to remain available until expended, shall be for emergency construction needs.

HIGHER EDUCATION FACILITIES LOANS

The Secretary is hereby authorized to make such expenditures, within the limits of funds available under this heading and in accord with law, and to make such contracts and commitments without regard to fiscal year limitation, as provided by section 104 of the Government Corporation Control Act (31 U.S.C. 9104), as may be necessary in carrying out the program for the current fiscal year. For the fiscal year 1991, no new commitments for loans may be made from the fund established pursuant to title VII, section 733 of the Higher Education Act, as amended (20 U.S.C. 1132d-2).

COLLEGE HOUSING AND ACADEMIC FACILITIES LOANS

Pursuant to title VII, part F of the Higher Education Act, as amended, for necessary expenses of the college housing and academic facilities loans program, the Secretary shall make expenditures, contracts, and commitments without regard to fiscal year limitation: *Provided*, That during fiscal year 1991, gross commitments for the principal amount of direct loans shall be \$30,000,000.

For payment of interest on funds borrowed from the Treasury pursuant to section 761(d) of the Higher Education Act, as amended, \$8,449,000, to remain available until expended.

COLLEGE HOUSING LOANS

Government contracts.

Pursuant to title VII, part F of the Higher Education Act, as amended, for necessary expenses of the college housing loans program, previously carried out under title IV of the Housing Act of 1950, the Secretary shall make expenditures and enter into contracts without regard to fiscal year limitation using loan repayments and other resources available to this account. Any unobligated balances becoming available from fixed fees paid into this account pursuant to 12 U.S.C. 1749d, relating to payment of costs for

inspections and site visits, shall be available for the operating expenses of this account.

EDUCATION RESEARCH, STATISTICS, AND IMPROVEMENT

For necessary expenses to carry out section 405 and section 406 of the General Education Provisions Act, as amended, \$133,404,000, of which \$4,000,000 shall be for the rural education program conducted by the regional laboratories which shall be in addition to the amounts carried forward from fiscal year 1990 for this purpose. In addition to these amounts, \$5,000,000 shall be available for teaching standards activities, if authorized, which shall be awarded to the National Board for Professional Teaching Standards if such a grant is specifically authorized in law.

LIBRARIES

For carrying out, to the extent not otherwise provided, titles I, II, III, IV, V, and VI of the Library Services and Construction Act (20 U.S.C. ch. 16), and title II of the Higher Education Act, \$146,428,000 of which \$19,693,000 shall be used to carry out the provisions of title II of the Library Services and Construction Act which shall remain available until expended.

DEPARTMENTAL MANAGEMENT

PROGRAM ADMINISTRATION

For carrying out, to the extent not otherwise provided, the Department of Education Organization Act, including rental of conference rooms in the District of Columbia and hire of three passenger motor vehicles, \$331,000,000.

OFFICE FOR CIVIL RIGHTS

For expenses necessary for the Office for Civil Rights, as authorized by section 203 of the Department of Education Organization Act, \$50,400,000.

OFFICE OF THE INSPECTOR GENERAL

For expenses necessary for the Office of the Inspector General, as authorized by section 212 of the Department of Education Organization Act, \$25,800,000.

GENERAL PROVISIONS

SEC. 301. Funds appropriated in this Act to the American Printing House for the Blind, Howard University, the National Technical Institute for the Deaf, and Gallaudet University shall be subject to financial and program audit by the Secretary of Education and the Secretary may withhold all or any portion of these appropriations if he determines that an institution has not cooperated fully in the conduct of such audits.

SEC. 302. No part of the funds contained in this title may be used to force any school or school district which is desegregated as that term is defined in title IV of the Civil Rights Act of 1964, Public Law 88-352, to take any action to force the busing of students; to force on account of race, creed or color the abolishment of any school so

desegregated; or to force the transfer or assignment of any student attending any elementary or secondary school so desegregated to or from a particular school over the protest of his or her parents or parent.

SEC. 303. (a) No part of the funds contained in this title shall be used to force any school or school district which is desegregated as that term is defined in title IV of the Civil Rights Act of 1964, Public Law 88-352, to take any action to force the busing of students; to require the abolishment of any school so desegregated; or to force on account of race, creed or color the transfer of students to or from a particular school so desegregated as a condition precedent to obtaining Federal funds otherwise available to any State, school district or school.

