

Public Law 99-151
99th Congress

An Act

Nov. 13, 1985
[H.R. 2942]

Making appropriations for the legislative branch for the fiscal year ending September 30, 1986, and for other purposes.

Legislative
Branch
Appropriations
Act, 1986.

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 Legislative Branch for the fiscal year ending September 30, 1986, and for other purposes, namely:

Congressional
Operations
Appropriation
Act, 1986.

TITLE I—CONGRESSIONAL OPERATIONS

SENATE

2 USC 60a note.

MILEAGE OF THE VICE PRESIDENT AND SENATORS AND EXPENSE ALLOWANCES OF THE VICE PRESIDENT, THE PRESIDENT PRO TEMPORE, MAJORITY AND MINORITY LEADERS, MAJORITY AND MINORITY WHIPS, AND CHAIRMEN OF THE MAJORITY AND MINORITY CONFERENCE COMMITTEES

MILEAGE OF THE VICE PRESIDENT AND SENATORS

For mileage of the Vice President and Senators of the United States, \$60,000.

EXPENSE ALLOWANCES OF THE VICE PRESIDENT, THE PRESIDENT PRO TEMPORE, MAJORITY AND MINORITY LEADERS, MAJORITY AND MINORITY WHIPS, AND CHAIRMEN OF THE MAJORITY AND MINORITY CONFERENCE COMMITTEES

For expense allowances of the Vice President, \$10,000; the President Pro Tempore of the Senate, \$10,000; Majority Leader of the Senate, \$10,000; Minority Leader of the Senate, \$10,000; Majority Whip of the Senate, \$5,000; Minority Whip of the Senate, \$5,000; and Chairmen of the Majority and Minority Conference Committees, \$6,000; in all, \$56,000.

REPRESENTATION ALLOWANCES FOR THE MAJORITY AND MINORITY LEADERS

For representation allowances of the Majority and Minority Leaders of the Senate, \$10,000 for each such Leader, in all \$20,000.

SALARIES, OFFICERS AND EMPLOYEES

For compensation of officers, employees, clerks to Senators, and others as authorized by law, including agency contributions, which shall be paid from this appropriation without regard to the below limitations, as follows:

OFFICE OF THE VICE PRESIDENT

For the Office of the Vice President, \$1,112,000.

OFFICE OF THE PRESIDENT PRO TEMPORE

For Office of the President Pro Tempore, \$149,000.

OFFICES OF THE MAJORITY AND MINORITY LEADERS

For Offices of the Majority and Minority Leaders, \$1,090,000.

OFFICES OF THE MAJORITY AND MINORITY WHIPS

For Offices of the Majority and Minority Whips, \$418,000.

CONFERENCE COMMITTEES

For the Conference of the Majority and the Conference of the Minority, at rates of compensation to be fixed by the Chairman of each such committee, \$540,500 for each such committee; in all, \$1,081,000.

OFFICES OF THE SECRETARIES OF THE CONFERENCE OF THE MAJORITY
AND THE CONFERENCE OF THE MINORITY

For Offices of the Secretaries of the Conference of the Majority and the Conference of the Minority, \$182,000.

OFFICE OF THE CHAPLAIN

For Office of the Chaplain, \$90,000.

OFFICE OF THE SECRETARY

For Office of the Secretary, \$6,953,000.

ADMINISTRATIVE, CLERICAL, AND LEGISLATIVE ASSISTANCE TO
SENATORS

For administrative, clerical, and legislative assistance to Senators, \$102,549,000.

OFFICE OF THE SERGEANT AT ARMS AND DOORKEEPER

For Office of the Sergeant at Arms and Doorkeeper, \$36,358,000.

OFFICES OF THE SECRETARIES FOR THE MAJORITY AND MINORITY

For Offices of the Secretary for the Majority and the Secretary for the Minority, \$879,000.

AGENCY CONTRIBUTIONS

For agency contributions for employee benefits, as authorized by law, \$19,612,000.

OFFICE OF THE LEGISLATIVE COUNSEL OF THE SENATE

For salaries and expenses of the Office of the Legislative Counsel of the Senate, \$1,437,000.

OFFICE OF SENATE LEGAL COUNSEL

For salaries and expenses of the Office of Senate Legal Counsel, \$565,000.

EXPENSE ALLOWANCES OF THE SECRETARY OF THE SENATE, SERGEANT AT ARMS AND DOORKEEPER OF THE SENATE, AND SECRETARIES FOR THE MAJORITY AND MINORITY OF THE SENATE

For expense allowances of the Secretary of the Senate, \$3,000; Sergeant at Arms and Doorkeeper of the Senate, \$3,000; Secretary for the Majority of the Senate, \$3,000; Secretary for the Minority of the Senate, \$3,000; in all, \$12,000.

CONTINGENT EXPENSES OF THE SENATE

SENATE POLICY COMMITTEES

For salaries and expenses of the Majority Policy Committee and the Minority Policy Committee, \$974,000 for each such committee; in all \$1,948,000.

INQUIRIES AND INVESTIGATIONS

For expenses of inquiries and investigations ordered by the Senate, or conducted pursuant to section 134(a) of Public Law 601, Seventy-ninth Congress, as amended, section 112 of Public Law 96-304 and Senate Resolution 281, agreed to March 11, 1980, \$51,050,000.

