[FULL COMMITTEE PRINT]

NOTICE: This bill is given out subject to release when consideration of it has been completed by the full Committee. Please check on such action before release in order to be advised of any changes.

113TH CONGRESS 2D SESSION	H.R
	[Report No. 113]
	for the Departments of Commerce and Justice ated Agencies for the fiscal year ending September purposes.
IN THE H	IOUSE OF REPRESENTATIVES
which was committed	May, 2014 committee on Appropriations, reported the following bill ted to the Committee of the Whole House on the State ordered to be printed

A BILL

Making appropriations for the Departments of Commerce and Justice, Science, and Related Agencies for the fiscal year ending September 30, 2015, and for other purposes.

1	Be it enacted by the Senate and House of Representa-
2	tives of the United States of America in Congress assembled,
3	That the following sums are appropriated, out of any
4	money in the Treasury not otherwise appropriated, for the
5	fiscal year ending September 30, 2015, and for other pur-
6	poses, namely:
7	TITLE I
8	DEPARTMENT OF COMMERCE
9	International Trade Administration
10	OPERATIONS AND ADMINISTRATION
11	For necessary expenses for international trade activi-
12	ties of the Department of Commerce provided for by law,
13	and for engaging in trade promotional activities abroad,
14	including expenses of grants and cooperative agreements
15	for the purpose of promoting exports of United States
16	firms, without regard to sections 3702 and 3703 of title
17	44, United States Code; full medical coverage for depend-
18	ent members of immediate families of employees stationed
19	overseas and employees temporarily posted overseas; travel
20	and transportation of employees of the International
21	Trade Administration between two points abroad, without
22	regard to section 40118 of title 49, United States Code;
23	employment of citizens of the United States and aliens by
24	contract for services; rental of space abroad for periods
25	not exceeding 10 years, and expenses of alteration, repair.

1	or improvement; purchase or construction of temporary
2	demountable exhibition structures for use abroad; pay-
3	ment of tort claims, in the manner authorized in the first
4	paragraph of section 2672 of title 28, United States Code
5	when such claims arise in foreign countries; not to exceed
6	\$294,300 for official representation expenses abroad; pur-
7	chase of passenger motor vehicles for official use abroad
8	not to exceed \$45,000 per vehicle; obtaining insurance or
9	official motor vehicles; and rental of tie lines
10	\$473,000,000, to remain available until September 30
11	2016, of which \$10,000,000 is to be derived from fees to
12	be retained and used by the International Trade Adminis-
13	tration, notwithstanding section 3302 of title 31, United
14	States Code: Provided, That, of amounts provided under
15	this heading, not less than \$16,400,000 shall be for China
16	antidumping and countervailing duty enforcement and
17	compliance activities: Provided further, That the provisions
18	of the first sentence of section 105(f) and all of section
19	108(c) of the Mutual Educational and Cultural Exchange
20	Act of 1961 (22 U.S.C. 2455(f) and 2458(e)) shall apply
21	in carrying out these activities; and that for the purpose
22	of this Act, contributions under the provisions of the Mu-
23	tual Educational and Cultural Exchange Act of 1961 shall
24	include payment for assessments for services provided as
25	part of these activities.

1	Bureau of Industry and Security
2	OPERATIONS AND ADMINISTRATION
3	For necessary expenses for export administration and
4	national security activities of the Department of Com-
5	merce, including costs associated with the performance of
6	export administration field activities both domestically and
7	abroad; full medical coverage for dependent members of
8	immediate families of employees stationed overseas; em-
9	ployment of citizens of the United States and aliens by
10	contract for services abroad; payment of tort claims, in
11	the manner authorized in the first paragraph of section
12	2672 of title 28, United States Code, when such claims
13	arise in foreign countries; not to exceed \$13,500 for offi-
14	cial representation expenses abroad; awards of compensa-
15	tion to informers under the Export Administration Act of
16	1979, and as authorized by section 1(b) of the Act of June
17	15, 1917 (40 Stat. 223; 22 U.S.C. 401(b)); and purchase
18	of passenger motor vehicles for official use and motor vehi-
19	cles for law enforcement use with special requirement vehi-
20	cles eligible for purchase without regard to any price limi-
21	tation otherwise established by law, \$103,500,000, to re-
22	main available until expended: Provided, That the provi-
23	sions of the first sentence of section 105(f) and all of sec-
24	tion 108(c) of the Mutual Educational and Cultural Ex-
25	change Act of 1961 (22 U.S.C. 2455(f) and 2458(c)) shall

- 1 apply in carrying out these activities: Provided further,
- 2 That payments and contributions collected and accepted
- 3 for materials or services provided as part of such activities
- 4 may be retained for use in covering the cost of such activi-
- 5 ties, and for providing information to the public with re-
- 6 spect to the export administration and national security
- 7 activities of the Department of Commerce and other ex-
- 8 port control programs of the United States and other gov-
- 9 ernments.
- 10 Economic Development Administration
- 11 ECONOMIC DEVELOPMENT ASSISTANCE PROGRAMS
- 12 For grants for economic development assistance as
- 13 provided by the Public Works and Economic Development
- 14 Act of 1965, for trade adjustment assistance, for the cost
- 15 of loan guarantees authorized by section 26 of the Steven-
- 16 son-Wydler Technology Innovation Act of 1980 (15 U.S.C.
- 17 3721), and for grants, \$210,500,000, to remain available
- 18 until expended; of which \$5,000,000 shall be for projects
- 19 to facilitate the relocation, to the United States, of a
- 20 source of employment located outside the United States;
- 21 and of which \$5,000,000 shall be for loan guarantees
- 22 under such section 26: Provided, That the costs for loan
- 23 guarantees, including the cost of modifying such loans,
- 24 shall be as defined in section 502 of the Congressional
- 25 Budget Act of 1974: Provided further, That these funds

1	for loan guarantees under such section 26 are available
2	to subsidize total loan principal, any part of which is to
3	be guaranteed, not to exceed \$70,000,000.
4	SALARIES AND EXPENSES
5	For necessary expenses of administering the eco-
6	nomic development assistance programs as provided for by
7	law, $\$37,000,000$: <i>Provided</i> , That these funds may be used
8	to monitor projects approved pursuant to title I of the
9	Public Works Employment Act of 1976, title II of the
10	Trade Act of 1974, and the Community Emergency
11	Drought Relief Act of 1977.
12	MINORITY BUSINESS DEVELOPMENT AGENCY
13	MINORITY BUSINESS DEVELOPMENT
10	
14	For necessary expenses of the Department of Com-
	For necessary expenses of the Department of Commerce in fostering, promoting, and developing minority
14	•
14 15	merce in fostering, promoting, and developing minority business enterprise, including expenses of grants, con-
14151617	merce in fostering, promoting, and developing minority business enterprise, including expenses of grants, con-
14151617	merce in fostering, promoting, and developing minority business enterprise, including expenses of grants, con- tracts, and other agreements with public or private organi-
14 15 16 17 18	merce in fostering, promoting, and developing minority business enterprise, including expenses of grants, contracts, and other agreements with public or private organizations, \$30,000,000.
14 15 16 17 18 19	merce in fostering, promoting, and developing minority business enterprise, including expenses of grants, contracts, and other agreements with public or private organizations, \$30,000,000. Economic and Statistical Analysis
14 15 16 17 18 19 20	merce in fostering, promoting, and developing minority business enterprise, including expenses of grants, contracts, and other agreements with public or private organizations, \$30,000,000. Economic and Statistical Analysis Salaries and expenses
14 15 16 17 18 19 20 21	merce in fostering, promoting, and developing minority business enterprise, including expenses of grants, contracts, and other agreements with public or private organizations, \$30,000,000. Economic and Statistical Analysis Salaries and expenses For necessary expenses, as authorized by law, of eco-

1	Bureau of the Census
2	SALARIES AND EXPENSES
3	For necessary expenses for collecting, compiling, ana-
4	lyzing, preparing and publishing statistics, provided for by
5	law, \$248,000,000: Provided, That, from amounts pro-
6	vided herein, funds may be used for promotion, outreach,
7	and marketing activities: Provided further, That the Bu-
8	reau of the Census shall collect data for the Annual Social
9	and Economic Supplement to the Current Population Sur-
10	vey using the same health insurance questions included
11	in previous years, prior to the revised questions imple-
12	mented in the Current Population Survey beginning in
13	February 2014.
13	reducity 2014.
14	PERIODIC CENSUSES AND PROGRAMS
14	PERIODIC CENSUSES AND PROGRAMS
14 15	PERIODIC CENSUSES AND PROGRAMS For necessary expenses for collecting, compiling, ana-
14 15 16	PERIODIC CENSUSES AND PROGRAMS For necessary expenses for collecting, compiling, analyzing, preparing and publishing statistics for periodic censuses and programs provided for by law, \$869,500,000,
14151617	PERIODIC CENSUSES AND PROGRAMS For necessary expenses for collecting, compiling, analyzing, preparing and publishing statistics for periodic censuses and programs provided for by law, \$869,500,000,
14 15 16 17 18	PERIODIC CENSUSES AND PROGRAMS For necessary expenses for collecting, compiling, analyzing, preparing and publishing statistics for periodic censuses and programs provided for by law, \$869,500,000, to remain available until September 30, 2016: <i>Provided</i> ,
14 15 16 17 18 19	PERIODIC CENSUSES AND PROGRAMS For necessary expenses for collecting, compiling, analyzing, preparing and publishing statistics for periodic censuses and programs provided for by law, \$869,500,000, to remain available until September 30, 2016: <i>Provided</i> , That, from amounts provided herein, funds may be used
14 15 16 17 18 19 20	PERIODIC CENSUSES AND PROGRAMS For necessary expenses for collecting, compiling, analyzing, preparing and publishing statistics for periodic censuses and programs provided for by law, \$869,500,000, to remain available until September 30, 2016: <i>Provided</i> , That, from amounts provided herein, funds may be used for promotion, outreach, and marketing activities: <i>Pro-</i>
14 15 16 17 18 19 20 21	PERIODIC CENSUSES AND PROGRAMS For necessary expenses for collecting, compiling, analyzing, preparing and publishing statistics for periodic censuses and programs provided for by law, \$869,500,000, to remain available until September 30, 2016: Provided, That, from amounts provided herein, funds may be used for promotion, outreach, and marketing activities: Provided further, That within the amounts appropriated,
14 15 16 17 18 19 20 21 22	For necessary expenses for collecting, compiling, analyzing, preparing and publishing statistics for periodic censuses and programs provided for by law, \$869,500,000, to remain available until September 30, 2016: <i>Provided</i> , That, from amounts provided herein, funds may be used for promotion, outreach, and marketing activities: <i>Provided further</i> , That within the amounts appropriated, \$1,551,000 shall be transferred to the "Office of Inspector"

1	NATIONAL TELECOMMUNICATIONS AND INFORMATION
2	Administration
3	SALARIES AND EXPENSES
4	For necessary expenses, as provided for by law, of
5	the National Telecommunications and Information Ad-
6	ministration (NTIA), \$36,700,000, to remain available
7	until September 30, 2016: Provided, That, notwith-
8	standing 31 U.S.C. 1535(d), the Secretary of Commerce
9	shall charge Federal agencies for costs incurred in spec-
10	trum management, analysis, operations, and related serv-
11	ices, and such fees shall be retained and used as offsetting
12	collections for costs of such spectrum services, to remain
13	available until expended: Provided further, That the Sec-
14	retary of Commerce is authorized to retain and use as off-
15	setting collections all funds transferred, or previously
16	transferred, from other Government agencies for all costs
17	incurred in telecommunications research, engineering, and
18	related activities by the Institute for Telecommunication
19	Sciences of NTIA, in furtherance of its assigned functions
20	under this paragraph, and such funds received from other
21	Government agencies shall remain available until ex-
22	pended.

1	PUBLIC TELECOMMUNICATIONS FACILITIES, PLANNING
2	AND CONSTRUCTION
3	For the administration of prior-year grants, recov-
4	eries and unobligated balances of funds previously appro-
5	priated are available for the administration of all open
6	grants until their expiration.
7	UNITED STATES PATENT AND TRADEMARK OFFICE
8	SALARIES AND EXPENSES
9	(INCLUDING TRANSFERS OF FUNDS)
10	For necessary expenses of the United States Patent
11	and Trademark Office (USPTO) provided for by law, in-
12	cluding defense of suits instituted against the Under Sec-
13	retary of Commerce for Intellectual Property and Director
14	of the USPTO, \$3,458,000,000, to remain available until
15	expended: Provided, That the sum herein appropriated
16	from the general fund shall be reduced as offsetting collec-
17	tions of fees and surcharges assessed and collected by the
18	USPTO under any law are received during fiscal year
19	2015, so as to result in a fiscal year 2015 appropriation
20	from the general fund estimated at \$0: Provided further,
21	That during fiscal year 2015, should the total amount of
22	such offsetting collections be less than \$3,458,000,000
23	this amount shall be reduced accordingly: Provided fur-
24	ther, That any amount received in excess of
25	\$3,458,000,000 in fiscal year 2015 and deposited in the

1	Patent and Trademark Fee Reserve Fund shall remain
2	available until expended: Provided further, That the Direc-
3	tor of USPTO shall submit a spending plan to the Com-
4	mittees on Appropriations of the House of Representatives
5	and the Senate for any amounts made available by the
6	preceding proviso and such spending plan shall be treated
7	as a reprogramming under section 505 of this Act and
8	shall not be available for obligation or expenditure except
9	in compliance with the procedures set forth in that section:
10	Provided further, That any amounts reprogrammed in ac-
11	cordance with the preceding proviso shall be transferred
12	to the United States Patent and Trademark Office Sala-
13	ries and Expenses account: Provided further, That from
14	amounts provided herein, not to exceed \$900 shall be
15	made available in fiscal year 2015 for official reception
16	and representation expenses: Provided further, That in fis-
17	cal year 2015 from the amounts made available for "Sala-
18	ries and Expenses" for the USPTO, the amounts nec-
19	essary to pay (1) the difference between the percentage
20	of basic pay contributed by the USPTO and employees
21	under section 8334(a) of title 5, United States Code, and
22	the normal cost percentage (as defined by section
23	8331(17) of that title) as provided by the Office of Per-
24	sonnel Management (OPM) for USPTO's specific use, of
25	basic pay, of employees subject to subchapter III of chap-

- 1 ter 83 of that title, and (2) the present value of the other-
- 2 wise unfunded accruing costs, as determined by OPM for
- 3 USPTO's specific use of post-retirement life insurance
- 4 and post-retirement health benefits coverage for all
- 5 USPTO employees who are enrolled in Federal Employees
- 6 Health Benefits (FEHB) and Federal Employees Group
- 7 Life Insurance (FEGLI), shall be transferred to the Civil
- 8 Service Retirement and Disability Fund, the FEGLI
- 9 Fund, and the FEHB Fund, as appropriate, and shall be
- 10 available for the authorized purposes of those accounts:
- 11 Provided further, That any differences between the present
- 12 value factors published in OPM's yearly 300 series benefit
- 13 letters and the factors that OPM provides for USPTO's
- 14 specific use shall be recognized as an imputed cost on
- 15 USPTO's financial statements, where applicable: *Provided*
- 16 further, That, notwithstanding any other provision of law,
- 17 all fees and surcharges assessed and collected by USPTO
- 18 are available for USPTO only pursuant to section 42(c)
- 19 of title 35, United States Code: Provided further, That
- 20 within the amounts appropriated, \$2,000,000 shall be
- 21 transferred to the "Office of Inspector General" account
- 22 for activities associated with carrying out investigations
- 23 and audits related to the USPTO.

