Xerox

DIVISION E – FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2017

Language included in House Report 114-624 or Senate Report 114-280 that is not changed by this explanatory statement is approved. This explanatory statement, while repeating some report language for emphasis, is not intended to negate the language referenced in the House and Senate Committee reports unless expressly provided herein. Where the House or Senate has directed the submission of a report, that report is to be submitted to the Committees on Appropriations of both the House of Representatives and the Senate.

TITLE I

DEPARTMENT OF THE TREASURY

DEPARTMENTAL OFFICES

SALARIES AND EXPENSES

The bill provides \$224,376,000 for departmental offices salaries and expenses. Within the amount provided under this heading, up to \$24,000,000 is available until September 30, 2018, for the Treasury-wide Financial Statement Audit; information technology modernization; the audit, oversight, and administration of the Gulf Coast Restoration Trust Fund; the development and implementation of programs within the Office of Critical Infrastructure Protection and Compliance Policy; and international operations.

OFFICE OF TERRORISM AND FINANCIAL INTELLIGENCE

SALARIES AND EXPENSES

The bill provides \$123,000,000 for the Office of Terrorism and Financial Intelligence, of which up to \$28,000,000 is for administrative expenses and \$5,000,000 is available until September 30, 2018.

Economic Sanctions and Divestments.—The Department of the Treasury will fully implement sanctions and divestment measures applicable to the proliferation of weapons of mass destruction, terrorism, transnational organized crime, the Islamic State of Iraq and the Levant, Russia, Belarus, North Korea, Iran, Sudan, Syria, Venezuela, Zimbabwe, and designated rebel groups operating in and around the Democratic Republic of Congo. The Department will promptly notify the Committees on Appropriations of the House and Senate of any resource constraints that adversely impact the implementation of these sanctions programs.

CYBERSECURITY ENHANCEMENT ACCOUNT

The bill provides \$47,743,000 for the Cybersecurity Enhancement Account.

DEPARTMENT-WIDE SYSTEMS AND CAPITAL INVESTMENTS PROGRAMS

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$3,000,000 for the Department-Wide Systems and Capital Investments Programs.

OFFICE OF INSPECTOR GENERAL

SALARIES AND EXPENSES

The bill provides \$37,044,000 for the Office of Inspector General.

TREASURY INSPECTOR GENERAL FOR TAX ADMINISTRATION

SALARIES AND EXPENSES

The bill provides \$169,634,000 for salaries and expenses of the Treasury Inspector General for Tax Administration.

SPECIAL INSPECTOR GENERAL FOR THE TROUBLED ASSET RELIEF PROGRAM

SALARIES AND EXPENSES

The bill provides \$41,160,000 for salaries and expenses of the Office of the Special Inspector General for the Troubled Asset Relief Program.

FINANCIAL CRIMES ENFORCEMENT NETWORK

SALARIES AND EXPENSES

The bill includes \$115,003,000 for salaries and expenses for the Financial Crimes Enforcement Network.

TREASURY FORFEITURE FUND

(RESCISSION)

Of the unobligated balances available under this heading, \$1,115,000,000 are rescinded, of which \$314,000,000 are permanently rescinded.

BUREAU OF THE FISCAL SERVICE

SALARIES AND EXPENSES

The bill provides \$353,057,000 for salaries and expenses of the Bureau of the Fiscal Service, and provides \$165,000 to be derived from the Oil Spill Liability Trust Fund to reimburse Fiscal Service personnel for financial management of the Fund. Within the amount provided in the bill, \$4,210,000 is available until September 30, 2019, for information systems modernization.

ALCOHOL AND TOBACCO TAX AND TRADE BUREAU

SALARIES AND EXPENSES

The bill provides \$111,439,000 for salaries and expenses of the Alcohol and Tobacco Tax and Trade Bureau. Within this amount, \$5,000,000 is provided for costs associated with accelerating the processing of label and formula applications, and \$5,000,000 is available until September 30, 2018 for the costs of enforcement of trade practice violations.

UNITED STATES MINT

UNITED STATES MINT PUBLIC ENTERPRISE FUND

The bill specifies that not more than \$30,000,000 in new liabilities and obligations may be incurred during fiscal year 2017 for circulating coinage and protective service capital investments of the U.S. Mint.

COMMUNITY DEVELOPMENT FINANCIAL INSTITUTIONS FUND PROGRAM ACCOUNT

The bill provides \$248,000,000 for the Community Development Financial Institutions (CDFI) Fund program. Within this amount, not less than \$161,500,000 is for financial and technical assistance grants, of which up to \$3,000,000 may be used to provide technical and financial assistance to CDFIs that fund projects to help individuals with disabilities; not less than \$15,500,000 is for technical assistance and other purposes for Native American, Native Hawaiian, and Alaska Native communities; not less than \$23,000,000 is for the Bank Enterprise Award program; not less than \$22,000,000 is for the Healthy Food Financing Initiative; and up to \$26,000,000 is for administrative expenses, of which \$1,000,000 is for the development of information technology tools to better measure and assess CDFI investment performance, improve data quality, and enable more efficient allocation of CDFI Fund resources. The bill limits the total loan principal for the Bond Guarantee program to \$500,000,000.

CDFI Program Integration for Individuals with Disabilities.—In lieu of the House report language on CDFI program integration for individuals with disabilities, the agreement provides funds for financial and technical assistance grants that may be used to position more CDFIs to incorporate the needs of the disabled into their business plans and practices.

If the Fund elects to issue grants in this manner, the Fund is directed to submit a report not later than the end of calendar year 2017 to the Committees on Appropriations of the House and Senate, the Committee on Financial Services of the House, and the Committee on Banking, Housing, and Urban Affairs of the Senate to include parameters for award issuance, a profile of CDFI participants competing for these funds, and metrics to be used by the Fund to track how funds are spent to support projects for individuals with disabilities.