22 USC 190b.
94 Stat. 892.

EXPENSES OF UNITED STATES INTERNATIONAL NARCOTICS CONTROL COMMISSION

For expenses of the United States International Narcotics Control Commission, as authorized by section 814 of the Foreign Relations Authorization Act, passed by the Senate on July 31, 1985, \$325,000.

Ante, p. 455.

SECRETARY OF THE SENATE

For expenses of the Office of the Secretary of the Senate, \$683,800.

SERGEANT AT ARMS AND DOORKEEPER OF THE SENATE

For expenses of the Office of the Sergeant at Arms and Doorkeeper of the Senate, \$54,153,000.

MISCELLANEOUS ITEMS

For miscellaneous items, \$9,659,000.

STATIONERY (REVOLVING FUND)

For stationery for the President of the Senate, \$4,500, for officers of the Senate and the Conference of the Majority and Conference of the Minority of the Senate, \$7,500; in all, \$12,000.

ADMINISTRATIVE PROVISION

SECTION 1. The second sentence of section 120 of Public Law 97-51 (2 U.S.C. 61g-6) is amended by inserting immediately before the

period at the end thereof the following: “, except that vouchers shall not be required for payment of long-distance telephone calls”.

HOUSE OF REPRESENTATIVES

MILEAGE OF MEMBERS

For mileage of Members, as authorized by law, \$150,000.

HOUSE LEADERSHIP OFFICES

For salaries and expenses, as authorized by law, \$3,357,000, including: Office of the Speaker, \$775,000, including \$18,000 for official expenses of the Speaker; Office of the Majority Floor Leader, \$688,000, including \$10,000 for official expenses of the Majority Leader; Office of the Minority Floor Leader, \$767,000, including \$10,000 for official expenses of the Minority Leader; Office of the Majority Whip, \$603,000, including \$1,000 for official expenses of the Majority Whip and not to exceed \$145,540 for the Chief Deputy Majority Whip; Office of the Minority Whip, \$524,000, including \$1,000 for official expenses of the Minority Whip and not to exceed \$76,840 for the Chief Deputy Minority Whip.

SALARIES, OFFICERS AND EMPLOYEES

For compensation and expenses of officers and employees, as authorized by law, \$47,914,000, including: Office of the Clerk, \$13,656,000; Office of the Sergeant at Arms, including overtime, as authorized by law, \$18,269,000; Office of the Doorkeeper, including overtime, as authorized by law, \$6,678,000; Office of the Postmaster, \$2,075,000, including \$46,722 for employment of substitute messengers and extra services of regular employees when required at the salary rate of not to exceed \$16,278 per annum each; Office of the Chaplain, \$73,000; Office of the Parliamentarian, including the Parliamentarian and \$2,000 for preparing the Digest of Rules, \$623,000; for salaries and expenses of the Office for the Bicentennial of the House of Representatives, \$219,000; for salaries and expenses of the Office of the Law Revision Counsel of the House, \$859,000; for salaries and expenses of the Office of the Legislative Counsel of the House, \$2,800,000; six minority employees, \$434,000; the House Democratic Steering Committee and Caucus, \$617,000; the House Republican Conference, \$617,000; and Other Authorized Employees, \$994,000.

Such amounts as are deemed necessary for the payment of salaries of officers and employees under this head may be transferred between the various offices and activities within this appropriation, “Salaries, officers and employees”, upon the approval of the Committee on Appropriations of the House of Representatives.

COMMITTEE EMPLOYEES

For professional and clerical employees of standing committees, including the Committee on Appropriations and the Committee on the Budget, \$44,325,000.

COMMITTEE ON APPROPRIATIONS (STUDIES AND INVESTIGATIONS)

2 USC 72a.

For salaries and expenses, studies and examinations of executive agencies, by the Committee on Appropriations, and temporary personal services for such committee, to be expended in accordance with section 202(b) of the Legislative Reorganization Act, 1946, and to be available for reimbursement to agencies for services performed, \$4,275,000.

COMMITTEE ON THE BUDGET (STUDIES)88 Stat. 299;
2 USC 661, 623;
88 Stat. 330.

For salaries, expenses, and studies by the Committee on the Budget, and temporary personal services for such committee to be expended in accordance with sections 101(c), 606, 703, and 901(e), of the Congressional Budget Act of 1974, and to be available for reimbursement to agencies for services performed, \$296,000.

MEMBERS' CLERK HIRE

For staff employed by each Member in the discharge of his official and representative duties, \$166,762,000.

CONTINGENT EXPENSES OF THE HOUSE**ALLOWANCES AND EXPENSES**

For allowances and expenses as authorized by House resolution or law, \$133,426,000, including: Official Expenses of Members, \$81,000,000; supplies, materials, administrative costs and Federal tort claims, \$16,946,000; furniture and furnishings, \$1,000,000; stenographic reporting of committee hearings, \$500,000; reemployed annuitants reimbursements, \$1,200,000; Government contributions to employees' life insurance fund, retirement fund, Social Security fund, Medicare fund and health benefits fund, \$32,158,000; and miscellaneous items including, but not limited to, purchase, exchange, maintenance, repair and operation of House motor vehicles, interparliamentary receptions and gratuities to heirs of deceased employees of the House, \$622,000.