- 1 NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY
- 2 SCIENTIFIC AND TECHNICAL RESEARCH AND SERVICES
- 3 For necessary expenses of the National Institute of
- 4 Standards and Technology (NIST), \$670,500,000, to re-
- 5 main available until expended, of which not to exceed
- 6 \$9,000,000 may be transferred to the "Working Capital
- 7 Fund": Provided, That not to exceed \$5,000 shall be for
- 8 official reception and representation expenses: Provided
- 9 further, That NIST may provide local transportation for
- 10 summer undergraduate research fellowship program par-
- 11 ticipants.
- 12 INDUSTRIAL TECHNOLOGY SERVICES
- For necessary expenses of the Hollings Manufac-
- 14 turing Extension Partnership of the National Institute of
- 15 Standards and Technology, \$130,000,000, to remain
- 16 available until expended.
- 17 CONSTRUCTION OF RESEARCH FACILITIES
- 18 For construction of new research facilities, including
- 19 architectural and engineering design, and for renovation
- 20 and maintenance of existing facilities, not otherwise pro-
- 21 vided for the National Institute of Standards and Tech-
- 22 nology, as authorized by sections 13 through 15 of the
- 23 National Institute of Standards and Technology Act (15
- 24 U.S.C. 278c–278e), \$55,300,000, to remain available until
- 25 expended: *Provided*, That the Secretary of Commerce shall

1	include in the budget justification materials that the Sec-
2	retary submits to Congress in support of the Department
3	of Commerce budget (as submitted with the budget of the
4	President under section 1105(a) of title 31, United States
5	Code) an estimate for each National Institute of Stand-
6	ards and Technology construction project having a total
7	multi-year program cost of more than \$5,000,000 and si-
8	multaneously the budget justification materials shall in-
9	clude an estimate of the budgetary requirements for each
10	such project for each of the 5 subsequent fiscal years.
11	NATIONAL OCEANIC AND ATMOSPHERIC
12	Administration
13	OPERATIONS, RESEARCH, AND FACILITIES
14	(INCLUDING TRANSFER OF FUNDS)
15	For necessary expenses of activities authorized by law
16	for the National Oceanic and Atmospheric Administration
17	including maintenance, operation, and hire of aircraft and
18	vessels; grants, contracts, or other payments to nonprofit
19	organizations for the purposes of conducting activities
20	pursuant to cooperative agreements; and relocation of fa-
21	cilities, \$3,089,480,000, to remain available until Sep-
22	tember 30, 2016, except that funds provided for coopera-
23	tive enforcement shall remain available until September
24	30, 2017: Provided, That fees and donations received by
	the National Ocean Service for the management of na-

1	tional marine sanctuaries may be retained and used for
2	the salaries and expenses associated with those activities
3	notwithstanding section 3302 of title 31, United States
4	Code: Provided further, That in addition, \$116,000,000
5	shall be derived by transfer from the fund entitled "Pro-
6	mote and Develop Fishery Products and Research Per-
7	taining to American Fisheries": Provided further, That of
8	the \$3,220,480,000 provided for in direct obligations
9	under this heading \$3,089,480,000 is appropriated from
10	the general fund, \$116,000,000 is provided by transfer
11	and \$15,000,000 is derived from recoveries of prior year
12	obligations: Provided further, That the total amount avail-
13	able for National Oceanic and Atmospheric Administra-
14	tion corporate services administrative support costs shall
15	not exceed \$219,300,000: Provided further, That any devi-
16	ation from the amounts designated for specific activities
17	in the report accompanying this Act, or any use of
18	deobligated balances of funds provided under this heading
19	in previous years, shall be subject to the procedures set
20	forth in section 505 of this Act: Provided further, That
21	in addition, for necessary retired pay expenses under the
22	Retired Serviceman's Family Protection and Survivor
23	Benefits Plan, and for payments for the medical care of
24	retired personnel and their dependents under the Depend-

- 1 ents Medical Care Act (10 U.S.C. 55), such sums as may
- 2 be necessary.
- 3 PROCUREMENT, ACQUISITION AND CONSTRUCTION
- 4 For procurement, acquisition and construction of
- 5 capital assets, including alteration and modification costs,
- 6 of the National Oceanic and Atmospheric Administration,
- 7 \$2,176,290,000, to remain available until September 30,
- 8 2017, except that funds provided for construction of facili-
- 9 ties shall remain available until expended: *Provided*, That
- 10 of the \$2,189,290,000 provided for in direct obligations
- 11 under this heading, \$2,176,290,000 is appropriated from
- 12 the general fund and \$13,000,000 is provided from recov-
- 13 eries of prior year obligations: Provided further, That any
- 14 deviation from the amounts designated for specific activi-
- 15 ties in the report accompanying this Act, or any use of
- 16 deobligated balances of funds provided under this heading
- 17 in previous years, shall be subject to the procedures set
- 18 forth in section 505 of this Act: Provided further, That
- 19 the Secretary of Commerce shall include in budget jus-
- 20 tification materials that the Secretary submits to Congress
- 21 in support of the Department of Commerce budget (as
- 22 submitted with the budget of the President under section
- 23 1105(a) of title 31, United States Code) an estimate for
- 24 each National Oceanic and Atmospheric Administration
- 25 procurement, acquisition or construction project having a

- 1 total of more than \$5,000,000 and simultaneously the
- 2 budget justification shall include an estimate of the budg-
- 3 etary requirements for each such project for each of the
- 4 5 subsequent fiscal years: Provided further, That within
- 5 the amounts appropriated, \$1,302,000 shall be transferred
- 6 to the "Office of Inspector General" account for activities
- 7 associated with carrying out investigations and audits re-
- 8 lated to satellite procurement, acquisition and construc-
- 9 tion.

10 PACIFIC COASTAL SALMON RECOVERY

- 11 For necessary expenses associated with the restora-
- 12 tion of Pacific salmon populations, \$50,000,000, to re-
- 13 main available until September 30, 2016: Provided, That,
- 14 of the funds provided herein, the Secretary of Commerce
- 15 may issue grants to the States of Washington, Oregon,
- 16 Idaho, Nevada, California, and Alaska, and to the Feder-
- 17 ally recognized tribes of the Columbia River and Pacific
- 18 Coast (including Alaska), for projects necessary for con-
- 19 servation of salmon and steelhead populations that are
- 20 listed as threatened or endangered, or that are identified
- 21 by a State as at-risk to be so listed, for maintaining popu-
- 22 lations necessary for exercise of tribal treaty fishing rights
- 23 or native subsistence fishing, or for conservation of Pacific
- 24 coastal salmon and steelhead habitat, based on guidelines
- 25 to be developed by the Secretary of Commerce: Provided

1	further, That all funds shall be allocated based on sci-
2	entific and other merit principles and shall not be available
3	for marketing activities: Provided further, That funds dis-
4	bursed to States shall be subject to a matching require-
5	ment of funds or documented in-kind contributions of at
6	least 33 percent of the Federal funds.
7	FISHERMEN'S CONTINGENCY FUND
8	For carrying out the provisions of title IV of Public
9	Law 95–372, not to exceed \$350,000, to be derived from
10	receipts collected pursuant to that Act, to remain available
11	until expended.
12	FISHERIES FINANCE PROGRAM ACCOUNT
13	Subject to section 502 of the Congressional Budget
14	Act of 1974, during fiscal year 2015, obligations of direct
15	loans may not exceed \$24,000,000 for Individual Fishing
16	Quota loans and not to exceed \$100,000,000 for tradi-
17	tional direct loans as authorized by the Merchant Marine
18	Act of 1936.
19	DEPARTMENTAL MANAGEMENT
20	SALARIES AND EXPENSES
21	For necessary expenses for the management of the
22	Department of Commerce provided for by law, including
23	not to exceed \$4,500 for official reception and representa-
24	tion, \$54,000,000: Provided, That the Secretary of Com-
25	merce shall maintain a task force on job repatriation and

- 1 manufacturing growth and shall produce an annual report
- 2 on related incentive strategies, implementation plans and
- 3 program results.
- 4 RENOVATION AND MODERNIZATION
- 5 For necessary expenses for the renovation and mod-
- 6 ernization of Department of Commerce facilities,
- 7 \$4,000,000, to remain available until expended.
- 8 OFFICE OF INSPECTOR GENERAL
- 9 For necessary expenses of the Office of Inspector
- 10 General in carrying out the provisions of the Inspector
- 11 General Act of 1978 (5 U.S.C. App.), \$30,596,000.
- 12 GENERAL PROVISIONS—DEPARTMENT OF COMMERCE
- 13 Sec. 101. During the current fiscal year, applicable
- 14 appropriations and funds made available to the Depart-
- 15 ment of Commerce by this Act shall be available for the
- 16 activities specified in the Act of October 26, 1949 (15
- 17 U.S.C. 1514), to the extent and in the manner prescribed
- 18 by the Act, and, notwithstanding 31 U.S.C. 3324, may
- 19 be used for advanced payments not otherwise authorized
- 20 only upon the certification of officials designated by the
- 21 Secretary of Commerce that such payments are in the
- 22 public interest.
- SEC. 102. During the current fiscal year, appropria-
- 24 tions made available to the Department of Commerce by
- 25 this Act for salaries and expenses shall be available for

- 1 hire of passenger motor vehicles as authorized by 31
- 2 U.S.C. 1343 and 1344; services as authorized by 5 U.S.C.
- 3 3109; and uniforms or allowances therefor, as authorized
- 4 by law (5 U.S.C. 5901–5902).
- 5 Sec. 103. Not to exceed 5 percent of any appropria-
- 6 tion made available for the current fiscal year for the De-
- 7 partment of Commerce in this Act may be transferred be-
- 8 tween such appropriations, but no such appropriation shall
- 9 be increased by more than 10 percent by any such trans-
- 10 fers: *Provided*, That any transfer pursuant to this section
- 11 shall be treated as a reprogramming of funds under sec-
- 12 tion 505 of this Act and shall not be available for obliga-
- 13 tion or expenditure except in compliance with the proce-
- 14 dures set forth in that section: Provided further, That the
- 15 Secretary of Commerce shall notify the Committees on Ap-
- 16 propriations at least 15 days in advance of the acquisition
- 17 or disposal of any capital asset (including land, structures,
- 18 and equipment) not specifically provided for in this Act
- 19 or any other law appropriating funds for the Department
- 20 of Commerce.
- SEC. 104. The requirements set forth by section 105
- 22 of the Commerce, Justice, Science, and Related Agencies
- 23 Appropriations Act, 2012 (Public Law 112–55), as
- 24 amended by section 105 of title I of division B of Public

- 1 Law 113-6, are hereby adopted by reference and made
- 2 applicable with respect to fiscal year 2015.
- 3 Sec. 105. Notwithstanding any other provision of
- 4 law, the Secretary may furnish services (including but not
- 5 limited to utilities, telecommunications, and security serv-
- 6 ices) necessary to support the operation, maintenance, and
- 7 improvement of space that persons, firms, or organizations
- 8 are authorized, pursuant to the Public Buildings Coopera-
- 9 tive Use Act of 1976 or other authority, to use or occupy
- 10 in the Herbert C. Hoover Building, Washington, DC, or
- 11 other buildings, the maintenance, operation, and protec-
- 12 tion of which has been delegated to the Secretary from
- 13 the Administrator of General Services pursuant to the
- 14 Federal Property and Administrative Services Act of 1949
- 15 on a reimbursable or non-reimbursable basis. Amounts re-
- 16 ceived as reimbursement for services provided under this
- 17 section or the authority under which the use or occupancy
- 18 of the space is authorized, up to \$200,000, shall be cred-
- 19 ited to the appropriation or fund which initially bears the
- 20 costs of such services.
- SEC. 106. Nothing in this title shall be construed to
- 22 prevent a grant recipient from deterring child pornog-
- 23 raphy, copyright infringement, or any other unlawful ac-
- 24 tivity over its networks.

- 1 Sec. 107. The Administrator of the National Oceanic
- 2 and Atmospheric Administration is authorized to use, with
- 3 their consent, with reimbursement and subject to the lim-
- 4 its of available appropriations, the land, services, equip-
- 5 ment, personnel, and facilities of any department, agency,
- 6 or instrumentality of the United States, or of any State,
- 7 local government, Indian tribal government, Territory, or
- 8 possession, or of any political subdivision thereof, or of
- 9 any foreign government or international organization, for
- 10 purposes related to carrying out the responsibilities of any
- 11 statute administered by the National Oceanic and Atmos-
- 12 pheric Administration.
- 13 Sec. 108. The Department of Commerce shall pro-
- 14 vide a monthly report to the Committees on Appropria-
- 15 tions of the House of Representatives and the Senate on
- 16 any official travel to China by any employee of the U.S.
- 17 Department of Commerce, including the purpose of such
- 18 travel.
- 19 This title may be cited as the "Department of Com-
- 20 merce Appropriations Act, 2015".

1	TITLE II
2	DEPARTMENT OF JUSTICE
3	GENERAL ADMINISTRATION
4	SALARIES AND EXPENSES
5	For expenses necessary for the administration of the
6	Department of Justice, \$103,851,000, of which not to ex-
7	ceed \$4,000,000 for security and construction of Depart-
8	ment of Justice facilities shall remain available until ex-
9	pended.
10	JUSTICE INFORMATION SHARING TECHNOLOGY
11	For necessary expenses for information sharing tech-
12	nology, including planning, development, deployment and
13	departmental direction, \$25,842,000, to remain available
14	until expended: <i>Provided</i> , That the Attorney General may
15	transfer up to \$35,400,000 to this account, from funds
16	available to the Department of Justice for information
17	technology, for enterprise-wide information technology ini-
18	tiatives: Provided further, That the transfer authority in
19	the preceding proviso is in addition to any other transfer
20	authority contained in this Act.
21	ADMINISTRATIVE REVIEW AND APPEALS
22	(INCLUDING TRANSFER OF FUNDS)
23	For expenses necessary for the administration of par-
24	don and clemency petitions and immigration-related activi-
25	ties, \$335,000,000, of which \$4,000,000 shall be derived

1	by transfer from the Executive Office for Immigration Re-
2	view fees deposited in the "Immigration Examinations
3	Fee" account: Provided, That, of the amount provided, not
4	to exceed \$10,000,000 is for the Executive Office for Im-
5	migration Review for courthouse operations, language
6	services and automated system requirements and shall re-
7	main available until expended.
8	OFFICE OF INSPECTOR GENERAL
9	For necessary expenses of the Office of Inspector
10	General, \$88,000,000, including not to exceed \$10,000 to
11	meet unforeseen emergencies of a confidential character.
12	UNITED STATES PAROLE COMMISSION
13	SALARIES AND EXPENSES
14	For necessary expenses of the United States Parole
15	Commission as authorized, \$13,308,000.
16	LEGAL ACTIVITIES
17	SALARIES AND EXPENSES, GENERAL LEGAL ACTIVITIES
18	For expenses necessary for the legal activities of the
19	Department of Justice, not otherwise provided for, includ-
20	ing not to exceed \$20,000 for expenses of collecting evi-
21	dence, to be expended under the direction of, and to be
22	accounted for solely under the certificate of, the Attorney
23	General; and rent of private or Government-owned space
24	in the District of Columbia, \$893,000,000, of which not
25	to exceed \$20,000,000 for litigation support contracts

1	shall remain available until expended: Provided, That of
2	the total amount appropriated, not to exceed \$9,000 shall
3	be available to INTERPOL Washington for official recep-
4	tion and representation expenses: Provided further, That
5	notwithstanding section 205 of this Act, upon a deter-
6	mination by the Attorney General that emergent cir-
7	cumstances require additional funding for litigation activi-
8	ties of the Civil Division, the Attorney General may trans-
9	fer such amounts to "Salaries and Expenses, General
10	Legal Activities" from available appropriations for the
11	current fiscal year for the Department of Justice as may
12	be necessary to respond to such circumstances: Provided
13	further, That any transfer pursuant to the preceding pro-
14	viso shall be treated as a reprogramming under section
15	505 of this Act and shall not be available for obligation
16	or expenditure except in compliance with the procedures
17	set forth in that section: Provided further, That of the
18	amount appropriated, such sums as may be necessary
19	shall be available to the Civil Rights Division for salaries
20	and expenses associated with the election monitoring pro-
21	gram under section 8 of the Voting Rights Act of 1965
22	(42 U.S.C. 1973f) and to reimburse the Office of Per-
23	sonnel Management for such salaries and expenses: Pro-
24	vided further. That of the amounts provided under this