5

Not later than the end of fiscal year 2019, the CDFI Fund must submit a second report that includes the number of awards, amount of each award, and anticipated projects funded, if funds are dispersed for this purpose, as well as findings and recommendations related to the efficacy of award efforts and impacts on the disability community.

Persistent Poverty.—As was previously enacted in fiscal year 2012, the bill requires that no less than 10 percent of funds are awarded to persistent poverty counties, using decennial census data from 1990, 2000, and 2010. The CDFI Fund previously used the American Community Survey (ACS) data, which was a subset of the decennial census, to fulfill this requirement, but the ACS has since been published separately from the decennial census. Therefore, the CDFI Fund may use the 2015 ACS data to fulfill this requirement.

INTERNAL REVENUE SERVICE

TAXPAYER SERVICES

The bill provides \$2,156,554,000 for Internal Revenue Service (IRS) Taxpayer Services. Within the overall amount, not less than \$8,890,000 is for the Tax Counseling for the Elderly program, not less than \$12,000,000 is for low-income taxpayer clinic grants, and not less than \$206,000,000 is provided for operating expenses of the IRS Taxpayer Advocate Service, of which not less than \$5,000,000 is for identity theft casework.

In addition, within the overall amount provided, not less than \$15,000,000, available until September 30, 2018, is included for the Community Volunteer Income Tax Assistance matching grants program.

ENFORCEMENT

The bill provides \$4,860,000,000 for Enforcement.

OPERATIONS SUPPORT

The bill provides \$3,638,446,000 for Operations Support.

BUSINESS SYSTEMS MODERNIZATION

The bill provides \$290,000,000 for Business Systems Modernization.

ADMINISTRATIVE PROVISIONS—INTERNAL REVENUE SERVICE

(INCLUDING TRANSFERS OF FUNDS)

The bill includes the following provisions:

Section 101 provides transfer authority.

Section 102 requires the IRS to maintain an employee training program on topics such as taxpayers' rights.

Section 103 requires the IRS to safeguard taxpayer information and to protect taxpayers against identity theft.

Section 104 permits funding for 1-800 help line services for taxpayers and directs the Commissioner to make improving phone service a priority and to enhance response times.

Section 105 prohibits funds for videos unless reviewed in advance by the IRS' Video Editorial Board for cost, topic, tone, and purpose.

Section 106 requires the IRS to issue notices to employers of any address change request and to give special consideration to offers in compromise for taxpayers who have been victims of payroll tax preparer fraud.

Section 107 prohibits the use of funds by the IRS to target United States citizens for exercising any right guaranteed under the First Amendment to the Constitution.

7

Section 108 prohibits the use of funds by the IRS to target groups for regulatory scrutiny based on their ideological beliefs.

Section 109 requires the IRS to comply with procedures and policies on conference spending in accordance with IRS policies issued as a result of Treasury Inspector General for Tax Administration recommendations.

Section 110 prohibits funds for giving bonuses to employees or hiring former employees without considering conduct and compliance with Federal tax law.

Section 111 prohibits the IRS from using funds made available by this Act to contravene a provision of the Internal Revenue Code of 1986 related to the confidentiality and disclosure of returns and return information.

Section 112 prohibits funds for pre-populated returns.

Section 113 provides \$290,000,000 to be used solely for measurable improvements in the customer service representative level of service rate, to improve the identification and prevention of refund fraud and identity theft, and to enhance cybersecurity to safeguard taxpayer data. None of the funds are to implement the Affordable Care Act and the Commissioner is required to submit a spend plan.

Administrative Provisions—Department of the Treasury

(INCLUDING TRANSFERS OF FUNDS)

The bill includes the following provisions:

Section 114 allows Treasury to use funds for certain specified expenses.

Section 115 allows for the transfer of up to 2 percent of funds among various Treasury bureaus and offices.

Section 116 allows for the transfer of up to 2 percent from the IRS accounts to the Treasury Inspector General for Tax Administration.

Section 117 prohibits funding to redesign the \$1 note.

Section 118 allows for the transfer of funds from the Bureau of Fiscal Service-Salaries and Expenses to the Debt Collection Fund conditional on future reimbursement.

Section 119 prohibits funds to build a United States Mint museum without the approval of the Committees on Appropriations of the House and Senate and the authorizing committees of jurisdiction.

Section 120 prohibits funding for consolidating the functions of the United States Mint and the Bureau of Engraving and Printing without the approval of the Committees on Appropriations of the House and Senate and the authorizing committees of jurisdiction.

Section 121 specifies that funds for Treasury intelligence activities are deemed to be specifically authorized until enactment of the fiscal year 2017 Intelligence Authorization Act.

Section 122 permits the Bureau of Engraving and Printing to use up to \$5,000 from the Industrial Revolving Fund for reception and representation expenses.

Section 123 requires the Secretary to submit a Capital Investment Plan.

Section 124 requires a Franchise Fund report.

Section 125 requires the Department to submit a report on economic warfare and financial terrorism.

Section 126 prohibits the Department from finalizing any regulation related to the standards used to determine the tax-exempt status of a 501(c)(4) organization.

Section 127 requires the Office of Financial Research and Office of Financial Stability to submit quarterly reports.

TITLE II

EXECUTIVE OFFICE OF THE PRESIDENT AND FUNDS APPROPRIATED TO THE PRESIDENT

THE WHITE HOUSE

SALARIES AND EXPENSES

The bill provides \$55,214,000 for the salaries and expenses of the White House.

EXECUTIVE RESIDENCE AT THE WHITE HOUSE

OPERATING EXPENSES

The bill provides \$12,723,000 for the Executive Residence at the White House.

WHITE HOUSE REPAIR AND RESTORATION

The bill provides \$750,000 for repair, alteration and improvement of the Executive Residence at the White House.

COUNCIL OF ECONOMIC ADVISERS

SALARIES AND EXPENSES

The bill provides \$4,201,000 for salaries and expenses of the Council of Economic Advisers.