Such amounts as are deemed necessary for the payment of allowances and expenses under this head may be transferred between the various categories within this appropriation, "Allowances and expenses", upon the approval of the Committee on Appropriations of the House of Representatives.

STANDING COMMITTEES, SPECIAL AND SELECT

For salaries and expenses of standing committees, special and select, authorized by the House, \$46,960,000.

ADMINISTRATIVE PROVISIONS

SEC. 101. Of the amounts appropriated in fiscal year 1986 for the House of Representatives under the headings "Committee employees", "Standing Committees, special and select", "Salaries, officers and employees", "Allowances and expenses", and "Members' clerk hire", such amounts as are deemed necessary for the payment of salaries and expenses may be transferred among the aforemen-

tioned accounts upon approval of the Committee on Appropriations of the House of Representatives.

SEC. 102. (a) The first sentence of section 5 of House Resolution 1238, Ninety-first Congress, as enacted into permanent law by Public Law 91-665 (84 Stat. 1989) and supplemented by subsection (a) of Public Law 93-532 (88 Stat. 1723), is amended by striking out "not to exceed \$3,000" the first place it appears and inserting in lieu thereof "not to exceed the then current rate for step 5 of level 11 of the House Employees Schedule", by striking out "not to exceed \$3,000" the second place it appears and inserting in lieu thereof "not to exceed the then current rate for step 9 of level 8 of such Schedule", and by striking out "not to exceed \$9,000" and inserting in lieu thereof "not to exceed the then current rate for step 1 of level 6 of such Schedule".

2 USC 31b-5.

2 USC 31b-1—
31b-6.
2 USC 31b-1
note.

(b) House Resolution 1238, Ninety-first Congress, as so enacted and supplemented, is further amended by striking out sections 3 and 6, by striking out, in section 2, "in the manner provided by applicable provisions of the Legislative Appropriation Act, 1955, as amended by the Act of June 13, 1957 (71 Stat. 82; Public Law 85-54)" and all that follows through "as amended or supplemented after such date," and inserting in lieu thereof "an allowance equal to the base allowance component of the Official Expenses Allowance then currently in effect for each Member of the House (to be paid in the same manner as such Allowance)", by striking out "reimbursement, from" and inserting in lieu thereof "have", and by inserting "be available for payment of" after "of the House" the first place it appears.

2 USC 31b-1—
31b-6.
2 USC 31b-1
note.
2 USC 31b-3,
31b-6.
2 USC 31b-2.

SEC. 103. (a) Two additional employees are authorized for each of the following:

- (1) the House Democratic Steering and Policy Committee; and
- (2) the House Republican Conference.

(b) The annual rate of pay for the positions established under subsection (a) shall not exceed 60 percent of the annual rate of pay payable from time to time for level V of the Executive Schedule under section 5316 of title 5, United States Code.

JOINT ITEMS

For joint committees, as follows:

CONTINGENT EXPENSES OF THE SENATE

JOINT ECONOMIC COMMITTEE

For salaries and expenses of the Joint Economic Committee, \$2,644,000.

JOINT COMMITTEE ON PRINTING

For salaries and expenses of the Joint Committee on Printing, \$919,000.

CONTINGENT EXPENSES OF THE HOUSE

JOINT COMMITTEE ON TAXATION

For salaries and expenses of the Joint Committee on Taxation, \$3,705,000, to be disbursed by the Clerk of the House.

For other joint items, as follows:

OFFICE OF THE ATTENDING PHYSICIAN

For medical supplies, equipment, and contingent expenses of the emergency rooms, and for the Attending Physician and his assistants, including (1) an allowance of \$1,000 per month to the Attending Physician; (2) an allowance of \$600 per month to one Senior Medical Officer while on duty in the Attending Physician's office; (3) an allowance of \$200 per month each to two medical officers while on duty in the Attending Physician's office; (4) an allowance of \$200 per month each to not to exceed eleven assistants on the basis heretofore provided for such assistance; and (5) \$744,800 for reimbursement to the Department of the Navy for expenses incurred for staff and equipment assigned to the Office of the Attending Physician, such amount shall be advanced and credited to the applicable appropriation or appropriations from which such salaries, allowances, and other expenses are payable and shall be available for all the purposes thereof, \$1,056,000, to be disbursed by the Clerk of the House.

CAPITOL POLICE

GENERAL EXPENSES

For purchasing and supplying uniforms; the purchase, maintenance, and repair of police motor vehicles, including two-way police radio equipment; contingent expenses, including advance payment for travel for training or other purposes, and expenses associated with the relocation of instructor personnel to and from the Federal Law Enforcement Training Center as approved by the Chairman of the Capitol Police Board, and including \$80 per month for extra services performed for the Capitol Police Board by such member of the staff of the Sergeant at Arms of the Senate or the House as may be designated by the Chairman of the Board, \$1,336,000, to be disbursed by the Clerk of the House: *Provided*, That the funds used to maintain the petty cash fund referred to as "Petty Cash II" which is to provide for the prevention and detection of crime shall not exceed \$4,000: *Provided further*, That the funds used to maintain the petty cash fund referred to as "Petty Cash III" which is to provide for the advance of travel expenses attendant to protective assignments shall not exceed \$4,000.