- 1 heading for the election monitoring program, \$3,390,000
- 2 shall remain available until expended.
- 3 In addition, for reimbursement of expenses of the De-
- 4 partment of Justice associated with processing cases
- 5 under the National Childhood Vaccine Injury Act of 1986,
- 6 not to exceed \$7,833,000, to be appropriated from the
- 7 Vaccine Injury Compensation Trust Fund.
- 8 SALARIES AND EXPENSES, ANTITRUST DIVISION
- 9 For expenses necessary for the enforcement of anti-
- 10 trust and kindred laws, \$162,246,000, to remain available
- 11 until expended: Provided, That notwithstanding any other
- 12 provision of law, fees collected for premerger notification
- 13 filings under the Hart-Scott-Rodino Antitrust Improve-
- 14 ments Act of 1976 (15 U.S.C. 18a), regardless of the year
- 15 of collection (and estimated to be \$100,000,000 in fiscal
- 16 year 2015), shall be retained and used for necessary ex-
- 17 penses in this appropriation, and shall remain available
- 18 until expended: Provided further, That the sum herein ap-
- 19 propriated from the general fund shall be reduced as such
- 20 offsetting collections are received during fiscal year 2015,
- 21 so as to result in a final fiscal year 2015 appropriation
- 22 from the general fund estimated at \$62,246,000.
- 23 SALARIES AND EXPENSES, UNITED STATES ATTORNEYS
- 24 For necessary expenses of the Offices of the United
- 25 States Attorneys, including inter-governmental and coop-

- 1 erative agreements, \$1,970,000,000: Provided, That of the
- 2 total amount appropriated, not to exceed \$7,200 shall be
- 3 available for official reception and representation ex-
- 4 penses: Provided further, That not to exceed \$25,000,000
- 5 shall remain available until expended: Provided further,
- 6 That each United States Attorney shall establish or par-
- 7 ticipate in a United States Attorney-led task force on
- 8 human trafficking.
- 9 UNITED STATES TRUSTEE SYSTEM FUND
- For necessary expenses of the United States Trustee
- 11 Program, as authorized, \$225,908,000, to remain avail-
- 12 able until expended and to be derived from the United
- 13 States Trustee System Fund: Provided, That, notwith-
- 14 standing any other provision of law, deposits to the Fund
- 15 shall be available in such amounts as may be necessary
- 16 to pay refunds due depositors: Provided further, That, not-
- 17 withstanding any other provision of law, \$225,908,000 of
- 18 offsetting collections pursuant to section 589a(b) of title
- 19 28, United States Code, shall be retained and used for
- 20 necessary expenses in this appropriation and shall remain
- 21 available until expended: Provided further, That the sum
- 22 herein appropriated from the Fund shall be reduced as
- 23 such offsetting collections are received during fiscal year
- 24 2015, so as to result in a final fiscal year 2015 appropria-
- 25 tion from the Fund estimated at \$0.

1	SALARIES AND EXPENSES, FOREIGN CLAIMS
2	SETTLEMENT COMMISSION
3	For expenses necessary to carry out the activities of
4	the Foreign Claims Settlement Commission, including
5	services as authorized by section 3109 of title 5, United
6	States Code, \$2,326,000.
7	FEES AND EXPENSES OF WITNESSES
8	For fees and expenses of witnesses, for expenses of
9	contracts for the procurement and supervision of expert
10	witnesses, for private counsel expenses, including ad-
11	vances, and for expenses of foreign counsel, \$270,000,000,
12	to remain available until expended, of which not to exceed
13	\$16,000,000 is for construction of buildings for protected
14	witness safesites; not to exceed \$3,000,000 is for the pur-
15	chase and maintenance of armored and other vehicles for
16	witness security caravans; and not to exceed \$11,000,000
17	is for the purchase, installation, maintenance, and up-
18	grade of secure telecommunications equipment and a se-
19	cure automated information network to store and retrieve
20	the identities and locations of protected witnesses.
21	SALARIES AND EXPENSES, COMMUNITY RELATIONS
22	SERVICE
23	For necessary expenses of the Community Relations
24	Service, \$12,000,000: Provided, That notwithstanding sec-
25	tion 205 of this Act, upon a determination by the Attorney

1	General that emergent circumstances require additional
2	funding for conflict resolution and violence prevention ac-
3	tivities of the Community Relations Service, the Attorney
4	General may transfer such amounts to the Community Re-
5	lations Service, from available appropriations for the cur-
6	rent fiscal year for the Department of Justice, as may be
7	necessary to respond to such circumstances: Provided fur-
8	ther, That any transfer pursuant to the preceding proviso
9	shall be treated as a reprogramming under section 505
10	of this Act and shall not be available for obligation or ex-
11	penditure except in compliance with the procedures set
12	forth in that section.
13	ASSETS FORFEITURE FUND
14	For expenses authorized by subparagraphs (B), (F),
15	and (G) of section 524(c)(1) of title 28, United States
16	Code, \$20,514,000, to be derived from the Department
17	of Justice Assets Forfeiture Fund.
18	United States Marshals Service
19	SALARIES AND EXPENSES
20	For necessary expenses of the United States Mar-
21	shals Service, \$1,199,000,000, of which not to exceed
22	

23 resentation expenses, and not to exceed \$15,000,000 shall

24 remain available until expended.

1	CONSTRUCTION
2	For construction in space controlled, occupied or uti-
3	lized by the United States Marshals Service for prisoner
4	holding and related support, \$9,800,000, to remain avail-
5	able until expended.
6	FEDERAL PRISONER DETENTION
7	(INCLUDING TRANSFER OF FUNDS)
8	For necessary expenses related to United States pris-
9	oners in the custody of the United States Marshals Service
10	as authorized by section 4013 of title 18, United States
11	Code, \$1,595,307,000, to remain available until expended:
12	Provided, That not to exceed \$20,000,000 shall be consid-
13	ered "funds appropriated for State and local law enforce-
14	ment assistance" pursuant to section 4013(b) of title 18,
15	United States Code: Provided further, That the United
16	States Marshals Service shall be responsible for managing
17	the Justice Prisoner and Alien Transportation System:
18	Provided further, That any unobligated balances available
19	from funds appropriated under the heading 'General Ad-
20	ministration, Detention Trustee' shall be transferred to
21	and merged with the appropriation under this heading.
22	NATIONAL SECURITY DIVISION
23	SALARIES AND EXPENSES
24	For expenses necessary to carry out the activities of
25	the National Security Division, \$94,800,000, of which not

1	to exceed \$5,000,000 for information technology systems
2	shall remain available until expended: Provided, That not-
3	withstanding section 205 of this Act, upon a determina-
4	tion by the Attorney General that emergent circumstances
5	require additional funding for the activities of the National
6	Security Division, the Attorney General may transfer such
7	amounts to this heading from available appropriations for
8	the current fiscal year for the Department of Justice as
9	may be necessary to respond to such circumstances: Pro-
10	vided further, That any transfer pursuant to the preceding
11	proviso shall be treated as a reprogramming under section
12	505 of this Act and shall not be available for obligation
13	or expenditure except in compliance with the procedures
14	set forth in that section.
15	Interagency Law Enforcement
16	INTERAGENCY CRIME AND DRUG ENFORCEMENT
17	For necessary expenses for the identification, inves-
18	tigation, and prosecution of individuals associated with the
19	most significant drug trafficking and affiliated money
20	laundering organizations not otherwise provided for, to in-
21	clude inter-governmental agreements with State and local
22	law enforcement agencies engaged in the investigation and
23	prosecution of individuals involved in organized crime drug
24	trafficking, $\$515,000,000$, of which $\$50,000,000$ shall re-
25	main available until expended: Provided, That any

1	amounts obligated from appropriations under this heading
2	may be used under authorities available to the organiza-
3	tions reimbursed from this appropriation.
4	FEDERAL BUREAU OF INVESTIGATION
5	SALARIES AND EXPENSES
6	For necessary expenses of the Federal Bureau of In-
7	vestigation for detection, investigation, and prosecution of
8	crimes against the United States, \$8,356,857,000, of
9	which not less than \$8,500,000 shall be for the National
10	Gang and Human Trafficking Intelligence Center, and of
11	which not to exceed \$216,900,000 shall remain available
12	until expended: Provided, That not to exceed \$184,500
13	shall be available for official reception and representation
14	expenses: Provided further, That up to \$1,000,000 shall
15	be for a comprehensive review of the implementation of
16	the recommendations related to the Federal Bureau of In-
17	vestigation that were proposed in the report issued by the
18	National Commission on Terrorist Attacks Upon the
19	United States.
20	CONSTRUCTION
21	For necessary expenses, to include the cost of equip-
22	ment, furniture, and information technology requirements,
23	related to construction or acquisition of buildings, facili-
24	ties and sites by purchase, or as otherwise authorized by
25	law: conversion, modification and extension of Federally-

1	owned buildings; preliminary planning and design of
2	projects; and operation and maintenance of secure work
3	environment facilities and secure networking capabilities
4	\$110,982,000, to remain available until expended.
5	Drug Enforcement Administration
6	SALARIES AND EXPENSES
7	For necessary expenses of the Drug Enforcement Ad-
8	ministration, including not to exceed \$70,000 to meet un-
9	foreseen emergencies of a confidential character pursuant
10	to section 530C of title 28, United States Code; and ex-
11	penses for conducting drug education and training pro-
12	grams, including travel and related expenses for partici-
13	pants in such programs and the distribution of items of
14	token value that promote the goals of such programs,
15	\$2,053,320,000; of which not to exceed \$75,000,000 shall
16	remain available until expended and not to exceed \$90,000
17	shall be available for official reception and representation
18	expenses.
19	BUREAU OF ALCOHOL, TOBACCO, FIREARMS AND
20	EXPLOSIVES
21	SALARIES AND EXPENSES
22	For necessary expenses of the Bureau of Alcohol, To-
23	bacco, Firearms and Explosives, for training of State and
24	local law enforcement agencies with or without reimburse-
25	ment, including training in connection with the training

1	and acquisition of canines for explosives and fire
2	accelerants detection; and for provision of laboratory as-
3	sistance to State and local law enforcement agencies, with
4	or without reimbursement, \$1,200,000,000, of which not
5	to exceed \$36,000 shall be for official reception and rep-
6	resentation expenses, not to exceed \$1,000,000 shall be
7	available for the payment of attorneys' fees as provided
8	by section 924(d)(2) of title 18, United States Code, and
9	not to exceed \$20,000,000 shall remain available until ex-
10	pended: Provided, That none of the funds appropriated
11	herein shall be available to investigate or act upon applica-
12	tions for relief from Federal firearms disabilities under
13	section 925(c) of title 18, United States Code: Provided
14	further, That such funds shall be available to investigate
15	and act upon applications filed by corporations for relief
16	from Federal firearms disabilities under section 925(c) of
17	title 18, United States Code: Provided further, That no
18	funds made available by this or any other Act may be used
19	to transfer the functions, missions, or activities of the Bu-
20	reau of Alcohol, Tobacco, Firearms and Explosives to
21	other agencies or Departments: Provided further, That the
22	Federal Building at 99 New York Avenue, NE, Wash-
23	ington, DC, headquarters of the Bureau of Alcohol, To-
24	bacco, Firearms and Explosives, shall hereafter be known
25	and designated as the Ariel Rios Federal Building.

1	FEDERAL PRISON SYSTEM
2	SALARIES AND EXPENSES
3	(INCLUDING TRANSFER OF FUNDS)
4	For necessary expenses of the Federal Prison System
5	for the administration, operation, and maintenance of
6	Federal penal and correctional institutions, and for the
7	provision of technical assistance and advice on corrections
8	related issues to foreign governments, \$6,865,000,000:
9	Provided, That the Attorney General may transfer to the
10	Health Resources and Services Administration such
11	amounts as may be necessary for direct expenditures by
12	that Administration for medical relief for inmates of Fed-
13	eral penal and correctional institutions: Provided further,
14	That the Director of the Federal Prison System, where
15	necessary, may enter into contracts with a fiscal agent or
16	fiscal intermediary claims processor to determine the
17	amounts payable to persons who, on behalf of the Federal
18	Prison System, furnish health services to individuals com-
19	mitted to the custody of the Federal Prison System: Pro-
20	vided further, That not to exceed \$5,400 shall be available
21	for official reception and representation expenses: Pro-
22	vided further, That not to exceed \$50,000,000 shall re-
23	main available for necessary operations until September
24	30, 2016: Provided further, That, of the amounts provided
25	for contract confinement, not to exceed \$20,000,000 shall

- 1 remain available until expended to make payments in ad-
- 2 vance for grants, contracts and reimbursable agreements,
- 3 and other expenses: Provided further, That the Director
- 4 of the Federal Prison System may accept donated prop-
- 5 erty and services relating to the operation of the prison
- 6 card program from a not-for-profit entity which has oper-
- 7 ated such program in the past, notwithstanding the fact
- 8 that such not-for-profit entity furnishes services under
- 9 contracts to the Federal Prison System relating to the op-
- 10 eration of pre-release services, halfway houses, or other
- 11 custodial facilities.