NATIONAL SECURITY COUNCIL AND HOMELAND SECURITY COUNCIL

SALARIES AND EXPENSES

The bill provides \$12,000,000 for salaries and expenses of the National Security Council and Homeland Security Council.

OFFICE OF ADMINISTRATION

SALARIES AND EXPENSES

The bill provides \$96,116,000 for salaries and expenses of the Office of Administration, of which not to exceed \$12,760,000, to remain available until expended, is for information technology modernization. Further, the bill provides an additional \$4,925,000, available until September 30, 2018, for additional physical security improvements. The Office is directed to brief the House and Senate Committees on Appropriations within 180 days of enactment on the use of funds.

PRESIDENTIAL TRANSITION ADMINISTRATIVE SUPPORT

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$7,582,000 for costs associated with the change in Presidential administrations. The bill allows for the funds to be transferred to other accounts within the Executive Office of the President.

OFFICE OF MANAGEMENT AND BUDGET

SALARIES AND EXPENSES

The bill provides \$95,000,000 for the salaries and expenses of the Office of Management and Budget.

OFFICE OF NATIONAL DRUG CONTROL POLICY

SALARIES AND EXPENSES

The bill provides \$19,274,000 for salaries and expenses of the Office of National Drug Control Policy.

FEDERAL DRUG CONTROL PROGRAMS

HIGH INTENSITY DRUG TRAFFICKING AREAS PROGRAM

(INCLUDING TRANSFERS OF FUNDS)

The bill provides \$254,000,000 for the High Intensity Drug Trafficking Areas Program.

OTHER FEDERAL DRUG CONTROL PROGRAMS

(INCLUDING TRANSFERS OF FUNDS)

The bill provides \$114,871,000 for Other Federal Drug Control Programs. The agreement allocates funds among specific programs as follows:

Drug-Free Communities Program	97,000,000
(Training)	(2,000,000)
Drug court training and technical assistance	2,000,000
Anti-Doping activities	9,500,000
World Anti-Doping Agency (U.S. membership dues)	2,121,000
Discretionary Grants as authorized by P.L. 109-469, section 1105	1,250,000
Activities authorized by Section 103 of P.L. 114-198, section 103	3,000,000

UNANTICIPATED NEEDS

The bill provides \$800,000 for unanticipated needs of the Administration.

INFORMATION TECHNOLOGY OVERSIGHT AND REFORM

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$27,000,000 for information technology oversight and reform activities.

SPECIAL ASSISTANCE TO THE PRESIDENT

SALARIES AND EXPENSES

The bill provides \$4,228,000 for salaries and expenses to enable the Vice President to provide special assistance to the President.

OFFICIAL RESIDENCE OF THE VICE PRESIDENT

OPERATING EXPENSES

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$299,000 for operating expenses for the official residence of the Vice President.

Administrative Provisions— Executive Office of the President and Funds Appropriated to the President

(INCLUDING TRANSFER OF FUNDS)

The bill includes the following administrative provisions under this title:

Section 201 provides transfer authority among various Executive Office of the President accounts.

Section 202 requires the Office of Management and Budget (OMB) to report on the costs of implementing the Dodd-Frank Wall Street Reform and Consumer Protection Act (Public Law 111-203).

Section 203 requires the Director of the OMB to include a statement of budgetary impact with any Executive Order issued or revoked during fiscal year 2017 and for Presidential memoranda estimated to have a regulatory cost in excess of \$100,000,000.

TITLE III

THE JUDICIARY

SUPREME COURT OF THE UNITED STATES

SALARIES AND EXPENSES

The bill provides \$76,668,000 for salaries and expenses of the Supreme Court. In addition, the bill provides mandatory costs as authorized by current law for the salaries of the chief justice and associate justices of the court.

CARE OF THE BUILDING AND GROUNDS

The bill provides \$14,868,000 for the care of the Supreme Court building and grounds.

UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT

SALARIES AND EXPENSES

The bill provides \$30,108,000 for salaries and expenses of the United States Court of Appeals for the Federal Circuit. In addition, the bill provides mandatory costs as authorized by current law for the salaries of the chief judge and judges of the court.

UNITED STATES COURT OF INTERNATIONAL TRADE

SALARIES AND EXPENSES

The bill provides \$18,462,000 for salaries and expenses of the United States Court of International Trade. In addition, the bill provides mandatory costs as authorized by current law for the salaries of the chief judge and judges of the court.

COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES

SALARIES AND EXPENSES

The bill provides \$4,996,445,000 for salaries and expenses of the Courts of Appeals, District Courts, and Other Judicial Services. In addition, the bill provides mandatory costs as authorized by current law for the salaries of circuit and district judges (including judges of the territorial courts of the United States), bankruptcy judges, and justices and judges retired from office or from regular active service. The bill provides for the consolidation of district and bankruptcy clerks of courts offices within the District of Montana and District of Vermont. The bill also provides \$6,510,000 from the Vaccine Injury Compensation Trust Fund.

DEFENDER SERVICES

The bill provides \$1,044,647,000 for Defender Services. The bill includes a \$2 increase to the hourly non-capital panel attorney rate above the COLA-adjusted level.

FEES OF JURORS AND COMMISSIONERS

The bill provides \$39,929,000 for Fees of Jurors and Commissioners.

COURT SECURITY

(INCLUDING TRANSFERS OF FUNDS)

The bill provides \$565,388,000 for Court Security.

Administrative Office of the United States Courts

SALARIES AND EXPENSES

The bill provides \$87,500,000 for salaries and expenses of the Administrative Office of the United States Courts.

FEDERAL JUDICIAL CENTER

SALARIES AND EXPENSES

The bill provides \$28,335,000 for salaries and expenses of the Federal Judicial Center.