(b) No funds appropriated in this Act may be used for the transportation of students or teachers (or for the purchase of equipment for such transportation) in order to overcome racial imbalance in any school or school system, or for the transportation of students or teachers (or for the purchase of equipment for such transportation) in order to carry out a plan of racial desegregation of any school or school system.

SEC. 304. None of the funds contained in this Act shall be used to require, directly or indirectly, the transportation of any student to a school other than the school which is nearest the student's home, except for a student requiring special education, to the school offering such special education, in order to comply with title VI of the Civil Rights Act of 1964. For the purpose of this section an indirect requirement of transportation of students includes the transportation of students to carry out a plan involving the reorganization of the grade structure of schools, the pairing of schools, or the clustering of schools, or any combination of grade restructuring, pairing or clustering. The prohibition described in this section does not include the establishment of magnet schools.

Magnet schools.

Religious discrimination.

SEC. 305. No funds appropriated under this Act may be used to prevent the implementation of programs of voluntary prayer and meditation in the public schools.

IMPACT AID

SEC. 306. Notwithstanding any other provision of law, in carrying out the provisions of section 7 of Public Law 81-874 (20 U.S.C. 241-1) (as amended) and section 16 of Public Law 81-815 (20 U.S.C. 646) (as amended), the Secretary of Education shall reduce or waive the administrative guideline of a 25 percent non-Federal share upon a showing of—

(1) financial hardship by the State or political subdivision thereof in the provision of; or

(2) a good faith effort by the State or political subdivision thereof to provide;

the non-Federal share for purposes related to the disaster for which Federal assistance is sought.

This title may be cited as the "Department of Education Appropriations Act, 1991".

TITLE IV—RELATED AGENCIES

ACTION

OPERATING EXPENSES

For expenses necessary for Action to carry out the provisions of the Domestic Volunteer Service Act of 1973, as amended, \$196,015,000: *Provided*, That \$31,035,000 shall be available for title I, section 102, and \$2,245,000 shall be available for title I, part C.

CORPORATION FOR PUBLIC BROADCASTING

For payment to the Corporation for Public Broadcasting, as authorized by the Communications Act of 1934, an amount which shall be available within limitations specified by that Act, for the fiscal year 1993, \$326,505,000, of which \$66,940,000 shall be available for section 396(k)(10) of said Act: *Provided*, That no funds made available to the Corporation for Public Broadcasting by this Act shall be used to pay for receptions, parties, or similar forms of entertainment for Government officials or employees: *Provided further*, That none of the funds contained in this paragraph shall be available or used to aid or support any program or activity from which any person is excluded, or is denied benefits, or is discriminated against, on the basis of race, color, national origin, religion, or sex.

FEDERAL MEDIATION AND CONCILIATION SERVICE

SALARIES AND EXPENSES

For expenses necessary for the Federal Mediation and Conciliation Service to carry out the functions vested in it by the Labor-Management Relations Act, 1947 (29 U.S.C. 171-180, 182-183), including hire of passenger motor vehicles; and for expenses necessary for the Labor-Management Cooperation Act of 1978 (29 U.S.C. 175a); and for expenses necessary for the Service to carry out the functions vested in it by the Civil Service Reform Act, Public Law 95-454 (5 U.S.C. chapter 71), \$27,705,000.

FEDERAL MINE SAFETY AND HEALTH REVIEW COMMISSION

SALARIES AND EXPENSES

For expenses necessary for the Federal Mine Safety and Health Review Commission (30 U.S.C. 801 et seq.), \$4,292,000.

NATIONAL COMMISSION ON ACQUIRED IMMUNE DEFICIENCY SYNDROME

For expenses necessary for the National Commission on Acquired Immune Deficiency Syndrome as authorized by subtitle D of title II of Public Law 100-607, \$3,000,000.

NATIONAL COMMISSION ON CHILDREN

For necessary expenses of the National Commission on Children established by section 9136 of the Omnibus Reconciliation Act of

1987, Public Law 100-203 as amended, \$1,100,000, which shall remain available until expended.

NATIONAL COMMISSION ON LIBRARIES AND INFORMATION SCIENCE

SALARIES AND EXPENSES

For necessary expenses for the National Commission on Libraries and Information Science, established by the Act of July 20, 1970 (Public Law 91-845), \$750,000.