12 BUILDINGS AND FACILITIES

- For planning, acquisition of sites and construction of
- 14 new facilities; purchase and acquisition of facilities and re-
- 15 modeling, and equipping of such facilities for penal and
- 16 correctional use, including all necessary expenses incident
- 17 thereto, by contract or force account; and constructing,
- 18 remodeling, and equipping necessary buildings and facili-
- 19 ties at existing penal and correctional institutions, includ-
- 20 ing all necessary expenses incident thereto, by contract or
- 21 force account, \$115,000,000, to remain available until ex-
- 22 pended, of which \$25,000,000 shall be available only for
- 23 costs related to construction of new facilities, of which not
- 24 less than \$76,000,000 shall be available only for mod-
- 25 ernization, maintenance and repair, and of which not to

- 1 exceed \$14,000,000 shall be available to construct areas
- 2 for inmate work programs: *Provided*, That labor of United
- 3 States prisoners may be used for work performed under
- 4 this appropriation.
- 5 FEDERAL PRISON INDUSTRIES, INCORPORATED
- 6 The Federal Prison Industries, Incorporated, is here-
- 7 by authorized to make such expenditures within the limits
- 8 of funds and borrowing authority available, and in accord
- 9 with the law, and to make such contracts and commit-
- 10 ments without regard to fiscal year limitations as provided
- 11 by section 9104 of title 31, United States Code, as may
- 12 be necessary in carrying out the program set forth in the
- 13 budget for the current fiscal year for such corporation.
- 14 LIMITATION ON ADMINISTRATIVE EXPENSES, FEDERAL
- 15 PRISON INDUSTRIES, INCORPORATED
- Not to exceed \$2,700,000 of the funds of the Federal
- 17 Prison Industries, Incorporated, shall be available for its
- 18 administrative expenses, and for services as authorized by
- 19 section 3109 of title 5, United States Code, to be com-
- 20 puted on an accrual basis to be determined in accordance
- 21 with the corporation's current prescribed accounting sys-
- 22 tem, and such amounts shall be exclusive of depreciation,
- 23 payment of claims, and expenditures which such account-
- 24 ing system requires to be capitalized or charged to cost
- 25 of commodities acquired or produced, including selling and

1	shipping expenses, and expenses in connection with acqui-
2	sition, construction, operation, maintenance, improvement,
3	protection, or disposition of facilities and other property
4	belonging to the corporation or in which it has an interest.
5	STATE AND LOCAL LAW ENFORCEMENT ACTIVITIES
6	Office on Violence Against Women
7	VIOLENCE AGAINST WOMEN PREVENTION AND
8	PROSECUTION PROGRAMS
9	For grants, contracts, cooperative agreements, and
10	other assistance for the prevention and prosecution of vio-
11	lence against women, as authorized by the Omnibus Crime
12	Control and Safe Streets Act of 1968 (42 U.S.C. 3711
13	et seq.) ("the 1968 Act"); the Violent Crime Control and
14	Law Enforcement Act of 1994 (Public Law 103–322)
15	("the 1994 Act"); the Victims of Child Abuse Act of 1990
16	(Public Law 101–647) ("the 1990 Act"); the Prosecu-
17	torial Remedies and Other Tools to end the Exploitation
18	of Children Today Act of 2003 (Public Law 108–21); the
19	Juvenile Justice and Delinquency Prevention Act of 1974
20	(42 U.S.C. 5601 et seq.) ("the 1974 Act"); the Victims
21	of Trafficking and Violence Protection Act of 2000 (Public
22	Law 106–386) ("the 2000 Act"); the Violence Against
23	Women and Department of Justice Reauthorization Act
24	of 2005 (Public Law 109–162) ("the 2005 Act"); and the
25	Violence Against Women Reauthorization Act of 2013

1	(Public Law 113–4) ("the 2013 Act"); and for related vic-
2	tims services, \$425,500,000, to remain available until ex-
3	pended: Provided, That except as otherwise provided by
4	law, not to exceed 5 percent of funds made available under
5	this heading may be used for expenses related to evalua-
6	tion, training, and technical assistance: Provided further,
7	That of the amount provided—
8	(1) \$195,000,000 is for grants to combat vio-
9	lence against women, as authorized by part T of the
10	1968 Act;
11	(2) \$25,000,000 is for transitional housing as-
12	sistance grants for victims of domestic violence, dat-
13	ing violence, stalking or sexual assault as authorized
14	by section 40299 of the 1994 Act;
15	(3) \$3,000,000 is for the National Institute of
16	Justice for research and evaluation of violence
17	against women and related issues addressed by
18	grant programs of the Office on Violence Against
19	Women, which shall be transferred to "Research,
20	Evaluation and Statistics" for administration by the
21	Office of Justice Programs;
22	(4) \$10,000,000 is for a grant program to pro-
23	vide services to advocate for and respond to youth
24	victims of domestic violence, dating violence, sexual
25	assault, and stalking; assistance to children and

1	youth exposed to such violence; programs to engage
2	men and youth in preventing such violence; and as-
3	sistance to middle and high school students through
4	education and other services related to such violences
5	Provided, That unobligated balances available for
6	the programs authorized by sections 41201, 41204,
7	41303 and 41305 of the 1994 Act, prior to its
8	amendment by the 2013 Act, shall be available for
9	this program: Provided further, That 10 percent of
10	the total amount available for this grant program
11	shall be available for grants under the program au-
12	thorized by section 2015 of the 1968 Act: Provided
13	further, That the definitions and grant conditions in
14	section 40002 of the 1994 Act shall apply to this
15	program;
16	(5) \$50,000,000 is for grants to encourage ar-
17	rest policies as authorized by part U of the 1968
18	Act, of which \$4,000,000 is for a homicide reduction
19	initiative;
20	(6) \$29,500,000 is for sexual assault victims
21	assistance, as authorized by section 41601 of the
22	1994 Act;
23	(7) \$31,000,000 is for rural domestic violence
24	and child abuse enforcement assistance grants, in-

1	cluding as authorized by section 40295 of the 1994
2	Act;
3	(8) \$11,500,000 is for grants to reduce violent
4	crimes against women on campus, as authorized by
5	section 304 of the 2005 Act;
6	(9) \$42,500,000 is for legal assistance for vic-
7	tims, as authorized by section 1201 of the 2000 Act;
8	(10) \$4,250,000 is for enhanced training and
9	services to end violence against and abuse of women
10	in later life, as authorized by section 40802 of the
11	1994 Act;
12	(11) \$16,000,000 is for grants to support fami-
13	lies in the justice system, as authorized by section
14	1301 of the 2000 Act: Provided, That unobligated
15	balances available for the programs authorized by
16	section 1301 of the 2000 Act and section 41002 of
17	the 1994 Act, prior to their amendment by the 2013
18	Act, shall be available for this program;
19	(12) \$5,750,000 is for education and training
20	to end violence against and abuse of women with
21	disabilities, as authorized by section 1402 of the
22	2000 Act;
23	(13) \$500,000 is for the National Resource
24	Center on Workplace Responses to assist victims of

1	domestic violence, as authorized by section 41501 of
2	the 1994 Act;
3	(14) \$1,000,000 is for analysis and research on
4	violence against Indian women, including as author-
5	ized by section 904 of the 2005 Act: Provided, That
6	such funds may be transferred to "Research, Eval-
7	uation and Statistics" for administration by the Of-
8	fice of Justice Programs; and
9	(15) \$500,000 is for a national clearinghouse
10	that provides training and technical assistance on
11	issues relating to sexual assault of American Indian
12	and Alaska Native women.
13	Office of Justice Programs
14	RESEARCH, EVALUATION AND STATISTICS
15	For grants, contracts, cooperative agreements, and
16	other assistance authorized by title I of the Omnibus
17	Crime Control and Safe Streets Act of 1968 ("the 1968
18	Act"); the Juvenile Justice and Delinquency Prevention
19	Act of 1974 ("the 1974 Act"); the Missing Children's As-
20	sistance Act (42 U.S.C. 5771 et seq.); the Prosecutorial
21	Remedies and Other Tools to end the Exploitation of Chil-
22	dren Today Act of 2003 (Public Law 108–21); the Justice
23	for All Act of 2004 (Public Law 108–405); the Violence
24	Against Women and Department of Justice Reauthoriza-
25	tion Act of 2005 (Public Law 109–162) ("the 2005 Act"):

1	the Victims of Child Abuse Act of 1990 (Public Law 101–
2	647); the Second Chance Act of 2007 (Public Law 110-
3	199); the Victims of Crime Act of 1984 (Public Law 98–
4	473); the Adam Walsh Child Protection and Safety Act
5	of 2006 (Public Law 109–248) ("the Adam Walsh Act");
6	the PROTECT Our Children Act of 2008 (Public Law
7	110–401); subtitle D of title II of the Homeland Security
8	Act of 2002 (Public Law 107–296) ("the 2002 Act"); the
9	NICS Improvement Amendments Act of 2007 (Public
10	Law 110–180); the Violence Against Women Reauthoriza-
11	tion Act of 2013 (Public Law 113-4) ("the 2013 Act");
12	and other programs, \$124,250,000, to remain available
13	until expended, of which—
14	(1) \$47,250,000 is for criminal justice statistics
15	programs, and other activities, as authorized by part
16	C of title I of the 1968 Act: Provided, That begin-
17	ning not later than 2 years after the date of enact-
18	ment of this Act, as part of each National Crime
19	Victimization Survey, the Attorney General shall in-
20	clude statistics relating to honor violence;
21	(2) \$42,000,000 is for research, development,
22	and evaluation programs, and other activities as au-
23	thorized by part B of title I of the 1968 Act and
24	subtitle D of title II of the 2002 Act: and

1	(3) \$35,000,000 is for regional information
2	sharing activities, as authorized by part M of title I
3	of the 1968 Act.
4	STATE AND LOCAL LAW ENFORCEMENT ASSISTANCE
5	For grants, contracts, cooperative agreements, and
6	other assistance authorized by the Violent Crime Control
7	and Law Enforcement Act of 1994 (Public Law 103–322)
8	("the 1994 Act"); the Omnibus Crime Control and Safe
9	Streets Act of 1968 ("the 1968 Act"); the Justice for All
10	Act of 2004 (Public Law 108–405); the Victims of Child
11	Abuse Act of 1990 (Public Law 101–647) ("the 1990
12	Act"); the Trafficking Victims Protection Reauthorization
13	Act of 2005 (Public Law 109–164); the Violence Against
14	Women and Department of Justice Reauthorization Act
15	of 2005 (Public Law 109–162) ("the 2005 Act"); the
16	Adam Walsh Child Protection and Safety Act of 2006
17	(Public Law 109–248) ("the Adam Walsh Act"); the Vic-
18	tims of Trafficking and Violence Protection Act of 2000
19	(Public Law 106–386); the NICS Improvement Amend-
20	ments Act of 2007 (Public Law 110–180); subtitle D of
21	title II of the Homeland Security Act of 2002 (Public Law
22	107–296) ("the 2002 Act"); the Second Chance Act of
23	2007 (Public Law 110–199); the Prioritizing Resources
24	and Organization for Intellectual Property Act of 2008
25	(Public Law 110–403); the Victims of Crime Act of 1984

- (Public Law 98–473); the Mentally Ill Offender Treatment and Crime Reduction Reauthorization and Improvement Act of 2008 (Public Law 110–416); the Violence 3 4 Against Women Reauthorization Act of 2013 (Public Law ("the 2013 Act''); 113-4and other programs, 6 \$1,235,615,000, to remain available until expended as fol-7 lows-8 (1) \$376,000,000 for the Edward Byrne Memo-9 rial Justice Assistance Grant program as authorized 10 by subpart 1 of part E of title I of the 1968 Act 11 (except that section 1001(c), and the special rules 12 for Puerto Rico under section 505(g) of title I of the 13 1968 Act shall not apply for purposes of this Act), 14 of notwithstanding such which. subpart 15 \$15,000,000 is for a Preventing Violence Against Law Enforcement Officer Resilience and Surviv-16 17 ability Initiative (VALOR), \$4,000,000 is for use by 18 the National Institute of Justice for research tar-19 geted toward developing a better understanding of 20 the domestic radicalization phenomenon, and ad-21 vancing evidence-based strategies for effective inter-
- vention and prevention, and \$3,000,000 is for com-
- 23 petitive grants to distribute firearm safety materials
- and gun locks;

1	(2) \$210,000,000 for the State Criminal Alien
2	Assistance Program, as authorized by section
3	241(i)(5) of the Immigration and Nationality Act (8
4	U.S.C. 1231(i)(5)): Provided, That no jurisdiction
5	shall request compensation for any cost greater than
6	the actual cost for Federal immigration and other
7	detainees housed in State and local detention facili-
8	ties;
9	(3) \$8,000,000 for competitive grants to im-
10	prove the functioning of the criminal justice system,
11	to prevent or combat juvenile delinquency, and to as-
12	sist victims of crime (other than compensation);
13	(4) \$45,365,000 for victim services programs
14	for victims of trafficking, as authorized by section
15	107(b)(2) of Public Law 106–386, and for programs
16	authorized under Public Law 109–164;
17	(5) \$41,000,000 for Drug Courts, as authorized
18	by section 1001(a)(25)(A) of title I of the 1968 Act;
19	(6) \$9,000,000 for mental health courts and
20	adult and juvenile collaboration program grants, as
21	authorized by parts V and HH of title I of the 1968
22	Act, and the Mentally Ill Offender Treatment and
23	Crime Reduction Reauthorization and Improvement
24	Act of 2008 (Public Law 110–416);

1	(7) \$12,000,000 for grants for Residential Sub-
2	stance Abuse Treatment for State Prisoners, as au-
3	thorized by part S of title I of the 1968 Act;
4	(8) \$2,000,000 for the Capital Litigation Im-
5	provement Grant Program, as authorized by section
6	426 of Public Law 108–405, and for grants for
7	wrongful conviction review;
8	(9) \$10,000,000 for economic, high technology
9	and Internet crime prevention grants, including as
10	authorized by section 401 of Public Law 110–403;
11	(10) \$21,000,000 for sex offender management
12	assistance, as authorized by the Adam Walsh Act,
13	and related activities, of which \$1,000,000 is for the
14	National Sex Offender Public Website;
15	(11) \$22,250,000 for the matching grant pro-
16	gram for law enforcement armor vests, as authorized
17	by section 2501 of title I of the 1968 Act;
18	(12) \$58,500,000 for grants to States to up-
19	grade criminal and mental health records for the
20	National Instant Criminal Background Check Sys-
21	tem, including as authorized by the NICS Improve-
22	ment Amendments Act of 2007 (Public Law 110–
23	180);
24	(13) \$125,000,000 for DNA-related and foren-
25	sic programs and activities, of which—

1	(A) \$117,000,000 is for a DNA analysis
2	and capacity enhancement program and for
3	other local, State, and Federal forensic activi-
4	ties, including the purposes authorized under
5	section 2 of the DNA Analysis Backlog Elimi-
6	nation Act of 2000 (Public Law 106–546) (the
7	Debbie Smith DNA Backlog Grant Program):
8	Provided, That up to 4 percent of funds made
9	available under this paragraph may be used for
10	the purposes described in the DNA Training
11	and Education for Law Enforcement, Correc-
12	tional Personnel, and Court Officers program
13	(Public Law 108–405, section 303);
14	(B) \$4,000,000 is for the purposes de-
15	scribed in the Kirk Bloodsworth Post-Convic-
16	tion DNA Testing Program (Public Law 108–
17	405, section 412); and
18	(C) \$4,000,000 is for Sexual Assault Fo-
19	rensic Exam Program grants, including as au-
20	thorized by section 304 of Public Law 108–405;
21	(14) \$36,000,000 for grants to address back-
22	logs of sexual assault kits at law enforcement agen-
23	cies;

1	(15) \$6,000,000 for the court-appointed special
2	advocate program, as authorized by section 217 of
3	the 1990 Act;
4	(16) \$35,000,000 for assistance to Indian
5	tribes;
6	(17) \$62,500,000 for offender reentry programs
7	and research, as authorized by the Second Chance
8	Act of 2007 (Public Law 110–199), without regard
9	to the time limitations specified at section $6(1)$ of
10	such Act;
11	(18) \$5,000,000 for a veterans treatment
12	courts program;
13	(19) \$1,000,000 for the purposes described in
14	the Missing Alzheimer's Disease Patient Alert Pro-
15	gram (section 240001 of the 1994 Act);
16	(20) \$8,000,000 for a program to monitor pre-
17	scription drugs and scheduled listed chemical prod-
18	ucts;
19	(21) \$15,000,000 for prison rape prevention
20	and prosecution grants to States and units of local
21	government, and other programs, as authorized by
22	the Prison Rape Elimination Act of 2003 (Public
23	Law 108–79);
24	(22) \$2,000,000 to operate a National Center
25	for Campus Public Safety;

1	(23) \$30,000,000 for a justice reinvestment ini-
2	tiative, for activities related to criminal justice re-
3	form and recidivism reduction, of which not less
4	than \$1,000,000 is for a task force on Federal cor-
5	rections;
6	(24) \$75,000,000 for the Comprehensive School
7	Safety Initiative, described in the report accom-
8	panying this Act: Provided, That section 213 of this
9	Act shall not apply with respect to the amount made
10	available in this paragraph; and
11	(25) \$20,000,000 for existing evidence-based
12	criminal justice programs as described in the report
13	accompanying this Act:
14	Provided, That, if a unit of local government uses any of
15	the funds made available under this heading to increase
16	the number of law enforcement officers, the unit of local
17	government will achieve a net gain in the number of law
18	enforcement officers who perform non-administrative pub-
19	lic sector safety service.
20	JUVENILE JUSTICE PROGRAMS
21	For grants, contracts, cooperative agreements, and
22	other assistance authorized by the Juvenile Justice and
23	Delinquency Prevention Act of 1974 ("the 1974 Act"); the
24	Omnibus Crime Control and Safe Streets Act of 1968
25	("the 1968 Act"): the Violence Against Women and De-