UNITED STATES SENTENCING COMMISSION

SALARIES AND EXPENSES

The bill provides \$18,100,000 for salaries and expenses of the United States Sentencing Commission.

ADMINISTRATIVE PROVISIONS—THE JUDICIARY

(INCLUDING TRANSFER OF FUNDS)

The bill includes the following administrative provisions:

Section 301 makes funds appropriated for salaries and expenses available for services authorized by 5 U.S.C. 3109.

Section 302 provides transfer authority among Judiciary appropriations.

Section 303 permits not more than \$11,000 to be used for official reception and representation expenses of the Judicial Conference.

Section 304 extends through fiscal year 2017 the delegation of authority to the Judiciary for contracts for repairs of less than \$100,000.

Section 305 continues a pilot program where the United States Marshals Service provides perimeter security services at selected courthouses.

Section 306 extends temporary judgeships in the eastern district of Missouri, Kansas, Arizona, the central district of California, the northern district of Alabama, the southern district of Florida, New Mexico, the western district of North Carolina, and the eastern district of Texas.

Section 307 extends temporary bankruptcy judgeships in Virginia, Michigan, Puerto Rico, Delaware, and Florida.

TITLE IV

DISTRICT OF COLUMBIA

FEDERAL FUNDS

FEDERAL PAYMENT FOR RESIDENT TUITION SUPPORT

The bill provides \$40,000,000 for District of Columbia resident tuition support.

FEDERAL PAYMENT FOR EMERGENCY PLANNING AND SECURITY COSTS IN THE DISTRICT OF COLUMBIA

The bill provides \$34,895,000 for emergency planning and security costs in the District of Columbia, of which \$19,995,000 is for costs associated with the Presidential Inauguration.

FEDERAL PAYMENT TO THE DISTRICT OF COLUMBIA COURTS

The bill provides \$274,611,000 for the District of Columbia courts. Within the amount provided, \$14,359,000 is for the District of Columbia Court of Appeals; \$125,380,000 is for the Superior Court of the District of Columbia; \$75,184,000 is for the District of Columbia Court System; and \$59,688,000 is available until September 30, 2018 for capital improvements for District of Columbia court facilities.

FEDERAL PAYMENT FOR DEFENDER SERVICES IN DISTRICT OF COLUMBIA COURTS The bill provides \$49,890,000 for defender services in District of Columbia Courts.

FEDERAL PAYMENT TO THE COURT SERVICES AND OFFENDER SUPERVISION AGENCY FOR THE DISTRICT OF COLUMBIA

20

The bill provides \$248,008,000 to the Court Services and Offender Supervision Agency for the District of Columbia. Within the amount provided, \$182,721,000 is for the Community Supervision Program and sex offender registration; and \$65,287,000 is for the Pretrial Services Agency for the District of Columbia, of which \$1,800,000 is available until September 30, 2018, for costs associated with IT improvements for a comprehensive in-house synthetics testing program.

FEDERAL PAYMENT TO THE DISTRICT OF COLUMBIA PUBLIC DEFENDER SERVICE The bill provides \$41,829,000 for the District of Columbia Public Defender Service.

FEDERAL PAYMENT TO THE DISTRICT OF COLUMBIA WATER AND SEWER AUTHORITY

The bill provides \$14,000,000 for the District of Columbia Water and Sewer Authority.

FEDERAL PAYMENT TO THE CRIMINAL JUSTICE COORDINATING COUNCIL

The bill provides \$2,000,000 for the Criminal Justice Coordinating Council.

FEDERAL PAYMENT FOR JUDICIAL COMMISSIONS

The bill provides \$585,000 for Judicial Commissions. Within the amount provided, \$310,000 is for the Commission on Judicial Disabilities and Tenure, and \$275,000 is for the Judicial Nomination Commission.

FEDERAL PAYMENT FOR SCHOOL IMPROVEMENT

The bill provides \$45,000,000 for school improvement in the District of Columbia in accordance with the provisions of the Scholarships for Opportunity and Results Act (SOAR Act). Of that amount, \$3,200,000 is for administrative expenses and evaluation costs.

FEDERAL PAYMENT FOR THE DISTRICT OF COLUMBIA NATIONAL GUARD

The bill provides \$450,000 for the Major General David F. Wherley, Jr. District of Columbia National Guard Retention and College Access Program.

FEDERAL PAYMENT FOR TESTING AND TREATMENT OF HIV/AIDS

The bill provides \$5,000,000 for the purpose of HIV/AIDS testing and treatment.

DISTRICT OF COLUMBIA FUNDS

The bill provides authority for the District of Columbia to spend its local funds in accordance with the Fiscal Year 2017 Budget Request Act of 2016.

TITLE V

INDEPENDENT AGENCIES

ADMINISTRATIVE CONFERENCE OF THE UNITED STATES

SALARIES AND EXPENSES

The bill provides \$3,100,000, to remain available until September 30, 2018, for the Administrative Conference of the United States.

COMMODITY FUTURES TRADING COMMISSION

The bill provides \$250,000,000 for the Commodity Futures Trading Commission. Within the amount provided, \$50,000,000 is available until September 30, 2018, for the purchase of information technology.

The agreement directs the Commission to continue to look for savings in its leasing costs, including the subleasing of excess space.

The Commission has taken administrative action to delay the de minimis threshold phase-in termination date until December 31, 2018. The agency is encouraged to continue consideration of this issue.

CONSUMER PRODUCT SAFETY COMMISSION

SALARIES AND EXPENSES

The bill includes \$126,000,000 for the Consumer Product Safety Commission. Within the amount provided, \$1,300,000 is available until expended, for the pool and spa safety grants program established by the Virginia Graeme Baker Pool and Spa Safety Act.

Voluntary Recalls and Public Disclosure.—The bill does not adopt House report language regarding voluntary recalls and public disclosures of information.

Advisory Committees.—The bill does not adopt House report language establishing advisory committees.