NATIONAL COMMISSION TO PREVENT INFANT MORTALITY

For necessary expenses of the National Commission to Prevent Infant Mortality, established by section 203 of the National Commission to Prevent Infant Mortality Act of 1986, Public Law 99-660, \$400,000, which shall remain available until expended.

NATIONAL COUNCIL ON DISABILITY

SALARIES AND EXPENSES

For expenses necessary for the National Council on Disability as authorized by title IV of the Rehabilitation Act of 1973, as amended, \$1,475,000.

NATIONAL LABOR RELATIONS BOARD

SALARIES AND EXPENSES

For expenses necessary for the National Labor Relations Board to carry out the functions vested in it by the Labor-Management Relations Act, 1947, as amended (29 U.S.C. 141-167), and other laws, \$151,103,000: *Provided*, That no part of this appropriation shall be available to organize or assist in organizing agricultural laborers or used in connection with investigations, hearings, directives, or orders concerning bargaining units composed of agricultural laborers as referred to in section 2(3) of the Act of July 5, 1935 (29 U.S.C. 152), and as amended by the Labor-Management Relations Act, 1947, as amended, and as defined in section 3(f) of the Act of June 25, 1938 (29 U.S.C. 203), and including in said definition employees engaged in the maintenance and operation of ditches, canals, reservoirs, and waterways when maintained or operated on a mutual, nonprofit basis and at least 95 per centum of the water stored or supplied thereby is used for farming purposes.

NATIONAL MEDIATION BOARD

SALARIES AND EXPENSES

For expenses necessary to carry out the provisions of the Railway Labor Act, as amended (45 U.S.C. 151-188), including emergency boards appointed by the President, \$6,675,000.

OCCUPATIONAL SAFETY AND HEALTH REVIEW COMMISSION

SALARIES AND EXPENSES

For the expenses necessary for the Occupational Safety and Health Review Commission (29 U.S.C. 661), \$6,401,000.

PHYSICIAN PAYMENT REVIEW COMMISSION

SALARIES AND EXPENSES

For expenses necessary to carry out section 1845(a) of the Social Security Act, \$3,871,000, to be transferred to this appropriation from the Federal Supplementary Medical Insurance Trust Fund.

PROSPECTIVE PAYMENT ASSESSMENT COMMISSION

SALARIES AND EXPENSES

For expenses necessary to carry out section 1886(e) of the Social Security Act, \$3,971,000, to be transferred to this appropriation from the Federal Hospital Insurance and the Federal Supplementary Medical Insurance Trust Funds.

RAILROAD RETIREMENT BOARD

DUAL BENEFITS PAYMENTS ACCOUNT

For payment to the Dual Benefits Payments Account, authorized under section 15(d) of the Railroad Retirement Act of 1974, \$335,000,000, which shall include amounts becoming available in fiscal year 1991 pursuant to section 224(c)(1)(B) of Public Law 98-76: *Provided*, That the total amount provided herein shall be immediately credited to the account: *Provided further*, That the amount provided herein plus the interest earned thereon shall be available for payments through September 30, 1991.

FEDERAL PAYMENTS TO THE RAILROAD RETIREMENT ACCOUNTS

For payment to the accounts established in the Treasury for the payment of benefits under the Railroad Retirement Act for interest earned on unnegotiated checks, \$400,000, to remain available through September 30, 1992, which shall be the maximum amount available for payment pursuant to section 417 of Public Law 98-76.

LIMITATION ON ADMINISTRATION

For necessary expenses for the Railroad Retirement Board, \$71,663,000 to be derived from the railroad retirement accounts, of which \$2,457,000 shall be available for the lease-to-purchase costs and contract services related to the installation of a mainframe computer only upon the delegation of procurement authority from the General Services Administration to the Railroad Retirement Board: *Provided*, That \$200,000 of the foregoing amount shall be available only to the extent necessary to process workloads not anticipated in the budget estimates and after maximum absorption of the costs of such workloads within the remainder of the existing limitation has been achieved: *Provided further*, That notwithstanding any other provision of law, no portion of this limitation shall be

available for payments of standard level user charges pursuant to section 210(j) of the Federal Property and Administrative Services Act of 1949, as amended (40 U.S.C. 490(j); 45 U.S.C. 228a-r).