1	partment of Justice Reauthorization Act of 2005 (Public
2	Law 109–162) ("the 2005 Act"); the Missing Children's
3	Assistance Act (42 U.S.C. 5771 et seq.); the Prosecutorial
4	Remedies and Other Tools to end the Exploitation of Chil-
5	dren Today Act of 2003 (Public Law 108–21); the Victims
6	of Child Abuse Act of 1990 (Public Law 101–647) ("the
7	1990 Act"); the Adam Walsh Child Protection and Safety
8	Act of 2006 (Public Law 109–248) ("the Adam Walsh
9	Act"); the PROTECT Our Children Act of 2008 (Public
10	Law 110–401); the Violence Against Women Reauthoriza-
11	tion Act of 2013 (Public Law 113-4) ("the 2013 Act");
12	and other juvenile justice programs, \$222,500,000, to re-
13	main available until expended as follows—
14	(1) \$45,000,000 for programs authorized by
15	section 221 of the 1974 Act;
16	(2) \$90,000,000 for youth mentoring grants;
17	(3) \$19,000,000 for programs authorized by
18	the Victims of Child Abuse Act of 1990;
19	(4) \$67,000,000 for missing and exploited chil-
20	dren programs, including as authorized by sections
21	404(b) and 405(a) of the 1974 Act (except that sec-
22	tion 102(b)(4)(B) of the PROTECT Our Children
23	Act of 2008 (Public Law 110-401) shall not apply
24	for purposes of this Act); and

1	(5) \$1,500,000 for child abuse training pro-
2	grams for judicial personnel and practitioners, as
3	authorized by section 222 of the 1990 Act:
4	Provided, That not more than 10 percent of each amount
5	may be used for research, evaluation, and statistics activi-
6	ties designed to benefit the programs or activities author-
7	ized: Provided further, That not more than 2 percent of
8	the amounts designated under paragraphs (1) through (3)
9	and (5) may be used for training and technical assistance:
10	Provided further, That the two preceding provisos shall not
11	apply to grants and projects authorized by sections 261
12	and 262 of the 1974 Act and to missing and exploited
13	children programs.
14	PUBLIC SAFETY OFFICER BENEFITS
15	For payments and expenses authorized under section
16	1001(a)(4) of title I of the Omnibus Crime Control and
17	Safe Streets Act of 1968, such sums as are necessary (in-
18	cluding amounts for administrative costs), to remain avail-
19	able until expended; and \$16,300,000 for payments au-
20	thorized by section 1201(b) of such Act and for edu-
21	cational assistance authorized by section 1218 of such Act,
22	to remain available until expended: Provided, That not-
23	withstanding section 205 of this Act, upon a determina-
24	tion by the Attorney General that emergent circumstances
25	require additional funding for such disability and edu-

- 1 cation payments, the Attorney General may transfer such
- 2 amounts to "Public Safety Officer Benefits" from avail-
- 3 able appropriations for the Department of Justice as may
- 4 be necessary to respond to such circumstances: Provided
- 5 further, That any transfer pursuant to the preceding pro-
- 6 viso shall be treated as a reprogramming under section
- 7 505 of this Act and shall not be available for obligation
- 8 or expenditure except in compliance with the procedures
- 9 set forth in that section.
- 10 Community Oriented Policing Services
- 11 COMMUNITY ORIENTED POLICING SERVICES PROGRAMS
- For activities authorized by the Violent Crime Con-
- 13 trol and Law Enforcement Act of 1994 (Public Law 103–
- 14 322); the Omnibus Crime Control and Safe Streets Act
- 15 of 1968 ("the 1968 Act"); and the Violence Against
- 16 Women and Department of Justice Reauthorization Act
- 17 of 2005 (Public Law 109–162) ("the 2005 Act"),
- 18 \$96,500,000, to remain available until expended: Pro-
- 19 vided, That any balances made available through prior
- 20 year deobligations shall only be available in accordance
- 21 with section 505 of this Act: Provided further, That of the
- 22 amount provided under this heading—
- 23 (1) \$10,000,000 is for anti-methamphetamine-
- 24 related activities, which shall be transferred to the

1	Drug Enforcement Administration upon enactment
2	of this Act;
3	(2) \$16,500,000 is for improving tribal law en-
4	forcement, including hiring, equipment, training, and
5	anti-methamphetamine activities; and
6	(3) \$70,000,000 is for grants under section
7	1701 of title I of the 1968 Act (42 U.S.C. 3796dd)
8	for the hiring and rehiring of additional career law
9	enforcement officers under part Q of such title not-
10	withstanding subsection (i) of such section: Pro-
11	vided, That, notwithstanding section 1704(c) of such
12	title (42 U.S.C. 3796dd-3(c)), funding for hiring or
13	rehiring a career law enforcement officer may not
14	exceed \$125,000 unless the Director of the Office of
15	Community Oriented Policing Services grants a
16	waiver from this limitation: Provided further, That
17	within the amounts appropriated under this para-
18	graph, \$16,500,000 shall be transferred to the Trib-
19	al Resources Grant Program: Provided further, That
20	within the amounts appropriated under this para-
21	graph, \$10,000,000 is for regional anti-gang task
22	forces.
23	GENERAL PROVISIONS—DEPARTMENT OF JUSTICE
24	Sec. 201. In addition to amounts otherwise made
25	available in this title for official reception and representa-

- 1 tion expenses, a total of not to exceed \$50,000 from funds
- 2 appropriated to the Department of Justice in this title
- 3 shall be available to the Attorney General for official re-
- 4 ception and representation expenses.
- 5 Sec. 202. None of the funds appropriated by this
- 6 title shall be available to pay for an abortion, except where
- 7 the life of the mother would be endangered if the fetus
- 8 were carried to term, or in the case of rape: Provided,
- 9 That should this prohibition be declared unconstitutional
- 10 by a court of competent jurisdiction, this section shall be
- 11 null and void.
- 12 Sec. 203. None of the funds appropriated under this
- 13 title shall be used to require any person to perform, or
- 14 facilitate in any way the performance of, any abortion.
- 15 Sec. 204. Nothing in the preceding section shall re-
- 16 move the obligation of the Director of the Bureau of Pris-
- 17 ons to provide escort services necessary for a female in-
- 18 mate to receive such service outside the Federal facility:
- 19 Provided, That nothing in this section in any way dimin-
- 20 ishes the effect of section 203 intended to address the phil-
- 21 osophical beliefs of individual employees of the Bureau of
- 22 Prisons.
- Sec. 205. Not to exceed 5 percent of any appropria-
- 24 tion made available for the current fiscal year for the De-
- 25 partment of Justice in this Act may be transferred be-

- 1 tween such appropriations, but no such appropriation, ex-
- 2 cept as otherwise specifically provided, shall be increased
- 3 by more than 10 percent by any such transfers: *Provided*,
- 4 That any transfer pursuant to this section shall be treated
- 5 as a reprogramming of funds under section 505 of this
- 6 Act and shall not be available for obligation except in com-
- 7 pliance with the procedures set forth in that section.
- 8 Sec. 206. The Attorney General is authorized to ex-
- 9 tend through September 30, 2015, the Personnel Manage-
- 10 ment Demonstration Project transferred to the Attorney
- 11 General pursuant to section 1115 of the Homeland Secu-
- 12 rity Act of 2002 (Public Law 107–296; 28 U.S.C. 599B)
- 13 without limitation on the number of employees or the posi-
- 14 tions covered.
- 15 Sec. 207. None of the funds made available under
- 16 this title may be used by the Federal Bureau of Prisons
- 17 or the United States Marshals Service for the purpose of
- 18 transporting an individual who is a prisoner pursuant to
- 19 conviction for crime under State or Federal law and is
- 20 classified as a maximum or high security prisoner, other
- 21 than to a prison or other facility certified by the Federal
- 22 Bureau of Prisons as appropriately secure for housing
- 23 such a prisoner.
- SEC. 208. (a) None of the funds appropriated by this
- 25 Act may be used by Federal prisons to purchase cable tele-

- 1 vision services, or to rent or purchase audiovisual or elec-
- 2 tronic media or equipment used primarily for recreational
- 3 purposes.
- 4 (b) Subsection (a) does not preclude the rental, main-
- 5 tenance, or purchase of audiovisual or electronic media or
- 6 equipment for inmate training, religious, or educational
- 7 programs.
- 8 Sec. 209. None of the funds made available under
- 9 this title shall be obligated or expended for any new or
- 10 enhanced information technology program having total es-
- 11 timated development costs in excess of \$100,000,000, un-
- 12 less the Deputy Attorney General and the investment re-
- 13 view board certify to the Committees on Appropriations
- 14 of the House of Representatives and the Senate that the
- 15 information technology program has appropriate program
- 16 management controls and contractor oversight mecha-
- 17 nisms in place, and that the program is compatible with
- 18 the enterprise architecture of the Department of Justice.
- 19 Sec. 210. The notification thresholds and procedures
- 20 set forth in section 505 of this Act shall apply to devi-
- 21 ations from the amounts designated for specific activities
- 22 in this Act and in the report accompanying this Act, and
- 23 to any use of deobligated balances of funds provided under
- 24 this title in previous years.

1	Sec. 211. None of the funds appropriated by this Act
2	may be used to plan for, begin, continue, finish, process,
3	or approve a public-private competition under the Office
4	of Management and Budget Circular A-76 or any suc-
5	cessor administrative regulation, directive, or policy for
6	work performed by employees of the Bureau of Prisons
7	or of Federal Prison Industries, Incorporated.
8	SEC. 212. Notwithstanding any other provision of
9	law, no funds shall be available for the salary, benefits,
10	or expenses of any United States Attorney assigned dual
11	or additional responsibilities by the Attorney General or
12	his designee that exempt that United States Attorney
13	from the residency requirements of section 545 of title 28,
14	United States Code.
15	Sec. 213. At the discretion of the Attorney General,
16	and in addition to any amounts that otherwise may be
17	available (or authorized to be made available) by law, with
18	respect to funds appropriated by this title under the head-
19	ings "Research, Evaluation and Statistics", "State and
20	Local Law Enforcement Assistance", and "Juvenile Jus-
21	tice Programs''—
22	(1) up to 3 percent of funds made available to
23	the Office of Justice Programs for grant or reim-
24	bursement programs may be used by such Office to
25	provide training and technical assistance; and

1	(2) up to 2 percent of funds made available for
2	grant or reimbursement programs under such head-
3	ings, except for amounts appropriated specifically for
4	research, evaluation, or statistical programs adminis-
5	tered by the National Institute of Justice and the
6	Bureau of Justice Statistics, shall be transferred to
7	and merged with funds provided to the National In-
8	stitute of Justice and the Bureau of Justice Statis-
9	tics, to be used by them for research, evaluation, or
10	statistical purposes, without regard to the authoriza-
11	tions for such grant or reimbursement programs.
12	Sec. 214. Notwithstanding any other provision of
13	law, section 20109(a) of subtitle A of title II of the Violent
14	Crime Control and Law Enforcement Act of 1994 (42
15	U.S.C. 13709(a)) shall not apply to amounts made avail-
16	able by this or any other Act.
17	Sec. 215. None of the funds made available under
18	this Act, other than for the national instant criminal back-
19	ground check system established under section 103 of the
20	Brady Handgun Violence Prevention Act (18 U.S.C. 922
21	note), may be used by a Federal law enforcement officer
22	to facilitate the transfer of an operable firearm to an indi-
23	vidual if the Federal law enforcement officer knows or sus-
24	pects that the individual is an agent of a drug cartel, un-

- 1 less law enforcement personnel of the United States con-
- 2 tinuously monitor or control the firearm at all times.
- 3 Sec. 216. (a) None of the income retained in the De-
- 4 partment of Justice Working Capital Fund pursuant to
- 5 title I of Public Law 102–140 (105 Stat. 784; 28 U.S.C.
- 6 527 note) shall be available for obligation during fiscal
- 7 year 2015.
- 8 (b) Not to exceed \$30,000,000 of the unobligated bal-
- 9 ances transferred to the capital account of the Department
- 10 of Justice Working Capital Fund pursuant to title I of
- 11 Public Law 102–140 (105 Stat. 784; 28 U.S.C. 527 note)
- 12 shall be available for obligation in fiscal year 2015, and
- 13 any use, obligation, transfer or allocation of such funds
- 14 shall be treated as a reprogramming of funds under sec-
- 15 tion 505 of this Act.
- 16 (c) Not to exceed \$10,000,000 of the excess unobli-
- 17 gated balances available under section 524(c)(8)(E) of
- 18 title 28, United States Code, shall be available for obliga-
- 19 tion during fiscal year 2015, and any use, obligation,
- 20 transfer or allocation of such funds shall be treated as a
- 21 reprogramming of funds under section 505 of this Act.
- 22 (d) Of amounts available in the Assets Forfeiture
- 23 Fund in fiscal year 2015, \$154,700,000 shall be for pay-
- 24 ments associated with joint law enforcement operations as

1	authorized by section 524(c)(1)(I) of title 28, United
2	States Code.
3	(e) The Attorney General shall submit a spending
4	plan to the Committees on Appropriations of the House
5	of Representatives and the Senate not later than 30 days
6	after the date of enactment of this Act detailing the
7	planned distribution of Assets Forfeiture Fund joint law
8	enforcement operations funding during fiscal year 2015.
9	This title may be cited as the "Department of Justice
10	Appropriations Act, 2015".
11	TITLE III
12	SCIENCE
13	Office of Science and Technology Policy
1 /	
14	For necessary expenses of the Office of Science and
15	For necessary expenses of the Office of Science and Technology Policy, in carrying out the purposes of the Na-
	•
15	Technology Policy, in carrying out the purposes of the Na-
15 16 17	Technology Policy, in carrying out the purposes of the National Science and Technology Policy, Organization, and
15 16 17	Technology Policy, in carrying out the purposes of the National Science and Technology Policy, Organization, and Priorities Act of 1976 (42 U.S.C. 6601 et seq.), hire of
15 16 17 18	Technology Policy, in carrying out the purposes of the National Science and Technology Policy, Organization, and Priorities Act of 1976 (42 U.S.C. 6601 et seq.), hire of passenger motor vehicles, and services as authorized by
15 16 17 18 19	Technology Policy, in carrying out the purposes of the National Science and Technology Policy, Organization, and Priorities Act of 1976 (42 U.S.C. 6601 et seq.), hire of passenger motor vehicles, and services as authorized by section 3109 of title 5, United States Code, not to exceed

1	NATIONAL AERONAUTICS AND SPACE ADMINISTRATION
2	SCIENCE
3	For necessary expenses, not otherwise provided for,
4	in the conduct and support of science research and devel-
5	opment activities, including research, development, oper-
6	ations, support, and services; maintenance and repair, fa-
7	cility planning and design; space flight, spacecraft control,
8	and communications activities; program management; per-
9	sonnel and related costs, including uniforms or allowances
10	therefor, as authorized by sections 5901 and 5902 of title
11	5, United States Code; travel expenses; purchase and hire
12	of passenger motor vehicles; and purchase, lease, charter,
13	maintenance, and operation of mission and administrative
14	aircraft, \$5,193,000,000, to remain available until Sep-
15	tember 30, 2016: Provided, That the formulation and de-
16	velopment costs (with development cost as defined under
17	section 30104 of title 51, United States Code) for the
18	James Webb Space Telescope shall not exceed
19	\$8,000,000,000: Provided further, That should the indi-
20	vidual identified under subsection $(c)(2)(E)$ of section
21	30104 of title 51, United States Code, as responsible for
22	the James Webb Space Telescope determine that the de-
23	velopment cost of the program is likely to exceed that limi-
24	tation, the individual shall immediately notify the Admin-
25	istrator and the increase shall be treated as if it meets

- 1 the 30 percent threshold described in subsection (f) of sec-
- 2 tion 30104: *Provided further*, That \$100,000,000 shall be
- 3 for pre-formulation and/or formulation activities for a mis-
- 4 sion that meets the science goals outlined for the Jupiter
- 5 Europa mission in the most recent planetary science
- 6 decadal survey.