CAPITOL POLICE BOARD

Funds available for obligations for fiscal year 1986 to enable the Capitol Police Board to provide additional protection for the Capitol Buildings and Grounds, including the Senate and House Office Buildings and the Capitol Power Plant, \$109,000, to be disbursed by the Clerk of the House. Such sum shall be expended only for payment of salaries and other expenses of personnel detailed from the Metropolitan Police of the District of Columbia, and the Mayor of the District of Columbia is authorized and directed to make such details upon the request of the Board. Personnel so detailed shall, during the period of such detail, serve under the direction and instructions of the Board and are authorized to exercise the same authority as members of such Metropolitan Police and members of the Capitol Police and to perform such other duties as may be assigned by the Board. Reimbursement for salaries and other expenses of such detail personnel shall be made to the government of

the District of Columbia, and any sums so reimbursed shall be credited to the appropriation or appropriations from which such salaries and expenses are payable and shall be available for all the purposes thereof: *Provided*, That any person detailed under the authority of this paragraph or under similar authority in the Legislative Branch Appropriation Act, 1942, and the Second Deficiency Appropriation Act, 1940, from the Metropolitan Police of the District of Columbia shall be deemed a member of such Metropolitan Police during the period or periods of any such detail for all purposes of rank, pay, allowances, privileges, and the benefits to the same extent as though such detail had not been made, and at the termination thereof any such person shall have a status with respect to rank, pay, allowances, privileges, and benefits which is not less than the status of such person in such police at the end of such detail.

55 Stat. 446.
54 Stat. 628.

No part of any appropriation contained in this Act shall be paid as compensation to any person appointed after June 30, 1935, as an officer or member of the Capitol Police who does not meet the standards to be prescribed for such appointees by the Capitol Police Board.

OFFICIAL MAIL COSTS

For expenses necessary for official mail costs, \$100,000,000, to be disbursed by the Clerk of the House, to be available immediately upon enactment of this Act.

CAPITOL GUIDE SERVICE

For salaries and expenses of the Capitol Guide Service, \$867,000, to be disbursed by the Secretary of the Senate: *Provided*, That none of these funds shall be used to employ more than twenty-eight individuals: *Provided further*, That the Capitol Guide Board is authorized, during emergencies, to employ not more than two additional individuals for not more than one hundred twenty days each, and not more than ten additional individuals for not more than six months each, for the Capitol Guide Service.

STATEMENTS OF APPROPRIATIONS

For the preparation, under the direction of the Committees on Appropriations of the Senate and House of Representatives, of the statements for the first session of the Ninety-ninth Congress, showing appropriations made, indefinite appropriations, and contracts authorized, together with a chronological history of the regular appropriation bills as required by law, \$13,000, to be paid to the persons designated by the chairman of such committees to supervise the work.

OFFICE OF TECHNOLOGY ASSESSMENT

SALARIES AND EXPENSES

For salaries and expenses necessary to carry out the provisions of the Technology Assessment Act of 1972 (Public Law 92-484), including reception and representation expenses (not to exceed \$3,000 from the Trust Fund), and rental of space in the District of Columbia, and those necessary to carry out the duties of the Director of the Office

2 USC 471 note.

- 42 USC 1395ww. of Technology Assessment under section 1886 of the Social Security Act as amended by section 601 of the Social Security Amendments of 1983 (Public Law 98-21), \$15,300,000: *Provided*, That none of the funds in the Act shall be available for salaries or expenses of any employee of the Office of Technology Assessment in excess of 143 staff employees: *Provided further*, That no part of this appropriation shall be available for assessments or activities not initiated and approved in accordance with section 3(d) of Public Law 92-484, except that funds shall be available for the assessment required by Public Law 96-151.
- 2 USC 472.
- 38 USC 101 note.

CONGRESSIONAL BUDGET OFFICE

SALARIES AND EXPENSES

- 2 USC 621 note. For salaries and expenses necessary to carry out the provisions of the Congressional Budget Act of 1974 (Public Law 93-344), \$16,886,000: *Provided*, That none of these funds shall be available for the purchase or hire of a passenger motor vehicle: *Provided further*, That none of the funds in this Act shall be available for salaries or expenses of any employee of the Congressional Budget Office in excess of 222 staff employees: *Provided further*, That any sale or lease of property, supplies, or services to the Congressional Budget Office shall be deemed to be a sale or lease of such property, supplies, or services to the Congress subject to section 903 of Public Law 98-63.
- 2 USC 605.
- 2 USC 111b.

ARCHITECT OF THE CAPITOL

OFFICE OF THE ARCHITECT OF THE CAPITOL

SALARIES

For the Architect of the Capitol; the Assistant Architect of the Capitol; the Executive Assistant; and other personal services; at rates of pay provided by law, \$5,417,000.