ADMINISTRATIVE PROVISION—CONSUMER PRODUCT SAFETY COMMISSION

Section 501 prohibits funds from being used in fiscal year 2017 to finalize or implement the proposed rule on recreational off-highway vehicles until a study is completed by the National Academy of Sciences.

ELECTION ASSISTANCE COMMISSION SALARIES AND EXPENSES (INCLUDING TRANSFER OF FUNDS)

The bill provides \$9,600,000 for salaries and expenses of the Election Assistance Commission, of which \$1,400,000 is transferred to the National Institute of Standards and Technology.

FEDERAL COMMUNICATIONS COMMISSION SALARIES AND EXPENSES

The bill provides \$339,844,000 for salaries and expenses of the Federal Communications Commission (FCC). In addition, the bill provides \$16,866,992 for moving expenses. The bill provides that \$356,710,992 be derived from offsetting collections, resulting in no net appropriation.

Fines.—The agreement adopts language in the House report regarding the collection of monetary penalties; however, in lieu of a quarterly report, the Commission is directed to provide this report no later than September 1, 2017.

Broadband Connectivity on Tribal Lands.—In lieu of the Senate report language on tribal consultation, the agreement adopts the following language:

Significant concerns remain about the lack of access to broadband services on tribal lands. The Commission is directed to set interim goals and performance measures for increasing access to broadband on tribal lands, and the agreement recommends \$300,000 to support consultation with federally recognized Indian tribes, Alaska Native villages, and entities related to Hawaiian home lands.

ADMINISTRATIVE PROVISIONS----FEDERAL COMMUNICATIONS COMMISSION

The bill includes the following administrative provisions for the Federal Communications Commission:

Section 510 extends an exemption for the Universal Service Fund.

Section 511 prohibits the FCC from changing rules governing the Universal Service Fund regarding single connection or primary line restrictions.

FEDERAL DEPOSIT INSURANCE CORPORATION OFFICE OF THE INSPECTOR GENERAL

The bill provides a transfer of \$35,958,000 to fund the Office of Inspector General (OIG) for the Federal Deposit Insurance Corporation. The OIG's appropriations are derived from the Deposit Insurance Fund and the Federal Savings and Loan Insurance Corporation Resolution Fund.

FEDERAL ELECTION COMMISSION SALARIES AND EXPENSES

The bill provides \$79,119,000 for salaries and expenses of the Federal Election Commission, of which \$8,000,000 is available until September 30, 2018 for costs associated with expiring facility leases.

FEDERAL LABOR RELATIONS AUTHORITY SALARIES AND EXPENSES

The bill provides \$26,200,000 for the Federal Labor Relations Authority.

FEDERAL TRADE COMMISSION SALARIES AND EXPENSES

The bill provides \$313,000,000 for salaries and expenses of the Federal Trade Commission. This appropriation is partially offset by premerger filing and Telemarketing Sales Rule fees estimated at \$125,000,000 and \$15,000,000, respectively.

GENERAL SERVICES ADMINISTRATION

Land Border Partnerships.—The agreement adopts language in the Senate report directing the General Services Administration (GSA) to submit a report on improvements to donation and gift agreements for land border partnerships. GSA is directed to provide this report within 120 days of enactment of this Act.

REAL PROPERTY ACTIVITIES

FEDERAL BUILDINGS FUND

LIMITATIONS ON AVAILABILITY OF REVENUE

(INCLUDING TRANSFERS OF FUNDS)

The bill provides resources from the General Services Administration (GSA) Federal Buildings Fund totaling \$8,845,147,000.

Construction and Acquisition.—The bill provides \$5,749,000 for construction and acquisition for the United States Department of Agriculture Animal and Plant Health Inspection Service facility, Pembina, North Dakota. In addition, the bill provides \$200,000,000 for the Federal Bureau of Investigation headquarters consolidation. It is the intent of Congress to provide funding in fiscal year 2018 necessary for the project to proceed expeditiously.

Repairs and Alterations.—The bill provides \$676,035,000 for repairs and alterations. Funds are provided in the amounts indicated:

Major Repairs and Alterations	\$289,245,000
Basic Repairs and Alterations	\$312,090,000
Judiciary Capital Security Program	\$26,700,000
Consolidation Activities	\$48,000,000

For Major Repairs and Alterations, GSA is directed to submit a spending plan, by project, as specified in Section 526 of this Act to the Committees on Appropriations of the House and Senate (Committees) and to provide notification to the Committees, within 15 days prior to any changes in the use of these funds. The agreement provides no funding for the Fire and Life Safety Program and Energy and Water Retrofit and Conservation Measures.

Rental of Space.—The bill provides \$5,628,363,000 for rental of space.

Building Operations.—The bill provides \$2,335,000,000 for building operations. Within this amount, \$1,184,240,000 is for building services and \$1,150,760,000 is for salaries and expenses. Up to five percent of the funds may be transferred between these activities upon the advance notification to Committees.

GENERAL ACTIVITIES

GOVERNMENT-WIDE POLICY

The bill provides \$60,000,000 for General Services Administration government-wide policy activities. GSA is directed to spend not less than \$2,000,000 on the Unified Shared Services Management Office.

OPERATING EXPENSES

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$58,541,000 for operating expenses. Within the amount provided under this heading, the bill provides \$25,869,000 for Real and Personal Property Management and Disposal, \$23,397,000 for the Office of the Administrator, and \$9,275,000 for the Civilian Board of Contract Appeals. Up to five percent of the funds for the Office of the Administrator may be transferred to Real and Personal Property Management and Disposal upon the advance notification to the Committees on Appropriations of the House and Senate.

OFFICE OF INSPECTOR GENERAL

The bill provides \$65,000,000 for the Office of Inspector General.

ALLOWANCES AND OFFICE STAFF FOR FORMER PRESIDENTS

The bill provides \$3,865,000 for allowances and office staff for former Presidents.