7 AERONAUTICS

- 8 For necessary expenses, not otherwise provided for,
- 9 in the conduct and support of aeronautics research and
- 10 development activities, including research, development,
- 11 operations, support, and services; maintenance and repair,
- 12 facility planning and design; space flight, spacecraft con-
- 13 trol, and communications activities; program manage-
- 14 ment; personnel and related costs, including uniforms or
- 15 allowances therefor, as authorized by sections 5901 and
- 16 5902 of title 5, United States Code; travel expenses; pur-
- 17 chase and hire of passenger motor vehicles; and purchase,
- 18 lease, charter, maintenance, and operation of mission and
- 19 administrative aircraft, \$666,000,000, to remain available
- 20 until September 30, 2016.

21 SPACE TECHNOLOGY

- For necessary expenses, not otherwise provided for,
- 23 in the conduct and support of space research and tech-
- 24 nology development activities, including research, develop-
- 25 ment, operations, support, and services; maintenance and

- 1 repair, facility planning and design; space flight, space-
- 2 craft control, and communications activities; program
- 3 management; personnel and related costs, including uni-
- 4 forms or allowances therefor, as authorized by sections
- 5 5901 and 5902 of title 5, United States Code; travel ex-
- 6 penses; purchase and hire of passenger motor vehicles; and
- 7 purchase, lease, charter, maintenance, and operation of
- 8 mission and administrative aircraft, \$620,000,000, to re-
- 9 main available until September 30, 2016.

10 EXPLORATION

- 11 For necessary expenses, not otherwise provided for,
- 12 in the conduct and support of exploration research and
- 13 development activities, including research, development,
- 14 operations, support, and services; maintenance and repair,
- 15 facility planning and design; space flight, spacecraft con-
- 16 trol, and communications activities; program manage-
- 17 ment; personnel and related costs, including uniforms or
- 18 allowances therefor, as authorized by sections 5901 and
- 19 5902 of title 5, United States Code; travel expenses; pur-
- 20 chase and hire of passenger motor vehicles; and purchase,
- 21 lease, charter, maintenance, and operation of mission and
- 22 administrative aircraft, \$4,167,000,000, to remain avail-
- 23 able until September 30, 2016: Provided, That not less
- 24 than \$1,140,000,000 shall be for the Orion Multi-Purpose
- 25 Crew Vehicle: Provided further, That not less than

- 1 \$1,915,000,000 shall be for the Space Launch System,
- 2 which shall have a lift capability not less than 130 metric
- 3 tons and which shall have an upper stage and other core
- 4 elements developed simultaneously: Provided further, That
- 5 of the funds made available for the Space Launch System,
- 6 \$1,600,000,000 shall be for launch vehicle development
- 7 and \$315,000,000 shall be for exploration ground sys-
- 8 tems.

9 SPACE OPERATIONS

- 10 For necessary expenses, not otherwise provided for,
- 11 in the conduct and support of space operations research
- 12 and development activities, including research, develop-
- 13 ment, operations, support, and services; maintenance and
- 14 repair, facility planning and design; space flight, space-
- 15 craft control, and communications activities, including op-
- 16 erations, production, and services; program management;
- 17 personnel and related costs, including uniforms or allow-
- 18 ances therefor, as authorized by sections 5901 and 5902
- 19 of title 5, United States Code; travel expenses; purchase
- 20 and hire of passenger motor vehicles; and purchase, lease,
- 21 charter, maintenance, and operation of mission and ad-
- 22 ministrative aircraft, \$3,885,000,000, to remain available
- 23 until September 30, 2016.

1	EDUCATION
2	For necessary expenses, not otherwise provided for,
3	in the conduct and support of aerospace and aeronautical
4	education research and development activities, including
5	research, development, operations, support, and services;
6	program management; personnel and related costs, includ-
7	ing uniforms or allowances therefor, as authorized by sec-
8	tions 5901 and 5902 of title 5, United States Code; travel
9	expenses; purchase and hire of passenger motor vehicles;
10	and purchase, lease, charter, maintenance, and operation
11	of mission and administrative aircraft, \$106,000,000, to
12	remain available until September 30, 2016, of which
13	\$9,000,000 shall be for the Experimental Program to
14	Stimulate Competitive Research and \$30,000,000 shall be
15	for the National Space Grant College program.
16	SAFETY, SECURITY AND MISSION SERVICES
17	For necessary expenses, not otherwise provided for,
18	in the conduct and support of science, aeronautics, space
19	technology, exploration, space operations and education
20	research and development activities, including research,
21	development, operations, support, and services; mainte-
22	nance and repair, facility planning and design; space
23	flight, spacecraft control, and communications activities;
24	program management; personnel and related costs, includ-
25	ing uniforms or allowances therefor, as authorized by sec-

- 1 tions 5901 and 5902 of title 5, United States Code; travel
- 2 expenses; purchase and hire of passenger motor vehicles;
- 3 not to exceed \$63,000 for official reception and represen-
- 4 tation expenses; and purchase, lease, charter, mainte-
- 5 nance, and operation of mission and administrative air-
- 6 craft, \$2,779,000,000, to remain available until Sep-
- 7 tember 30, 2016.
- 8 CONSTRUCTION AND ENVIRONMENTAL COMPLIANCE AND
- 9 RESTORATION
- For necessary expenses for construction of facilities
- 11 including repair, rehabilitation, revitalization, and modi-
- 12 fication of facilities, construction of new facilities and ad-
- 13 ditions to existing facilities, facility planning and design,
- 14 and restoration, and acquisition or condemnation of real
- 15 property, as authorized by law, and environmental compli-
- 16 ance and restoration, \$446,000,000, to remain available
- 17 until September 30, 2020: Provided, That hereafter, not-
- 18 withstanding section 20145(b)(2)(A) of title 51, United
- 19 States Code, all proceeds from leases entered into under
- 20 that section shall be deposited into this account: Provided
- 21 further, That such proceeds shall be available for a period
- 22 of 5 years to the extent and in amounts as provided in
- 23 annual appropriations Acts: Provided further, That such
- 24 proceeds referred to in the two preceding provisos shall
- 25 be available for obligation for fiscal year 2015 in an

1	amount not to exceed \$9,584,100: Provided further, That
2	each annual budget request shall include an annual esti-
3	mate of gross receipts and collections and proposed use
4	of all funds collected pursuant to section 20145 of title
5	51, United States Code.
6	OFFICE OF INSPECTOR GENERAL
7	For necessary expenses of the Office of Inspector
8	General in carrying out the Inspector General Act of 1978,
9	\$34,000,000, of which $$500,000$ shall remain available
10	until September 30, 2016.
11	ADMINISTRATIVE PROVISIONS
12	(INCLUDING TRANSFER OF FUNDS)
13	Funds for any announced prize otherwise authorized
14	shall remain available, without fiscal year limitation, until
15	the prize is claimed or the offer is withdrawn.
16	Not to exceed 5 percent of any appropriation made
17	available for the current fiscal year for the National Aero-
18	nautics and Space Administration in this Act may be
19	transferred between such appropriations, but no such ap-
20	propriation, except as otherwise specifically provided, shall
21	be increased by more than 10 percent by any such trans-
22	fers. Balances so transferred shall be merged with and
23	available for the same purposes and the same time period
24	as the appropriations to which transferred. Any transfer
25	pursuant to this provision shall be treated as a reprogram-

I	ming of funds under section 505 of this Act and shall not
2	be available for obligation except in compliance with the
3	procedures set forth in that section.
4	The spending plan required by this Act shall be pro-
5	vided by NASA at the theme, program, project and activ-
6	ity level. The spending plan, as well as any subsequent
7	change of an amount established in that spending plan
8	that meets the notification requirements of section 505 of
9	this Act, shall be treated as a reprogramming under sec-
10	tion 505 of this Act and shall not be available for obliga-
11	tion or expenditure except in compliance with the proce-
12	dures set forth in that section.
13	(TRANSFER OF FUNDS)
14	The unexpired balances of a previous account, for ac-
15	tivities for which funds are provided in this Act, may be
16	transferred to the new account established in this Act that
17	provides such activities. Balances so transferred shall be
18	merged with the funds in the newly established account,
19	but shall be available under the same terms, conditions
20	and period of time as previously appropriated.
21	NATIONAL SCIENCE FOUNDATION
22	RESEARCH AND RELATED ACTIVITIES
23	For necessary expenses in carrying out the National
24	Science Foundation Act of 1950 (42 U.S.C. 1861 et seq.),
25	and Public Law 86–209 (42 U.S.C. 1880 et seq.); services

1	as authorized by section 3109 of title 5, United States
2	Code; maintenance and operation of aircraft and purchase
3	of flight services for research support; acquisition of air-
4	craft; and authorized travel; \$5,978,645,000, to remain
5	available until September 30, 2016, of which not to exceed
6	\$520,000,000 shall remain available until expended for
7	polar research and operations support, and for reimburse-
8	ment to other Federal agencies for operational and science
9	support and logistical and other related activities for the
10	United States Antarctic program: Provided, That receipts
11	for scientific support services and materials furnished by
12	the National Research Centers and other National Science
13	Foundation supported research facilities may be credited
14	to this appropriation.
15	MAJOR RESEARCH EQUIPMENT AND FACILITIES
16	CONSTRUCTION
17	For necessary expenses for the acquisition, construc-
18	tion, commissioning, and upgrading of major research
19	equipment, facilities, and other such capital assets pursu-
20	ant to the National Science Foundation Act of 1950 (42
21	U.S.C. 1861 et seq.), including authorized travel
22	\$200,760,000, to remain available until expended.
23	EDUCATION AND HUMAN RESOURCES
24	For necessary expenses in carrying out science, math-
25	ematics and engineering education and human resources

- 1 programs and activities pursuant to the National Science
- 2 Foundation Act of 1950 (42 U.S.C. 1861 et seq.), includ-
- 3 ing services as authorized by section 3109 of title 5,
- 4 United States Code, authorized travel, and rental of con-
- 5 ference rooms in the District of Columbia, \$876,000,000,
- 6 to remain available until September 30, 2016.
- 7 AGENCY OPERATIONS AND AWARD MANAGEMENT
- 8 For agency operations and award management nec-
- 9 essary in carrying out the National Science Foundation
- 10 Act of 1950 (42 U.S.C. 1861 et seq.); services authorized
- 11 by section 3109 of title 5, United States Code; hire of pas-
- 12 senger motor vehicles; uniforms or allowances therefor, as
- 13 authorized by sections 5901 and 5902 of title 5, United
- 14 States Code; rental of conference rooms in the District of
- 15 Columbia; and reimbursement of the Department of
- 16 Homeland Security for security guard services;
- 17 \$335,000,000: *Provided*, That not to exceed \$8,280 is for
- 18 official reception and representation expenses: Provided
- 19 further, That contracts may be entered into under this
- 20 heading in fiscal year 2015 for maintenance and operation
- 21 of facilities and for other services to be provided during
- 22 the next fiscal year: Provided further, That of the amount
- 23 provided for costs associated with the acquisition, occu-
- 24 pancy, and related costs of new headquarters space, not

- 1 more that \$27,370,000 shall remain available until ex-
- 2 pended.
- 3 OFFICE OF THE NATIONAL SCIENCE BOARD
- 4 For necessary expenses (including payment of sala-
- 5 ries, authorized travel, hire of passenger motor vehicles,
- 6 the rental of conference rooms in the District of Columbia,
- 7 and the employment of experts and consultants under sec-
- 8 tion 3109 of title 5, United States Code) involved in car-
- 9 rying out section 4 of the National Science Foundation
- 10 Act of 1950 (42 U.S.C. 1863) and Public Law 86–209
- 11 (42 U.S.C. 1880 et seq.), \$4,370,000: Provided, That not
- 12 to exceed \$2,500 shall be available for official reception
- 13 and representation expenses.
- 14 OFFICE OF INSPECTOR GENERAL
- For necessary expenses of the Office of Inspector
- 16 General as authorized by the Inspector General Act of
- 17 1978, \$14,430,000, of which \$400,000 shall remain avail-
- 18 able until September 30, 2016.
- 19 ADMINISTRATIVE PROVISION
- Not to exceed 5 percent of any appropriation made
- 21 available for the current fiscal year for the National
- 22 Science Foundation in this Act may be transferred be-
- 23 tween such appropriations, but no such appropriation shall
- 24 be increased by more than 15 percent by any such trans-
- 25 fers. Any transfer pursuant to this section shall be treated

1	as a reprogramming of funds under section 505 of this
2	Act and shall not be available for obligation except in com-
3	pliance with the procedures set forth in that section.
4	This title may be cited as the "Science Appropria-
5	tions Act, 2015".
6	TITLE IV
7	RELATED AGENCIES
8	COMMISSION ON CIVIL RIGHTS
9	SALARIES AND EXPENSES
10	For necessary expenses of the Commission on Civil
11	Rights, including hire of passenger motor vehicles,
12	\$9,000,000: Provided, That none of the funds appro-
13	priated in this paragraph shall be used to employ in excess
14	of four full-time individuals under Schedule C of the Ex-
15	cepted Service exclusive of one special assistant for each
16	Commissioner: Provided further, That none of the funds
17	appropriated in this paragraph shall be used to reimburse
18	Commissioners for more than 75 billable days, with the
19	exception of the chairperson, who is permitted 125 billable
20	days: Provided further, That none of the funds appro-
21	priated in this paragraph shall be used for any activity
22	or expense that is not explicitly authorized by section 3
23	of the Civil Rights Commission Act of 1983 (42 U.S.C.
24	1975a).

1	EQUAL EMPLOYMENT OPPORTUNITY COMMISSION
2	SALARIES AND EXPENSES
3	For necessary expenses of the Equal Employment
4	Opportunity Commission as authorized by title VII of the
5	Civil Rights Act of 1964, the Age Discrimination in Em-
6	ployment Act of 1967, the Equal Pay Act of 1963, the
7	Americans with Disabilities Act of 1990, section 501 of
8	the Rehabilitation Act of 1973, the Civil Rights Act of
9	1991, the Genetic Information Non-Discrimination Act
10	(GINA) of 2008 (Public Law 110–233), the ADA Amend-
11	ments Act of 2008 (Public Law 110–325), and the Lilly
12	Ledbetter Fair Pay Act of 2009 (Public Law 111–2), in-
13	cluding services as authorized by section 3109 of title 5,
14	United States Code; hire of passenger motor vehicles as
15	authorized by section 1343(b) of title 31, United States
16	Code; nonmonetary awards to private citizens; and up to
17	\$29,500,000 for payments to State and local enforcement
18	agencies for authorized services to the Commission,
19	\$364,000,000: <i>Provided</i> , That the Commission is author-
20	ized to make available for official reception and represen-
21	tation expenses not to exceed $$2,250$ from available funds:
22	Provided further, That the Chair is authorized to accept
23	and use any gift or donation to carry out the work of the
24	Commission.