TRAVEL

- 40 USC 166a. Appropriations under the control of the Architect of the Capitol shall be available for expenses of travel on official business not to exceed in the aggregate under all funds the sum of \$20,000.

CONTINGENT EXPENSES

- 40 USC 166d, 166e. To enable the Architect of the Capitol to make surveys and studies, to incur expenses authorized by the Act of December 13, 1973 (87 Stat. 704), and to meet unforeseen expenses in connection with activities under his care, \$100,000.

CAPITOL BUILDINGS AND GROUNDS

CAPITOL BUILDINGS

For all necessary expenses for the maintenance, care and operation of the Capitol Building and electrical substations of the Senate and House Office Buildings, under the jurisdiction of the Architect of the Capitol, including furnishings and office equipment; not to

exceed \$1,000 for official reception and representation expenses, to be expended as the Architect of the Capitol may approve; purchase or exchange, maintenance and operation of a passenger motor vehicle; for expenses of attendance, when specifically authorized by the Architect of the Capitol, at meetings or conventions in connection with subjects related to work under the Architect of the Capitol, \$10,880,000.

Of the funds appropriated under this head in Public Law 98-367, not to exceed \$109,000 shall remain available until September 30, 1986.

98 Stat. 482.

CAPITOL GROUNDS

For all necessary expenses for care and improvement of grounds surrounding the Capitol, the Senate and House Office Buildings, and the Capitol Power Plant, \$3,510,000, of which \$495,000 shall be available until expended for the procurement and installation of hydraulic security barriers at vehicular entrances to the Capitol grounds, subject to the approval of the design development drawings by the House and Senate Committees on Appropriations: *Provided*, That the passenger motor vehicles authorized by Public Law 94-440 (90 Stat. 1453), approved October 1, 1976, to provide a shuttle service for Members and employees of Congress may be used for the transportation of House Pages to and from special events associated with their education when approved by the House of Representatives Page Board: *Provided further*, That the use of the said passenger motor vehicles for transportation of House Pages shall not interfere with the shuttle service for Members and employees of the Congress.

40 USC 224.
40 USC 223.

SENATE OFFICE BUILDINGS

For all necessary expenses for maintenance, care and operation of the Senate Office Buildings; and furniture and furnishings, to be expended under the control and supervision of the Architect of the Capitol, \$19,163,000, of which \$649,000 shall remain available until expended.

Of the funds appropriated under this head in Public Law 98-367 for demolition and paving of Square 724, \$561,000 shall remain available until September 30, 1986.

98 Stat. 483.

HOUSE OFFICE BUILDINGS

For all necessary expenses for the maintenance, care and operation of the House Office Buildings, including the position of Superintendent of Garages as authorized by law, \$22,088,000, of which \$1,500,000 shall remain available until expended.

CAPITOL POWER PLANT

For all necessary expenses for the maintenance, care and operation of the Capitol Power Plant; for lighting, heating, and power (including the purchase of electrical energy) for the Capitol, Senate and House Office Buildings, Congressional Library Buildings, and the grounds about the same, Botanic Garden, Senate garage, and for air conditioning refrigeration not supplied from plants in any of such buildings; for heating the Government Printing Office and Washington City Post Office and heating and chilled water for air conditioning for the Supreme Court Building, Union Station com-

plex and the Folger Shakespeare Library, expenses for which shall be advanced or reimbursed upon request of the Architect of the Capitol and amounts so received shall be deposited into the Treasury to the credit of this appropriation; \$23,495,000: *Provided*, That not to exceed \$1,950,000 of the funds credited or to be reimbursed to this appropriation as herein provided shall be available for obligation during fiscal year 1986.

LIBRARY OF CONGRESS

CONGRESSIONAL RESEARCH SERVICE

SALARIES AND EXPENSES

2 USC 166 and
note.

For necessary expenses to carry out the provisions of section 203 of the Legislative Reorganization Act of 1946, as amended by section 321 of the Legislative Reorganization Act of 1970 (2 U.S.C. 166) and to revise and extend the Annotated Constitution of the United States of America, \$38,963,000: *Provided*, That no part of this appropriation may be used to pay any salary or expense in connection with any publication, or preparation of material therefor (except the Digest of Public General Bills), to be issued by the Library of Congress unless such publication has obtained prior approval of either the Committee on House Administration or the Senate Committee on Rules and Administration: *Provided further*, That, notwithstanding any other provisions of law, the compensation of the Director of the Congressional Research Service, Library of Congress, shall be at an annual rate which is equal to the annual rate of basic pay for positions at level IV of the Executive Schedule under section 5315 of title 5, United States Code.

2 USC 166.

GOVERNMENT PRINTING OFFICE

CONGRESSIONAL PRINTING AND BINDING

For authorized printing and binding for the Congress; for printing and binding for the Architect of the Capitol; expenses necessary for preparing the semimonthly and session index to the Congressional Record, as authorized by law (44 U.S.C. 902); and printing and binding of Government publications authorized by law to be distributed to Members of Congress, \$69,405,000: *Provided*, That this appropriation shall not be available for printing and binding part 2 of the annual report of the Secretary of Agriculture (known as the Yearbook of Agriculture) or for printing and binding copies of the permanent edition of the Congressional Record for individual Representatives, Resident Commissioners or Delegates authorized under 44 U.S.C. 906: *Provided further*, That this appropriation shall be available for the payment of obligations incurred under the appropriations for similar purposes for preceding fiscal years.