EXPENSES, PRESIDENTIAL TRANSITION

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$9,500,000 for presidential transition expenses.

FEDERAL CITIZEN SERVICES FUND

(INCLUDING TRANSFERS OF FUNDS)

The bill provides \$55,894,000 for deposit into the Federal Citizen Services Fund (the Fund) and authorizes use of appropriations, revenues and collections in the Fund in an aggregate amount not to exceed \$100,000,000. Any deviation from the spending plan required for Electronic Government projects shall require a notification within 30 days to the Committees on Appropriations of the House and Senate.

ADMINISTRATIVE PROVISIONS—GENERAL SERVICES ADMINISTRATION

(INCLUDING RESCISSION AND TRANSFER OF FUNDS)

The bill includes the following provisions:

Section 520 specifies that funds are available for hire of motor vehicles.

Section 521 authorizes transfers within the Federal Buildings Fund, with advance approval of the Committees on Appropriations of the House and Senate.

Section 522 requires transmittal of a fiscal year 2018 request for courthouse construction that meets design guide standards, reflects the priorities in the Judicial Conference's 5-year construction plan, and includes a standardized courtroom utilization study.

Section 523 specifies that funds in this Act may not be used to increase the amount of occupiable space or provide services such as cleaning or security for any agency that does not pay the rental charges assessed by GSA.

Section 524 permits GSA to pay certain construction-related claims against the Federal Government from savings achieved in other projects.

Section 525 requires that the delineated area of procurement for leased space match the approved prospectus, unless the Administrator provides an explanatory statement to the appropriate congressional committees.

Section 526 requires a spending plan for certain accounts and programs.

Section 527 rescinds prior year unobligated balances from the Civilian Cyber Campus project funded in Public Law 113-235.

HARRY S TRUMAN SCHOLARSHIP FOUNDATION

SALARIES AND EXPENSES

The bill provides \$1,000,000 for payment to the Harry S Truman Scholarship Foundation Trust Fund.

MERIT SYSTEMS PROTECTION BOARD

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$47,131,000, to remain available until September 30, 2018, for salaries and expenses of the Merit Systems Protection Board. Within the amount provided, \$44,786,000 is a direct appropriation and \$2,345,000 is a transfer from the Civil Service Retirement and Disability Fund to adjudicate retirement appeals.

MORRIS K. UDALL AND STEWART L. UDALL FOUNDATION

MORRIS K. UDALL AND STEWART L. UDALL TRUST FUND

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$1,895,000 for payment to the Morris K. Udall and Stewart L. Udall Trust Fund, of which \$200,000 is transferred to the Office of Inspector General of the Department of the Interior to conduct audits and investigations.

ENVIRONMENTAL DISPUTE RESOLUTION FUND

The bill provides \$3,249,000 for payment to the Environmental Dispute Resolution Fund.

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

OPERATING EXPENSES

The bill provides \$380,634,000 for the operating expenses of the National Archives and Records Administration (NARA).

OFFICE OF INSPECTOR GENERAL

The bill provides \$4,801,000 for the Office of Inspector General of the National Archives and Records Administration.

REPAIRS AND RESTORATION

The bill provides \$7,500,000 for repairs and restoration.

NATIONAL HISTORICAL PUBLICATIONS AND RECORDS COMMISSION GRANTS PROGRAM

The bill provides \$6,000,000 for the National Historical Publications and Records Commission grants program.

NATIONAL CREDIT UNION ADMINISTRATION COMMUNITY DEVELOPMENT REVOLVING LOAN FUND

The bill provides \$2,000,000 for the Community Development Revolving Loan Fund.

OFFICE OF GOVERNMENT ETHICS

SALARIES AND EXPENSES

The bill provides \$16,090,000 for salaries and expenses of the Office of Government Ethics.

OFFICE OF PERSONNEL MANAGEMENT

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF TRUST FUNDS)

The bill provides \$259,000,000 for salaries and expenses of the Office of Personnel Management (OPM). Within the amount provided, \$119,000,000 is a direct appropriation and \$140,000,000 is a transfer from OPM trust funds.

The bill provides \$11,000,000 for OPM to improve information technology (IT) security and infrastructure. OPM is directed to provide quarterly briefings to the Committees on Appropriations of the House and Senate outlining progress on its infrastructure improvement project to increase network security and migrate legacy systems, including the Consolidated Business Information Systems. Prior to obligating the \$11,000,000 for IT security improvements, OPM is directed to consult with the Office of Management and Budget, the U.S. Digital Service, and the Department of Homeland Security regarding the plan of expenditure of funds and the modernization project. The OPM IG is to review and comment upon this plan within 90 days.

OPM shall report, within 180 days after enactment of this Act, on Retirement Services customer service staff increases, as a result of funding provided, including call and email handling rate as well as average processing time.

OFFICE OF INSPECTOR GENERAL

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF TRUST FUNDS)

The bill provides \$30,184,000 for salaries and expenses of the Office of Inspector General. Within the amount provided, \$5,072,000 is a direct appropriation and \$25,112,000 is a transfer from OPM trust funds.

OFFICE OF SPECIAL COUNSEL

SALARIES AND EXPENSES

The bill includes \$24,750,000 for the salaries and expenses of the Office of Special Counsel.

POSTAL REGULATORY COMMISSION

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$16,200,000 for salaries and expenses of the Postal Regulatory Commission.

PRIVACY AND CIVIL LIBERTIES OVERSIGHT BOARD

SALARIES AND EXPENSES

The bill provides \$10,100,000 for salaries and expenses of the Privacy and Civil Liberties Oversight Board.

SECURITIES AND EXCHANGE COMMISSION SALARIES AND EXPENSES

The bill provides \$1,605,000,000 for the Securities and Exchange Commission (SEC). The bill provides \$72,049,000 for the Division of Economic and Risk Analysis, and stipulates that \$1,605,000,000 be derived from offsetting collections resulting in no net appropriation. The bill provides that the SEC Office of Inspector General shall receive no less than \$14,700,000.