1	International Trade Commission
2	SALARIES AND EXPENSES
3	For necessary expenses of the International Trade
4	Commission, including hire of passenger motor vehicles
5	and services as authorized by section 3109 of title 5,
6	United States Code, and not to exceed \$2,250 for official
7	reception and representation expenses, \$84,500,000, to re-
8	main available until expended.
9	LEGAL SERVICES CORPORATION
10	PAYMENT TO THE LEGAL SERVICES CORPORATION
11	For payment to the Legal Services Corporation to
12	carry out the purposes of the Legal Services Corporation
13	Act of 1974, \$350,000,000, of which \$319,650,000 is for
14	basic field programs and required independent audits;
15	\$4,350,000 is for the Office of Inspector General, of which
16	such amounts as may be necessary may be used to conduct
17	additional audits of recipients; \$18,000,000 is for manage-
18	ment and grants oversight; \$4,000,000 is for client self-
19	help and information technology; \$3,000,000 is for a Pro
20	Bono Innovation Fund; and \$1,000,000 is for loan repay-
21	ment assistance: Provided, That the Legal Services Cor-
22	poration may continue to provide locality pay to officers
23	and employees at a rate no greater than that provided by
24	the Federal Government to Washington, DC-based em-
25	ployees as authorized by section 5304 of title 5, United

1	States Code, notwithstanding section 1005(d) of the Legal
2	Services Corporation Act (42 U.S.C. 2996(d)): Provided
3	further, That the authorities provided in section 205 of
4	this Act shall be applicable to the Legal Services Corpora-
5	tion: Provided further, That, for the purposes of section
6	505 of this Act, the Legal Services Corporation shall be
7	considered an agency of the United States Government.
8	ADMINISTRATIVE PROVISION—LEGAL SERVICES
9	CORPORATION
10	None of the funds appropriated in this Act to the
11	Legal Services Corporation shall be expended for any pur-
12	pose prohibited or limited by, or contrary to any of the
13	provisions of, sections 501, 502, 503, 504, 505, and 506
14	of Public Law 105–119, and all funds appropriated in this
15	Act to the Legal Services Corporation shall be subject to
16	the same terms and conditions set forth in such sections,
17	except that all references in sections 502 and 503 to 1997
18	and 1998 shall be deemed to refer instead to 2014 and
19	2015, respectively.
20	MARINE MAMMAL COMMISSION
21	SALARIES AND EXPENSES
22	For necessary expenses of the Marine Mammal Com-
23	mission as authorized by title II of the Marine Mammal
24	Protection Act of 1972 (16 U.S.C. 1361 et seq.),
25	\$3,250,000.

1	OFFICE OF THE UNITED STATES TRADE
2	Representative
3	SALARIES AND EXPENSES
4	For necessary expenses of the Office of the United
5	States Trade Representative, including the hire of pas-
6	senger motor vehicles and the employment of experts and
7	consultants as authorized by section 3109 of title 5,
8	United States Code, \$53,500,000, of which \$1,000,000
9	shall remain available until expended: $Provided$, That not
10	to exceed $$124,000$ shall be available for official reception
11	and representation expenses.
12	STATE JUSTICE INSTITUTE
13	SALARIES AND EXPENSES
14	For necessary expenses of the State Justice Institute,
15	as authorized by the State Justice Institute Authorization
16	Act of 1984 (42 U.S.C. 10701 et seq.) $$5,121,000$, of
17	which $\$500,000$ shall remain available until September 30,
18	2016: Provided, That not to exceed \$2,250 shall be avail-
19	able for official reception and representation expenses:
20	Provided further, That, for the purposes of section 505
21	
	of this Act, the State Justice Institute shall be considered

77

1	TITLE V
2	GENERAL PROVISIONS
3	(INCLUDING RESCISSIONS)
4	Sec. 501. No part of any appropriation contained in
5	this Act shall be used for publicity or propaganda purposes
6	not authorized by the Congress, or for contracts to provide
7	training for agency employees to engage in such publicity
8	or propaganda purposes.
9	Sec. 502. No part of any appropriation contained in
10	this Act shall remain available for obligation beyond the
11	current fiscal year unless expressly so provided herein.
12	Sec. 503. The expenditure of any appropriation
13	under this Act for any consulting service through procure-
14	ment contract, pursuant to section 3109 of title 5, United
15	States Code, shall be limited to those contracts where such
16	expenditures are a matter of public record and available
17	for public inspection, except where otherwise provided
18	under existing law, or under existing Executive order
19	issued pursuant to existing law.
20	Sec. 504. If any provision of this Act or the applica-
21	tion of such provision to any person or circumstances shall
22	be held invalid, the remainder of the Act and the applica-
23	tion of each provision to persons or circumstances other
24	than those as to which it is held invalid shall not be af-
25	fected thereby.

1	Sec. 505. None of the funds provided under this Act,
2	or provided under previous appropriations Acts to the
3	agencies funded by this Act that remain available for obli-
4	gation or expenditure in fiscal year 2015, or provided from
5	any accounts in the Treasury of the United States derived
6	by the collection of fees available to the agencies funded
7	by this Act, shall be available for obligation or expenditure
8	through a reprogramming of funds that: (1) creates or ini-
9	tiates a new program, project or activity; (2) eliminates
10	a program, project or activity; (3) increases funds or per-
11	sonnel by any means for any project or activity for which
12	funds have been denied or restricted; (4) relocates an of-
13	fice or employees; (5) reorganizes or renames offices, pro-
14	grams or activities; (6) contracts out or privatizes any
15	functions or activities presently performed by Federal em-
16	ployees; (7) augments existing programs, projects or ac-
17	tivities in excess of \$500,000 or 10 percent, whichever is
18	less, or reduces by 10 percent funding for any program,
19	project or activity, or numbers of personnel by 10 percent;
20	or (8) results from any general savings, including savings
21	from a reduction in personnel, which would result in a
22	change in existing programs, projects or activities as ap-
23	proved by Congress; unless the House and Senate Com-
24	mittees on Appropriations are notified 15 days in advance
25	of such reprogramming of funds by agencies (excluding

- 1 agencies of the Department of Justice) funded by this Act
- 2 and 45 days in advance of such reprogramming of funds
- 3 by agencies of the Department of Justice funded by this
- 4 Act.
- 5 Sec. 506. (a) If it has been finally determined by
- 6 a court or Federal agency that any person intentionally
- 7 affixed a label bearing a "Made in America" inscription,
- 8 or any inscription with the same meaning, to any product
- 9 sold in or shipped to the United States that is not made
- 10 in the United States, the person shall be ineligible to re-
- 11 ceive any contract or subcontract made with funds made
- 12 available in this Act, pursuant to the debarment, suspen-
- 13 sion, and ineligibility procedures described in sections
- 14 9.400 through 9.409 of title 48, Code of Federal Regula-
- 15 tions.
- 16 (b)(1) To the extent practicable, with respect to au-
- 17 thorized purchases of promotional items, funds made
- 18 available by this Act shall be used to purchase items that
- 19 are manufactured, produced, or assembled in the United
- 20 States, its territories or possessions.
- 21 (2) The term "promotional items" has the meaning
- 22 given the term in OMB Circular A-87, Attachment B,
- 23 Item (1)(f)(3).
- Sec. 507. (a) The Departments of Commerce and
- 25 Justice, the National Science Foundation, and the Na-

- 1 tional Aeronautics and Space Administration shall provide
- 2 to the Committees on Appropriations of the House of Rep-
- 3 resentatives and the Senate a quarterly report on the sta-
- 4 tus of balances of appropriations at the account level. For
- 5 unobligated, uncommitted balances and unobligated, com-
- 6 mitted balances the quarterly reports shall separately
- 7 identify the amounts attributable to each source year of
- 8 appropriation from which the balances were derived. For
- 9 balances that are obligated, but unexpended, the quarterly
- 10 reports shall separately identify amounts by the year of
- 11 obligation.
- 12 (b) The report described in subsection (a) shall be
- 13 submitted within 30 days of the end of each quarter.
- (c) If a department or agency is unable to fulfill any
- 15 aspect of a reporting requirement described in subsection
- 16 (a) due to a limitation of a current accounting system,
- 17 the department or agency shall fulfill such aspect to the
- 18 maximum extent practicable under such accounting sys-
- 19 tem and shall identify and describe in each quarterly re-
- 20 port the extent to which such aspect is not fulfilled.
- 21 Sec. 508. Any costs incurred by a department or
- 22 agency funded under this Act resulting from, or to pre-
- 23 vent, personnel actions taken in response to funding re-
- 24 ductions included in this Act shall be absorbed within the
- 25 total budgetary resources available to such department or

- 1 agency: *Provided*, That the authority to transfer funds be-
- 2 tween appropriations accounts as may be necessary to
- 3 carry out this section is provided in addition to authorities
- 4 included elsewhere in this Act: Provided further, That use
- 5 of funds to carry out this section shall be treated as a
- 6 reprogramming of funds under section 505 of this Act and
- 7 shall not be available for obligation or expenditure except
- 8 in compliance with the procedures set forth in that section:
- 9 Provided further, That for the Department of Commerce,
- 10 this section shall also apply to actions taken for the care
- 11 and protection of loan collateral or grant property.
- 12 Sec. 509. None of the funds provided by this Act
- 13 shall be available to promote the sale or export of tobacco
- 14 or tobacco products, or to seek the reduction or removal
- 15 by any foreign country of restrictions on the marketing
- 16 of tobacco or tobacco products, except for restrictions
- 17 which are not applied equally to all tobacco or tobacco
- 18 products of the same type.
- 19 Sec. 510. None of the funds made available in this
- 20 Act may be used to pay the salaries and expenses of per-
- 21 sonnel of the Department of Justice to obligate more than
- 22 \$770,000,000 during fiscal year 2015 from the fund es-
- 23 tablished by section 1402 of Public Law 98-473 (42
- 24 U.S.C. 10601).

- 1 Sec. 511. None of the funds made available to the
- 2 Department of Justice in this Act may be used to discrimi-
- 3 nate against or denigrate the religious or moral beliefs of
- 4 students who participate in programs for which financial
- 5 assistance is provided from those funds, or of the parents
- 6 or legal guardians of such students.
- 7 Sec. 512. None of the funds made available in this
- 8 Act may be transferred to any department, agency, or in-
- 9 strumentality of the United States Government, except
- 10 pursuant to a transfer made by, or transfer authority pro-
- 11 vided in, this Act or any other appropriations Act.
- SEC. 513. Any funds provided in this Act used to im-
- 13 plement E-Government Initiatives shall be subject to the
- 14 procedures set forth in section 505 of this Act.
- 15 Sec. 514. (a) The Inspectors General of the Depart-
- 16 ment of Commerce, the Department of Justice, the Na-
- 17 tional Aeronautics and Space Administration, the Na-
- 18 tional Science Foundation, and the Legal Services Cor-
- 19 poration shall conduct audits, pursuant to the Inspector
- 20 General Act (5 U.S.C. App.), of grants or contracts for
- 21 which funds are appropriated by this Act, and shall submit
- 22 reports to Congress on the progress of such audits, which
- 23 may include preliminary findings and a description of
- 24 areas of particular interest, within 180 days after initi-

- 1 ating such an audit and every 180 days thereafter until2 any such audit is completed.
- 3 (b) Within 60 days after the date on which an audit
- 4 described in subsection (a) by an Inspector General is
- 5 completed, the Secretary, Attorney General, Adminis-
- 6 trator, Director, or President, as appropriate, shall make
- 7 the results of the audit available to the public on the Inter-
- 8 net website maintained by the Department, Administra-
- 9 tion, Foundation, or Corporation, respectively. The results
- 10 shall be made available in redacted form to exclude—
- 11 (1) any matter described in section 552(b) of
- title 5, United States Code; and
- 13 (2) sensitive personal information for any indi-
- vidual, the public access to which could be used to
- 15 commit identity theft or for other inappropriate or
- unlawful purposes.
- 17 (c) A grant or contract funded by amounts appro-
- 18 priated by this Act may not be used for the purpose of
- 19 defraying the costs of a banquet or conference that is not
- 20 directly and programmatically related to the purpose for
- 21 which the grant or contract was awarded, such as a ban-
- 22 quet or conference held in connection with planning, train-
- 23 ing, assessment, review, or other routine purposes related
- 24 to a project funded by the grant or contract.

- 1 (d) Any person awarded a grant or contract funded
- 2 by amounts appropriated by this Act shall submit a state-
- 3 ment to the Secretary of Commerce, the Attorney General,
- 4 the Administrator, Director, or President, as appropriate,
- 5 certifying that no funds derived from the grant or contract
- 6 will be made available through a subcontract or in any
- 7 other manner to another person who has a financial inter-
- 8 est in the person awarded the grant or contract.
- 9 (e) The provisions of the preceding subsections of this
- 10 section shall take effect 30 days after the date on which
- 11 the Director of the Office of Management and Budget, in
- 12 consultation with the Director of the Office of Government
- 13 Ethics, determines that a uniform set of rules and require-
- 14 ments, substantially similar to the requirements in such
- 15 subsections, consistently apply under the executive branch
- 16 ethics program to all Federal departments, agencies, and
- 17 entities.
- 18 Sec. 515. (a) None of the funds appropriated or oth-
- 19 erwise made available under this Act may be used by the
- 20 Departments of Commerce and Justice, the National Aer-
- 21 onautics and Space Administration, or the National
- 22 Science Foundation to acquire a high-impact or moderate-
- 23 impact information system, as defined for security cat-
- 24 egorization in the National Institute of Standards and
- 25 Technology's (NIST) Federal Information Processing

1	Standard Publication 199, "Standards for Security Cat-
2	egorization of Federal Information and Information Sys-
3	tems' unless the agency has—
4	(1) reviewed the supply chain risk for the infor-
5	mation systems against criteria developed by NIST
6	to inform acquisition decisions for high-impact and
7	moderate-impact information systems within the
8	Federal Government;
9	(2) reviewed the supply chain risk from the pre-
10	sumptive awardee against available and relevant
11	threat information provided by the Federal Bureau
12	of Investigation and other appropriate agencies; and
13	(3) in consultation with the Federal Bureau of
14	Investigation or other appropriate Federal entity,
15	conducted an assessment of any risk of cyber-espio-
16	nage or sabotage associated with the acquisition of
17	such system, including any risk associated with such
18	system being produced, manufactured, or assembled
19	by one or more entities identified by the United
20	States Government as posing a cyber threat, includ-
21	ing but not limited to, those that may be owned, di-
22	rected, or subsidized by the People's Republic of
23	China.
24	(b) None of the funds appropriated or otherwise
25	made available under this Act may be used to acquire a

1	high-impact or moderate-impact information system re-
2	viewed and assessed under subsection (a) unless the head
3	of the assessing entity described in subsection (a) has—
4	(1) developed, in consultation with NIST and
5	supply chain risk management experts, a mitigation
6	strategy for any identified risks;
7	(2) determined that the acquisition of such sys-
8	tem is in the national interest of the United States;
9	and
10	(3) reported that determination to the Commit-
11	tees on Appropriations of the House of Representa-
12	tives and the Senate.
13	SEC. 516. None of the funds made available in this
14	Act shall be used in any way whatsoever to support or
15	justify the use of torture by any official or contract em-
16	ployee of the United States Government.
17	Sec. 517. (a) Notwithstanding any other provision
18	of law or treaty, in the current fiscal year and any fiscal
19	year thereafter, none of the funds appropriated or other-
20	wise made available under this Act or any other Act may
21	be expended or obligated by a department, agency, or in-
22	strumentality of the United States to pay administrative
23	expenses or to compensate an officer or employee of the
24	United States in connection with requiring an export li-
25	cense for the export to Canada of components, parts, ac-

1	cessories or attachments for firearms listed in Category
2	I, section 121.1 of title 22, Code of Federal Regulations
3	(International Trafficking in Arms Regulations (ITAR),
4	part 121, as it existed on April 1, 2005) with a total value
5	not exceeding \$500 wholesale in any transaction, provided
6	that the conditions of subsection (b) of this section are
7	met by the exporting party for such articles.
8	(b) The foregoing exemption from obtaining an ex-
9	port license—
10	(1) does not exempt an exporter from filing any
11	Shipper's Export Declaration or notification letter
12	required by law, or from being otherwise eligible
13	under the laws of the United States to possess, ship,
14	transport, or export the articles enumerated in sub-
15	section (a); and
16	(2) does not permit the export without a license
17	of—
18	(A) fully automatic firearms and compo-
19	nents and parts for such firearms, other than
20	for end use by the Federal Government, or a
21	Provincial or Municipal Government of Canada;
22	(B) barrels, cylinders, receivers (frames) or
23	complete breech mechanisms for any firearm
24	listed in Category I, other than for end use by