**LIMITATION ON RAILROAD UNEMPLOYMENT INSURANCE
ADMINISTRATION FUND**

For further expenses necessary for the Railroad Retirement Board, for administration of the Railroad Unemployment Insurance Act, not less than \$15,665,000 shall be apportioned for fiscal year 1991 from moneys credited to the railroad unemployment insurance administration fund of which \$433,000 shall be available for the lease-to-purchase costs and contract services related to the installation of a mainframe computer only upon the delegation of procurement authority from the General Services Administration to the Railroad Retirement Board.

LIMITATION ON THE OFFICE OF INSPECTOR GENERAL

For expenses necessary for the Office of Inspector General for audit, investigatory and review activities, as authorized by the Inspector General Act of 1978, as amended, not more than \$6,000,000, to be derived from the railroad retirement accounts and railroad unemployment insurance account.

SOLDIERS' AND AIRMEN'S HOME

OPERATION AND MAINTENANCE

For maintenance and operation of the United States Soldiers' and Airmen's Home, to be paid from the Soldiers' and Airmen's Home permanent fund, \$41,583,000: *Provided*, That this appropriation shall not be available for the payment of hospitalization of members of the Home in United States Army hospitals at rates in excess of those prescribed by the Secretary of the Army upon recommendation of the Board of Commissioners and the Surgeon General of the Army.

CAPITAL OUTLAY

For construction and renovation of the physical plant, to be paid from the Soldiers' and Airmen's Home permanent fund, \$11,500,000, to remain available until expended.

UNITED STATES INSTITUTE OF PEACE

OPERATING EXPENSES

For necessary expenses of the United States Institute of Peace as authorized in the United States Institute of Peace Act, \$8,600,000.

WHITE HOUSE CONFERENCE ON LIBRARY AND INFORMATION SERVICES

For carrying out activities under Public Law 100-382, \$500,000.

TITLE V—GENERAL PROVISIONS

Government
contracts.
Public
information.

SEC. 501. The expenditure of any appropriation under this Act for any consulting service through procurement contract, pursuant to 5

U.S.C. 3109, shall be limited to those contracts where such expenditures are a matter of public record and available for public inspection, except where otherwise provided under existing law, or under existing Executive order issued pursuant to existing law.

SEC. 502. No part of any appropriation contained in this Act shall be expended by an executive agency, as referred to in the Office of Federal Procurement Policy Act (41 U.S.C. 401 et seq.), pursuant to any obligation for services by contract, unless such executive agency has awarded and entered into such contract in full compliance with such Act and regulations promulgated thereunder.

SEC. 503. Appropriations contained in this Act, available for salaries and expenses, shall be available for services as authorized by 5 U.S.C. 3109 but at rates for individuals not to exceed the per diem rate equivalent to the rate for GS-18.

SEC. 504. Appropriations contained in this Act, available for salaries and expenses, shall be available for uniforms or allowances therefor as authorized by law (5 U.S.C. 5901-5902).

SEC. 505. Appropriations contained in this Act, available for salaries and expenses, shall be available for expenses of attendance at meetings which are concerned with the functions or activities for which the appropriation is made or which will contribute to improved conduct, supervision, or management of those functions or activities.

SEC. 506. No part of the funds appropriated under this Act shall be used to provide a loan, guarantee of a loan, a grant, the salary of or any remuneration whatever to any individual applying for admission, attending, employed by, teaching at, or doing research at an institution of higher education who has engaged in conduct on or after August 1, 1969, which involves the use of (or the assistance to others in the use of) force or the threat of force or the seizure of property under the control of an institution of higher education, to require or prevent the availability of certain curricula, or to prevent the faculty, administrative officials, or students in such institution from engaging in their duties or pursuing their studies at such institution.

SEC. 507. The Secretaries of Labor, Health and Human Services, and Education are authorized to transfer unexpended balances of prior appropriations to accounts corresponding to current appropriations provided in this Act: *Provided*, That such transferred balances are used for the same purpose, and for the same periods of time, for which they were originally appropriated.

SEC. 508. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

SEC. 509. No part of any appropriation contained in this Act shall be used, other than for normal and recognized executive-legislative relationships, for publicity or propaganda purposes, for the preparation, distribution, or use of any kit, pamphlet, booklet, publication, radio, television, or film presentation designed to support or defeat legislation pending before the Congress, except in presentation to the Congress itself.