The agreement does not include a section pertaining to electronic delivery of shareholder reports. The SEC did not adopt proposed rule 30e-3 when the Commission adopted the new rules and forms to modernize reporting and the disclosure of information by registered investment companies.

SELECTIVE SERVICE SYSTEM SALARIES AND EXPENSES

The bill provides \$22,900,000 for salaries and expenses of the Selective Service System.

SMALL BUSINESS ADMINISTRATION

SALARIES AND EXPENSES

The bill provides \$269,500,000 for salaries and expenses of the Small Business Administration (SBA).

Credit Elsewhere.—The agreement adopts language in the House report regarding credit elsewhere; however, in lieu of a report due 120 days after enactment, GAO is directed to provide this report no later than one year after the date of enactment.

ENTREPRENEURIAL DEVELOPMENT PROGRAMS

The bill provides \$245,100,000 for SBA Entrepreneurial Development Programs. The SBA shall not reduce these amounts and shall not merge any of the entrepreneurial development programs without the advance written approval from the Committees on Appropriations of the House and Senate.

Project	(\$000)
7(j) Technical Assistance Program (Contracting Assistance)	2,800
Entrepreneurship Education	10,000
Growth Accelerators	1,000
HUBZone Program	3,000
Microloan Technical Assistance	31,000
National Women's Business Council	1,500
Native American Outreach	2,000
PRIME Technical Assistance	5,000
Regional Innovation Clusters	5,000
SCORE	10,500
Small Business Development Centers (SBDC)	125,000
State Trade Expansion Program (STEP)	18,000
Veterans Outreach	12,300

l

Women's Business Centers (WBC)	18,000
Total, Entrepreneurial Development Programs	245,100

OFFICE OF INSPECTOR GENERAL

The bill provides \$19,900,000 for the Office of Inspector General of the Small Business Administration.

OFFICE OF ADVOCACY

The bill provides \$9,220,000 for the Office of Advocacy.

BUSINESS LOANS PROGRAM ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$157,064,000 for the Business Loans Program Account. Of the amount provided, \$4,338,000 is for the cost of direct loans in the microloan program, and \$152,726,000 is for administrative expenses to carry out the direct and guaranteed loan programs which may be transferred to and merged with Salaries and Expenses. The bill provides a \$27,500,000,000 cap for SBA 7(a) loans.

DISASTER LOANS PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

The bill includes \$185,977,000 for the administrative costs of the Disaster Loans Program Account.
ADMINISTRATIVE PROVISIONS—SMALL BUSINESS ADMINISTRATION

(INCLUDING RESCISSION AND TRANSFER OF FUNDS)

The bill includes the following administrative provisions for the Small Business Administration:

Section 530 concerns transfer authority and availability of funds.

Section 531 rescinds prior year unobligated balances related to business loan subsidy programs that are now zero subsidy.

UNITED STATES POSTAL SERVICE

PAYMENT TO THE POSTAL SERVICE FUND

The bill provides \$34,658,000 for payment to the Postal Service Fund.

OFFICE OF INSPECTOR GENERAL

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$253,600,000 for the Office of Inspector General.

UNITED STATES TAX COURT

SALARIES AND EXPENSES

The bill provides \$51,226,000 for salaries and expenses of the United States Tax Court.

TITLE VI

GENERAL PROVISIONS-THIS ACT

(INCLUDING RESCISSION)

The bill includes the following provisions:

Section 601 prohibits paying expenses or otherwise compensating non-Federal parties in regulatory or adjudicatory proceedings funded in this Act.

Section 602 prohibits obligations beyond the current fiscal year and transfers of funds unless expressly so provided herein.

Section 603 limits consulting service expenditures to contracts where such expenditures are a matter of public record, with exceptions.

Section 604 prohibits funds from being transferred to any department, agency, or instrumentality of the United States without express authority provided in this or any other appropriations Act.

Section 605 prohibits the use of funds to engage in activities that would prohibit the enforcement of section 307 of the 1930 Tariff Act.

Section 606 prohibits funds from being expended unless the recipient agrees to comply with the Buy American Act.

Section 607 prohibits funding to a person or entity convicted of violating the Buy American Act.

Section 608 provides reprogramming authority and requires agencies to submit operating plans to the Committees on Appropriations of the House and Senate.

Section 609 provides that not to exceed 50 percent of unobligated balances from salaries and expenses may remain available for certain purposes.

Section 610 prohibits funds for the Executive Office of the President to request either a Federal Bureau of Investigation background investigation, except with the express consent of the individual involved in an investigation or in extraordinary circumstances involving national security, or an Internal Revenue Service determination with respect to section 501(a) of the Internal Revenue Code of 1986.

Section 611 provides that cost accounting standards not apply to a contract under the Federal Employees Health Benefits Program.

Section 612 permits the Office of Personnel Management to accept funds related to nonforeign area cost-of-living allowances.

Section 613 prohibits the expenditure of funds for abortions under the Federal Employees Health Benefits Program.

Section 614 provides an exemption from section 613 if the life of the mother is in danger or the pregnancy is a result of an act of rape or incest.

Section 615 waives certain restrictions on the purchase of non-domestic articles, materials, and supplies for information technology acquired by the Federal Government.

Section 616 prohibits the acceptance by any regulatory agency or commission funded by this Act, or by their officers or employees, of payment or reimbursement for travel, subsistence, or related expenses from any person or entity, or their representative, that engages in activities regulated by such agency or commission.

Section 617 permits the Securities and Exchange Commission and Commodity Futures Trading Commission to fund a joint advisory committee to advise on emerging regulatory issues, notwithstanding section 708 of this Act.

Section 618 requires agencies covered by this Act with independent leasing authority to consult with the General Services Administration before seeking new office space or making alterations to existing office space.