This title may be cited as the "Congressional Operations Appropriation Act, 1986".

TITLE II—OTHER AGENCIES

BOTANIC GARDEN

SALARIES AND EXPENSES

For all necessary expenses for the maintenance, care and operation of the Botanic Garden and the nurseries, buildings, grounds, and collections; purchase and exchange, maintenance, repair, and operation of a passenger motor vehicle; all under the direction of the Joint Committee on the Library, \$2,188,000: *Provided*, That appropriations under this head shall be available for Bartholdi Fountain repairs without regard to section 3709 of the Revised Statutes, as amended.

41 USC 5.

LIBRARY OF CONGRESS

SALARIES AND EXPENSES

For necessary expenses of the Library of Congress, not otherwise provided for, including development and maintenance of the Union Catalogs; custody, care and maintenance of the Library Buildings; special clothing; cleaning, laundering and repair of uniforms; preservation of motion pictures in the custody of the Library; operation and maintenance of the American Folklife Center and the American Television and Radio Archives in the Library; preparation and distribution of catalog cards and other publications of the Library; and expenses of the Library of Congress Trust Fund Board not properly chargeable to the income of any trust fund held by the Board, \$138,047,000, of which not more than \$4,300,000 shall be derived from collections credited to this appropriation during fiscal year 1986 under the Act of June 28, 1902, as amended (2 U.S.C. 150): *Provided*, That the total amount available for obligation shall be reduced by the amount by which collections are less than the \$4,300,000: *Provided further*, That, of the total amount appropriated, \$4,717,000 is to remain available until expended for acquisition of books, periodicals, and newspapers, and all other materials including subscriptions for bibliographic services for the Library, including \$40,000 to be available solely for the purchase, when specifically approved by the Librarian, of special and unique materials for additions to the collections.

COPYRIGHT OFFICE

SALARIES AND EXPENSES

For necessary expenses of the Copyright Office, including publication of the decisions of the United States courts involving copyrights, \$17,631,000, of which not more than \$6,000,000 shall be derived from collections credited to this appropriation during fiscal year 1986 under 17 U.S.C. 708(c), and not more than \$750,000 shall be derived from collections during fiscal year 1986 under 17 U.S.C. 111(d)(3) and 116(c)(1): *Provided*, That the total amount available for obligation shall be reduced by the amount by which collections are less than the \$6,750,000.

BOOKS FOR THE BLIND AND PHYSICALLY HANDICAPPED**SALARIES AND EXPENSES**

For salaries and expenses to carry out the provisions of the Act approved March 3, 1931, as amended (2 U.S.C. 135a), \$33,761,000.

COLLECTION AND DISTRIBUTION OF LIBRARY MATERIALS**(SPECIAL FOREIGN CURRENCY PROGRAM)**

For necessary expenses for carrying out the provisions of section 104(b)(5) of the Agricultural Trade Development and Assistance Act of 1954, as amended (7 U.S.C. 1704), to remain available until expended, \$832,000, of which \$711,000 shall be available only for payments in any foreign currencies owed to or owned by the United States which the Treasury Department shall determine to be excess to the normal requirements of the United States.

FURNITURE AND FURNISHINGS

For necessary expenses for the purchase and repair of furniture, furnishings, office and library equipment, \$891,000.

ADMINISTRATIVE PROVISIONS

SEC. 201. Appropriations in this Act available to the Library of Congress shall be available, in an amount not to exceed \$126,610, of which \$47,800 is for the Congressional Research Service, when specifically authorized by the Librarian, for expenses of attendance at meetings concerned with the function or activity for which the appropriation is made.

SEC. 202. (a) No part of the funds appropriated in this Act shall be used by the Library of Congress to administer any flexible or compressed work schedule which—

- (1) applies to any manager or supervisor in a position the grade or level of which is equal to or higher than GS-15; and
- (2) grants the manager or supervisor the right to not be at work for all or a portion of a workday because of time worked by the manager or supervisor on another workday.

(b) For purposes of this section, the term "manager or supervisor" means any management official or supervisor, as such terms are defined in section 7103(a) (10) and (11) of title 5, United States Code.

ARCHITECT OF THE CAPITOL**LIBRARY BUILDINGS AND GROUNDS****STRUCTURAL AND MECHANICAL CARE**

For all necessary expenses for the mechanical and structural maintenance, care and operation of the Library buildings and grounds, \$5,785,000.

COPYRIGHT ROYALTY TRIBUNAL

SALARIES AND EXPENSES

For necessary expenses of the Copyright Royalty Tribunal, \$519,000, of which \$363,000 shall be derived by collections from the appropriation "Payments to Copyright Owners" for the reasonable costs incurred in proceedings involving distribution of royalty fees as provided by 17 U.S.C. 807.