1	the Federal Government, or a Provincial or Mu-
2	nicipal Government of Canada; or
3	(C) articles for export from Canada to an-
4	other foreign destination.
5	(c) In accordance with this section, the District Di-
6	rectors of Customs and postmasters shall permit the per-
7	manent or temporary export without a license of any un-
8	classified articles specified in subsection (a) to Canada for
9	end use in Canada or return to the United States, or tem-
10	porary import of Canadian-origin items from Canada for
11	end use in the United States or return to Canada for a
12	Canadian citizen.
13	(d) The President may require export licenses under
14	this section on a temporary basis if the President deter-
15	mines, upon publication first in the Federal Register, that
16	the Government of Canada has implemented or main-
17	tained inadequate import controls for the articles specified
18	in subsection (a), such that a significant diversion of such
19	articles has and continues to take place for use in inter-
20	national terrorism or in the escalation of a conflict in an-
21	other nation. The President shall terminate the require-
22	ments of a license when reasons for the temporary require-
23	ments have ceased.
24	SEC. 518. Notwithstanding any other provision of
25	law, in the current fiscal year and any fiscal year there-

- 1 after, no department, agency, or instrumentality of the
- 2 United States receiving appropriated funds under this Act
- 3 or any other Act shall obligate or expend in any way such
- 4 funds to pay administrative expenses or the compensation
- 5 of any officer or employee of the United States to deny
- 6 any application submitted pursuant to 22 U.S.C.
- 7 2778(b)(1)(B) and qualified pursuant to 27 CFR section
- 8 478.112 or.113, for a permit to import United States ori-
- 9 gin "curios or relics" firearms, parts, or ammunition.
- SEC. 519. None of the funds made available in this
- 11 Act may be used to include in any new bilateral or multi-
- 12 lateral trade agreement the text of—
- 13 (1) paragraph 2 of article 16.7 of the United
- 14 States-Singapore Free Trade Agreement;
- 15 (2) paragraph 4 of article 17.9 of the United
- 16 States-Australia Free Trade Agreement; or
- 17 (3) paragraph 4 of article 15.9 of the United
- 18 States-Morocco Free Trade Agreement.
- 19 Sec. 520. None of the funds made available in this
- 20 Act may be used to authorize or issue a national security
- 21 letter in contravention of any of the following laws author-
- 22 izing the Federal Bureau of Investigation to issue national
- 23 security letters: The Right to Financial Privacy Act; The
- 24 Electronic Communications Privacy Act; The Fair Credit

- 1 Reporting Act; The National Security Act of 1947; USA
- 2 PATRIOT Act; and the laws amended by these Acts.
- 3 Sec. 521. If at any time during any quarter, the pro-
- 4 gram manager of a project within the jurisdiction of the
- 5 Departments of Commerce or Justice, the National Aero-
- 6 nautics and Space Administration, or the National Science
- 7 Foundation totaling more than \$75,000,000 has reason-
- 8 able cause to believe that the total program cost has in-
- 9 creased by 10 percent or more, the program manager shall
- 10 immediately inform the respective Secretary, Adminis-
- 11 trator, or Director. The Secretary, Administrator, or Di-
- 12 rector shall notify the House and Senate Committees on
- 13 Appropriations within 30 days in writing of such increase,
- 14 and shall include in such notice: the date on which such
- 15 determination was made; a statement of the reasons for
- 16 such increases; the action taken and proposed to be taken
- 17 to control future cost growth of the project; changes made
- 18 in the performance or schedule milestones and the degree
- 19 to which such changes have contributed to the increase
- 20 in total program costs or procurement costs; new esti-
- 21 mates of the total project or procurement costs; and a
- 22 statement validating that the project's management struc-
- 23 ture is adequate to control total project or procurement
- 24 costs.

- 1 Sec. 522. Funds appropriated by this Act, or made
- 2 available by the transfer of funds in this Act, for intel-
- 3 ligence or intelligence related activities are deemed to be
- 4 specifically authorized by the Congress for purposes of sec-
- 5 tion 504 of the National Security Act of 1947 (50 U.S.C.
- 6 414) during fiscal year 2015 until the enactment of the
- 7 Intelligence Authorization Act for fiscal year 2015.
- 8 Sec. 523. None of the funds appropriated or other-
- 9 wise made available by this Act may be used to enter into
- 10 a contract in an amount greater than \$5,000,000 or to
- 11 award a grant in excess of such amount unless the pro-
- 12 spective contractor or grantee certifies in writing to the
- 13 agency awarding the contract or grant that, to the best
- 14 of its knowledge and belief, the contractor or grantee has
- 15 filed all Federal tax returns required during the three
- 16 years preceding the certification, has not been convicted
- 17 of a criminal offense under the Internal Revenue Code of
- 18 1986, and has not, more than 90 days prior to certifi-
- 19 cation, been notified of any unpaid Federal tax assessment
- 20 for which the liability remains unsatisfied, unless the as-
- 21 sessment is the subject of an installment agreement or
- 22 offer in compromise that has been approved by the Inter-
- 23 nal Revenue Service and is not in default, or the assess-
- 24 ment is the subject of a non-frivolous administrative or
- 25 judicial proceeding.

1	(RESCISSIONS)
2	Sec. 524. (a) Of the unobligated balances available
3	for "Department of Commerce, Departmental Manage-
4	ment, Franchise Fund", \$2,906,000 is hereby rescinded.
5	(b) Of the unobligated balances available to the De-
6	partment of Justice, the following funds are hereby re-
7	scinded, not later than September 30, 2015, from the fol-
8	lowing accounts in the specified amounts—
9	(1) "Working Capital Fund", \$54,000,000;
10	(2) "Legal Activities, Assets Forfeiture Fund",
11	\$193,000,000;
12	(3) "United States Marshals Service, Federal
13	Prisoner Detention", \$122,000,000;
14	(4) "State and Local Law Enforcement Activi-
15	ties, Office on Violence Against Women, Violence
16	Against Women Prevention and Prosecution Pro-
17	grams", \$12,200,000;
18	(5) "State and Local Law Enforcement Activi-
19	ties, Office of Justice Programs", \$59,000,000; and
20	(6) "State and Local Law Enforcement Activi-
21	ties, Community Oriented Policing Services",
22	\$26,000,000.
23	(c) The Department of Justice shall submit to the
24	Committees on Appropriations of the House of Represent-
25	atives and the Senate a report no later than September

- 1 1, 2015, specifying the amount of each rescission made
- 2 pursuant to subsection (b).
- 3 Sec. 525. None of the funds made available in this
- 4 Act may be used to purchase first class or premium airline
- 5 travel in contravention of sections 301–10.122 through
- 6 301–10.124 of title 41 of the Code of Federal Regulations.
- 7 Sec. 526. None of the funds made available in this
- 8 Act may be used to send or otherwise pay for the attend-
- 9 ance of more than 50 employees from a Federal depart-
- 10 ment or agency at any single conference occurring outside
- 11 the United States unless such conference is a law enforce-
- 12 ment training or operational conference for law enforce-
- 13 ment personnel and the majority of Federal employees in
- 14 attendance are law enforcement personnel stationed out-
- 15 side the United States.
- Sec. 527. None of the funds appropriated or other-
- 17 wise made available in this Act may be used in a manner
- 18 that is inconsistent with the principal negotiating objective
- 19 of the United States with respect to trade remedy laws
- 20 to preserve the ability of the United States—
- 21 (1) to enforce vigorously its trade laws, includ-
- ing antidumping, countervailing duty, and safeguard
- 23 laws;
- 24 (2) to avoid agreements that—

1	(A) lessen the effectiveness of domestic
2	and international disciplines on unfair trade, es-
3	pecially dumping and subsidies; or
4	(B) lessen the effectiveness of domestic
5	and international safeguard provisions, in order
6	to ensure that United States workers, agricul-
7	tural producers, and firms can compete fully on
8	fair terms and enjoy the benefits of reciprocal
9	trade concessions; and
10	(3) to address and remedy market distortions
11	that lead to dumping and subsidization, including
12	overcapacity, cartelization, and market-access bar-
13	riers.
14	Sec. 528. None of the funds appropriated or other-
15	wise made available in this or any other Act may be used
16	to transfer, release, or assist in the transfer or release to
17	or within the United States, its territories, or possessions
18	Khalid Sheikh Mohammed or any other detainee who—
19	(1) is not a United States citizen or a member
20	of the Armed Forces of the United States; and
21	(2) is or was held on or after June 24, 2009,
22	at the United States Naval Station, Guantanamo
23	Bay, Cuba, by the Department of Defense.
24	Sec. 529. (a) None of the funds appropriated or oth-
25	erwise made available in this or any other Act may be used

1	to construct, acquire, or modify any facility in the United
2	States, its territories, or possessions to house any indi-
3	vidual described in subsection (c) for the purposes of de-
4	tention or imprisonment in the custody or under the effec-
5	tive control of the Department of Defense.
6	(b) The prohibition in subsection (a) shall not apply
7	to any modification of facilities at United States Naval
8	Station, Guantanamo Bay, Cuba.
9	(c) An individual described in this subsection is any
10	individual who, as of June 24, 2009, is located at United
11	States Naval Station, Guantanamo Bay, Cuba, and who—
12	(1) is not a citizen of the United States or a
13	member of the Armed Forces of the United States;
14	and
15	(2) is—
16	(A) in the custody or under the effective
17	control of the Department of Defense; or
18	(B) otherwise under detention at United
19	States Naval Station, Guantanamo Bay, Cuba.
20	Sec. 530. To the extent practicable, funds made
21	available in this Act should be used to purchase light bulbs
22	that are "Energy Star" qualified or have the "Federal En-
23	ergy Management Program' designation.
24	Sec. 531. The Director of the Office of Management
25	and Budget shall instruct any department, agency, or in-

strumentality of the United States receiving funds appropriated under this Act to track undisbursed balances in 3 expired grant accounts and include in its annual perform-4 ance plan and performance and accountability reports the 5 following: 6 (1) Details on future action the department, 7 agency, or instrumentality will take to resolve 8 undisbursed balances in expired grant accounts. 9 (2) The method that the department, agency, or 10 instrumentality uses to track undisbursed balances 11 in expired grant accounts. 12 (3) Identification of undisbursed balances in ex-13 pired grant accounts that may be returned to the 14 Treasury of the United States. (4) In the preceding 3 fiscal years, details on 15 16 the total number of expired grant accounts with 17 undisbursed balances (on the first day of each fiscal 18 year) for the department, agency, or instrumentality 19 and the total finances that have not been obligated 20 to a specific project remaining in the accounts. 21 SEC. 532. (a) None of the funds made available by 22 this Act may be used for the National Aeronautics and 23 Space Administration (NASA) or the Office of Science and Technology Policy (OSTP) to develop, design, plan, promulgate, implement, or execute a bilateral policy, pro-

- 97 gram, order, or contract of any kind to participate, collaborate, or coordinate bilaterally in any way with China 3 or any Chinese-owned company unless such activities are 4 specifically authorized by a law enacted after the date of 5 enactment of this Act. 6 (b) None of the funds made available by this Act may be used to effectuate the hosting of official Chinese visitors 8 at facilities belonging to or utilized by NASA. 9 (c) The limitations described in subsections (a) and 10 (b) shall not apply to activities which NASA or OSTP has 11 certified— 12 (1) pose no risk of resulting in the transfer of 13 technology, data, or other information with national 14 security or economic security implications to China 15 or a Chinese-owned company; and 16 (2) will not involve knowing interactions with 17 officials who have been determined by the United 18 States to have direct involvement with violations of 19 human rights.
- 20 (d) Any certification made under subsection (c) shall
- 21 be submitted to the Committees on Appropriations of the
- 22 House of Representatives and the Senate no later than
- 23 30 days prior to the activity in question and shall include
- a description of the purpose of the activity, its agenda,
- its major participants, and its location and timing.

1	SEC. 533. None of the funds made available by this
2	Act may be used to pay the salaries or expenses of per-
3	sonnel to deny, or fail to act on, an application for the
4	importation of any model of shotgun if—
5	(1) all other requirements of law with respect to
6	the proposed importation are met; and
7	(2) no application for the importation of such
8	model of shotgun, in the same configuration, had
9	been denied by the Attorney General prior to Janu-
10	ary 1, 2011, on the basis that the shotgun was not
11	particularly suitable for or readily adaptable to
12	sporting purposes.
13	Sec. 534. (a) None of the funds made available in
14	this Act may be used to maintain or establish a computer
15	network unless such network blocks the viewing,
16	downloading, and exchanging of pornography.
17	(b) Nothing in subsection (a) shall limit the use of
18	funds necessary for any Federal, State, tribal, or local law
19	enforcement agency or any other entity carrying out crimi-
20	nal investigations, prosecution, or adjudication activities.
21	Sec. 535. The Departments of Commerce and Jus-
22	tice, the National Aeronautics and Space Administration,
23	and the National Science Foundation shall submit spend-
24	ing plans, signed by the respective department or agency
25	head, to the Committees on Appropriations of the House

- 1 of Representatives and the Senate within 60 days after
- 2 the date of enactment of this Act.
- 3 Sec. 536. None of the funds made available by this
- 4 Act may be used to enter into a contract, memorandum
- 5 of understanding, or cooperative agreement with, make a
- 6 grant to, or provide a loan or loan guarantee to, any cor-
- 7 poration that was convicted of a felony criminal violation
- 8 under any Federal law within the preceding 24 months,
- 9 where the awarding agency is aware of the conviction, un-
- 10 less the agency has considered suspension or debarment
- 11 of the corporation and has made a determination that this
- 12 further action is not necessary to protect the interests of
- 13 the Government.
- 14 Sec. 537. None of the funds made available by this
- 15 Act may be used to enter into a contract, memorandum
- 16 of understanding, or cooperative agreement with, make a
- 17 grant to, or provide a loan or loan guarantee to, any cor-
- 18 poration that has any unpaid Federal tax liability that has
- 19 been assessed, for which all judicial and administrative
- 20 remedies have been exhausted or have lapsed, and that
- 21 is not being paid in a timely manner pursuant to an agree-
- 22 ment with the authority responsible for collecting the tax
- 23 liability, where the awarding agency is aware of the unpaid
- 24 tax liability, unless the agency has considered suspension
- 25 or debarment of the corporation and has made a deter-

- 1 mination that this further action is not necessary to pro-
- 2 tect the interests of the Government.
- 3 Sec. 538. None of the funds made available by this
- 4 Act may be obligated or expended to implement the Arms
- 5 Trade Treaty until the Senate approves a resolution of
- 6 ratification for the Treaty.
- 7 SPENDING REDUCTION ACCOUNT
- 8 Sec. 539. The amount by which the applicable alloca-
- 9 tion of new budget authority made by the Committee on
- 10 Appropriations of the House of Representatives under sec-
- 11 tion 302(b) of the Congressional Budget Act of 1974 ex-
- 12 ceeds the amount of proposed new budget authority is \$0.
- 13 This Act may be cited as the "Commerce, Justice,
- 14 Science, and Related Agencies Appropriations Act, 2015".

H:\XML\113TH\FY15\CJS.XML

[FULL COMMITTEE PRINT]

113TH CONGRESS H. R.
[Report No. 113-]

↑ BILI

Making appropriations for the Departments of Commerce and Justice, Science, and Related Agencies for the fiscal year ending September 30, 2015, and for other purposes.

2014

Committed to the Committee of the Whole House on the State of the Union and ordered to be printed