No part of any appropriation contained in this Act shall be used to pay the salary or expenses of any grant or contract recipient, or agent acting for such recipient, related to any activity designed to influence legislation or appropriations pending before the Congress.

SEC. 510. The Secretaries of Labor and Education are each authorized to make available not to exceed \$7,500 from funds available

for salaries and expenses under titles I and III, respectively, for official reception and representation expenses; the Director of the Federal Mediation and Conciliation Service is authorized to make available for official reception and representation expenses not to exceed \$2,500 from the funds available for "Salaries and expenses, Federal Mediation and Conciliation Service"; and the Chairman of the National Mediation Board is authorized to make available for official reception and representation expenses not to exceed \$2,500 from funds available for "Salaries and expenses, National Mediation Board".

SEC. 511. When issuing statements, press releases, requests for proposals, bid solicitations and other documents describing projects or programs funded in whole or in part with Federal money, all grantees receiving Federal funds, including but not limited to State and local governments, shall clearly state (1) the percentage of the total costs of the program or project which will be financed with Federal money, (2) the dollar amount of Federal funds for the project or program, and (3) percentage and dollar amount of the total costs of the project or program that will be financed by nongovernmental sources.

Wages. SEC. 512. Such sums as may be necessary for fiscal year 1991 pay raises for programs funded by this Act shall be absorbed within the levels appropriated in this Act.

Drugs. Health. SEC. 513. None of the funds appropriated under this Act shall be used to carry out any program of distributing sterile needles for the hypodermic injection of any illegal drug unless the President of the United States certifies that such programs are effective in stopping the spread of HIV and do not encourage the use of illegal drugs.

SEC. 514. (a) Notwithstanding any other provision of this Act, funds appropriated for salaries and expenses of the Department of Labor are hereby reduced by \$9,000,000; salaries and expenses of the Department of Education are hereby reduced by \$5,000,000; and salaries and expenses of the Department of Health and Human Services are hereby reduced by \$50,000,000: *Provided*, That no trust fund limitation shall be reduced with the exception of the Social Security Administration, Limitation on Administrative Expenses, which is hereby reduced by \$57,000,000.

(b) Notwithstanding any other provision of this Act, funds appropriated or otherwise made available which are not mandated by law for programs, projects or activities funded by this Act shall be reduced by 2.41 per centum.

SEC. 515. For purposes of section 202 of the Balanced Budget and Emergency Deficit Control Reaffirmation Act of 1987, transfers, if any, in the following accounts are a necessary (but secondary) result of significant policy changes: State Unemployment Insurance and Employment Service Operations; Low Income Home Energy Assistance; Interim Assistance to States for Legalization; and Human Development Services.

IMPACT AID

SEC. 516. Section 5(e)(1)(D) of Public Law 81-874 (as amended) (20 U.S.C. 240) (hereafter in this section referred to as the "Act") shall not apply to any local educational agency that was an agency described in section 5(c)(2)(A)(ii) of the Act in fiscal year 1990 but is an agency described in section 5(c)(2)(A)(iii) in fiscal year 1991 as a result of families moving off base due to a landfill or health concern

or an environmental hazard, or due to risk assessment, investigation, testing or remediation for such concern or hazard, and any such local educational agency shall be deemed to belong to the category described in section 5(c)(2)(A)(ii) for fiscal year 1991.

This Act may be cited as the "Departments of Labor, Health and Human Services, and Education, and Related Agencies Appropriations Act, 1991".

Approved November 5, 1990.

LEGISLATIVE HISTORY—H.R. 5257:

HOUSE REPORTS: No. 101-591 (Comm. on Appropriations) and No. 101-908 (Comm. of Conference).

SENATE REPORTS: No. 101-516 (Comm. on Appropriations).

CONGRESSIONAL RECORD, Vol. 136 (1990):

July 19, considered and passed House.

Oct. 12, considered and passed Senate, amended.

Oct. 22, House agreed to conference report; receded and concurred in certain Senate amendments, in others with amendments.

Oct. 25, Senate agreed to conference report; concurred in certain House amendments, in others with amendments.

Oct. 26, House concurred in certain Senate amendment and disagreed to certain others. Senate receded from its amendments.