GOVERNMENT PRINTING OFFICE

PRINTING AND BINDING

For printing, binding, and distribution of Government publications authorized by law to be distributed without charge to the recipient, \$11,555,000: *Provided*, That this appropriation shall not be available for printing and binding part 2 of the annual report of the Secretary of Agriculture (known as the Yearbook of Agriculture): *Provided further*, That this appropriation shall be available for the payment of obligations incurred under the appropriations for similar purposes for preceding fiscal years.

OFFICE OF SUPERINTENDENT OF DOCUMENTS

SALARIES AND EXPENSES

For necessary expenses of the Office of Superintendent of Documents, including compensation of all employees in accordance with the provisions of 44 U.S.C. 305; travel expenses (not to exceed \$107,000); price lists and bibliographies; repairs to buildings, elevators, and machinery; and supplying books to depository libraries; \$25,981,000, of which \$3,000,000 shall be derived from the Government Printing Office revolving fund, representing excess receipts from the sale of publications: *Provided*, That \$300,000 of this appropriation shall be apportioned for use pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 1512), with the approval of the Public Printer, only to the extent necessary to provide for expenses (excluding permanent personal services) for workload increases not anticipated in the budget estimates and which cannot be provided for by normal budgetary adjustments.

GOVERNMENT PRINTING OFFICE REVOLVING FUND

The Government Printing Office is hereby authorized to make such expenditures, within the limits of funds available and in accord with the 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, as may be necessary in carrying out the programs and purposes set forth in the budget for the current fiscal year for the "Government Printing Office revolving fund": *Provided*, That not to exceed \$5,000 may be expended on the certification of the Public Printer in connection with official representation and reception expenses: *Provided further*, That during the current fiscal year the revolving fund shall be available for the hire of eight passenger motor vehicles: *Provided further*, That expenditures in connection with travel expenses of the

advisory councils to the Public Printer shall be deemed necessary to carry out the provisions of title 44, United States Code: *Provided further*, That the revolving fund 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 grade GS-18: *Provided further*, That the revolving fund shall be available to acquire needed land, located in Northwest D.C., which is adjacent to the present Government Printing Office, and is bounded by Massachusetts Avenue and the southern property line of the Government Printing Office, between North Capitol Street and First Street. The land to be purchased is identified as Parcels 45-D, 45-E, 45-F, and 47-A in Square 625, and includes the alleys adjacent to these parcels, and G Street, N.W. from North Capitol Street to First Street: *Provided further*, That the revolving fund and the funds provided under the paragraph entitled "Office of Superintendent of Documents, Salaries and expenses" together may not be available for the employment of more than 5,480 employees at any time.

GENERAL ACCOUNTING OFFICE

SALARIES AND EXPENSES

For necessary expenses of the General Accounting Office, including not to exceed \$5,000 to be expended on the certification of the Comptroller General of the United States in connection with official representation and reception expenses; 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 grade GS-18; hire of one passenger motor vehicle; advance payments in foreign countries in accordance with 31 U.S.C. 3324; benefits comparable to those payable under sections 901(5), 901(6) and 901(8) of the Foreign Service Act of 1980 (22 U.S.C. 4081(5), 4081(6) and 4081(8), respectively); and under regulations prescribed by the Comptroller General of the United States, rental of living quarters in foreign countries and travel benefits comparable with those which are now or hereafter may be granted single employees of the Agency for International Development, including single Foreign Service personnel assigned to A.I.D. projects, by the Administrator of the Agency for International Development—or his designee—under the authority of section 636(b) of the Foreign Assistance Act of 1961 (22 U.S.C. 2396(b)); \$300,992,000: *Provided*, That this appropriation and appropriations for administrative expenses of any other department or agency which is a member of the Joint Financial Management Improvement Program (JFMIP) shall be available to finance an appropriate share of JFMIP costs as determined by the JFMIP, including but not limited to the salary of the Executive Director and secretarial support: *Provided further*, That this appropriation and appropriations for administrative expenses of any other department or agency which is a member of the National Intergovernmental Audit Forum or a Regional Intergovernmental Audit Forum shall be available to finance an appropriate share of Forum costs as determined by the Forum, including necessary travel expenses of non-Federal participants. Payments hereunder to either the Forum or the JFMIP may be credited as reimbursements to any appropriation from which costs involved are initially financed: *Provided further*, That this appropriation and appropriations for administrative expenses of any other department or agency which is a member of the American

Consortium on International Public Administration (ACIPA) shall be available to finance an appropriate share of ACIPA costs as determined by the ACIPA, including any expenses attributable to membership of ACIPA in the International Institute of Administrative Sciences: *Provided further*, That this appropriation shall be available to finance a portion, not to exceed \$50,000 of the costs of the Governmental Accounting Standards Board: *Provided further*, That this appropriation shall be available for the expenses of planning the triennial Congress of the International Organization of Supreme Audit Institutions (INTOSAI) to be hosted by the U.S. General Accounting Office in Washington, D.C., in 1992.

SEC. 203. Section 7(b) of Public Law 90-545 (16 U.S.C. 79g(b)) is amended to read as follows:

"(b) Judgments against the United States, including final partial judgments and compromise settlements of claims referred to the Attorney General for defense of suits against the United States, for amounts in excess of the deposit in court in actions under section 3 of this Act shall be paid in accordance with the provisions of section 1304 of title 31, and section 2414 of title 28, United States Code. Final partial judgments and compromise settlements are payable only after certification by the Attorney General to the Comptroller General that it is in the interest of the United States to do so."

16 USC 79c.

RAILROAD ACCOUNTING PRINCIPLES BOARD

SALARIES AND EXPENSES

For salaries and expenses of the Railroad Accounting Principles Board, \$750,000, to be expended in accordance with the provisions of H.R. 4439, 98th Congress, as passed by the House of Representatives on February 7, 1984.

TITLE III—GENERAL PROVISIONS

SEC. 301. No part of the funds appropriated in this Act shall be used for the maintenance or care of private vehicles, except for emergency assistance and cleaning as may be provided under regulations relating to parking facilities for the House of Representatives issued by the Committee on House Administration.

Prohibition.

SEC. 302. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

Prohibition.

SEC. 303. Whenever any office or position not specifically established by the Legislative Pay Act of 1929 is appropriated for herein or whenever the rate of compensation or designation of any position appropriated for herein is different from that specifically established for such position by such Act, the rate of compensation and the designation of the position, or either, appropriated for or provided herein, shall be the permanent law with respect thereto: *Provided*, That the provisions herein for the various items of official expenses of Members, officers, and committees of the Senate and House, and clerk hire for Senators and Members shall be the permanent law with respect thereto.

2 USC 60b.

SEC. 304. 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.

Contracts.
Public
information.

tion, except where otherwise provided under existing law, or under existing Executive order issued pursuant to existing law.

SEC. 305. (a) Section 311 of title 44, United States Code, is amended by inserting "(a)" before "Purchases" and by adding at the end the following:

"(b) In addition to the authority to negotiate otherwise provided by law, the Public Printer may negotiate purchases and contracts for supplies or services for which the Public Printer determines that it is impracticable to secure competition by advertising. The Public Printer may not award a contract under this subsection unless he justifies the use of negotiation in writing and certifies the accuracy and completeness of the justification. The justification shall set out facts and circumstances that clearly and convincingly establish that advertising would not be practicable for such contract. Such a justification is final and a copy thereof shall be maintained in the Government Printing Office for at least 6 years after the date of the determination. The Public Printer may designate one or more employees of the Government Printing Office to carry out this subsection."

(b)(1) The heading for section 311 of such title 44 is amended by adding at the end the following: "; contract negotiation authority".

(2) The table of sections of chapter 3 of title 44, United States Code, is amended by striking out the item relating to section 311 and inserting in lieu thereof the following:

"311. Purchases exempt from the Federal Property and Administrative Services Act; contract negotiation authority."

SEC. 306. (a) Notwithstanding the provisions of this or any other Act, the United States International Narcotics Control Commission, established by section 814 of the Foreign Relations Authorization Act, Fiscal Years 1986 and 1987, is hereby redesignated and shall hereafter be known as the United States Senate Caucus on International Narcotics Control.

(b) Any reference to the United States International Narcotics Control Commission in any law, regulation, document, record, or

Government
Printing
Office.
Contracts.

United States
Senate
Caucus on
International
Narcotics
Control.
22 USC 2291
note.
Ante, p. 455.

other official paper of the United States shall be deemed to be a reference to the United States Senate Caucus on International Narcotics Control.

This Act may be cited as the "Legislative Branch Appropriations Act, 1986".

Approved November 13, 1985.

Whereas there are more than one million one hundred and sixty thousand women veterans in the country, representing 4.1 per centum of the total veteran population; Whereas the number and proportion of women veterans will continue to grow as the number and proportion of women serving in the Armed Forces continue to increase; Whereas women veterans through honorable military service often involve hardship and danger have contributed greatly to the national security; Whereas the contributions and sacrifices of women veterans on behalf of the Nation deserve greater public recognition and appreciation; Whereas the special needs of women veterans, especially in the area of health care, have often been overlooked or inadequately addressed by the Federal Government; Whereas the lack of attention to the special needs of women veterans has hindered or prevented women veterans from taking full advantage of the benefits and services to which they are entitled as veterans of the United States Armed Forces and the recognition of women veterans by the Congress and the President through enactment of legislation during the week beginning on November 10, 1985 as "National Women Veterans Recognition Week" would serve to raise greater public awareness and recognition of the contributions of women veterans, to express the Nation's appreciation for their service, to inspire more responsive care and services for women veterans, and to continue and enhance important gains made in the year just past as a result of the enactment of the first National Women Veterans Recognition Week during the week of November 11, 1984; Now, therefore, be it

LEGISLATIVE HISTORY—H.R. 2942:

HOUSE REPORTS: No. 99-194 (Comm. on Appropriations) and No. 99-321 (Comm. of Conference).

SENATE REPORT No. 99-111 (Comm. on Appropriations).

CONGRESSIONAL RECORD, Vol. 131 (1985):

July 18, considered and passed House.

July 31, considered and passed Senate, amended.

Oct. 29, House agreed to conference report; receded and concurred in certain Senate amendments, in others with amendments. Senate agreed to conference report; concurred in House amendments.