Section 619 provides funding for several appropriated mandatory accounts. These are accounts where authorizing language requires the payment of funds. The budget request assumes the following estimated cost for the programs addressed in this provision: \$450,000 for Compensation of the President including \$50,000 for expenses, \$161,000,000 for the Judicial Retirement Funds (Judicial Officers' Retirement Fund, Judicial Survivors' Annuities Fund, and the United States Court of Federal Claims Judges' Retirement Fund), \$12,699,000,000 for the Government Payment for Annuitants, Employee Health Benefits, \$47,000,000 for the Payment to the Civil Service Retirement and Disability Fund.

Section 620 provides authority for the Public Company Accounting Oversight Board to obligate funds for a scholarship program.

Section 621 prohibits funds for the Federal Trade Commission to complete the draft report on food marketed to children unless certain requirements are met.

Section 622 prohibits funds for certain positions.

Section 623 prevents conflicts of interest by prohibiting contractor security clearancerelated background investigators from undertaking final Federal reviews of their own work.

Section 624 provides authority for Chief Information Officers over information technology spending.

Section 625 prohibits funds from being used in contravention of the Federal Records Act.

Section 626 prohibits agencies from requiring Internet Service Providers (ISPs) to disclose electronic communications information in a manner that violates the Fourth Amendment.

Section 627 prohibits any modification of Universal Service Fund rules related to Mobility Fund Phase II. Section 628 prohibits funds to be used to deny Inspectors General access to records, documents, or other materials.

Section 629 prohibits the termination or modification of a Joint Sales Agreement as a condition for sale of a license or transfer of ownership.

Section 630 requires the Office of Management and Budget (OMB) to submit a cybersecurity report.

Section 631 dissolves the Christopher Columbus Fellowship Foundation (CCFF) as a Federal agency within one year of enactment of this Act.

Section 632 prohibits any funds made available in this Act from being used to establish a computer network unless such network blocks the viewing, downloading, and exchanging of pornography.

Section 633 requires the Office of Personnel Management (OPM) to offer 10 years of credit monitoring and identity protection to individuals affected by the data breaches. OPM shall report annually to the Committees on Appropriations of both the House of Representatives and the Senate on the cost of implementation of this provision.

Section 634 rescinds \$25,000,000 from the Securities and Exchange Commission Reserve Fund established by the Dodd-Frank Wall Street Reform and Consumer Protection Act.

Section 635 prohibits the Securities and Exchange Commission to require the disclosure of political contributions to tax exempt organizations, or dues paid to trade associations.

TITLE VII

GENERAL PROVISIONS—GOVERNMENT-WIDE

DEPARTMENTS, AGENCIES, AND CORPORATIONS

(INCLUDING TRANSFER OF FUNDS)

The bill includes the following provisions:

Section 701 requires all agencies to have a written policy for ensuring a drug-free workplace.

Section 702 sets specific limits on the cost of passenger vehicles with exceptions for police, protective, heavy duty, electric hybrid and clean fuels vehicles.

Section 703 makes appropriations available for quarters and cost-of-living allowances.

Section 704 prohibits the use of appropriated funds to compensate officers or employees of the Federal Government in the continental United States unless they are citizens of the United States or qualify under other specified exceptions.

Section 705 ensures that appropriations made available to any department or agency for space, services and rental charges shall also be available for payment to the General Services Administration.

Section 706 allows the use of receipts from the sale of materials for acquisition, waste reduction and prevention, environmental management programs and other Federal employee programs as appropriate.

Section 707 allows funds for administrative expenses of government corporations and certain agencies to also be available for rent in the District of Columbia, services under 5 U.S.C. 3109, and the objects specified under this head.

Section 708 prohibits funds for interagency financing of boards (with exception), commissions, councils, committees or similar groups to receive multi-agency funding without prior statutory approval.

Section 709 precludes funds for regulations which have been disapproved by joint resolution.

Section 710 limits the amount of funds that can be used for redecoration of offices under certain circumstances to \$5,000, unless advance notice is transmitted to the Committees on Appropriations of the House and Senate.

Section 711 allows for interagency funding of national security and emergency preparedness telecommunications initiatives.

Section 712 requires agencies to certify that a Schedule C appointment was not created solely or primarily to detail the employee to the White House.

Section 713 prohibits the salary payment of any employee who prohibits, threatens, prevents or otherwise penalizes another employee from communicating with Congress.

Section 714 prohibits Federal employee training not directly related to the performance of official duties.

Section 715 prohibits executive branch agencies from using funds for propaganda or publicity purposes in support or defeat of legislative initiatives.

Section 716 prohibits any Federal agency from disclosing an employee's home address to any labor organization, absent employee authorization or court order.

Section 717 prohibits funds to be used to provide non-public information such as mailing, electronic mailing, or telephone lists to any person or organization outside the government without the approval of the Committees on Appropriations of the House and Senate.

Section 718 prohibits the use of funds for propaganda and publicity purposes not authorized by Congress.

Section 719 directs agency employees to use official time in an honest effort to perform official duties.

Section 720 authorizes the use of funds to finance an appropriate share of the Federal Accounting Standards Advisory Board administrative costs.

Section 721 authorizes the transfer of funds to the General Services Administration to finance an appropriate share of various government-wide boards and councils and for Federal Government Priority Goals under certain conditions.

Section 722 permits breastfeeding in a Federal building or on Federal property if the woman and child are authorized to be there.

Section 723 permits interagency funding of the National Science and Technology Council and requires the Office of Management and Budget to provide a report to the House and Senate on the budget and resources of the National Science and Technology Council.

Section 724 requires that the Federal forms that are used in distributing Federal funds to a State must indicate the agency providing the funds, the Federal Domestic Assistance Number, and the amount provided.

Section 725 prohibits Federal agencies from monitoring individuals' internet use.

Section 726 requires health plans participating in the Federal Employees Health Benefits Program to provide contraceptive coverage and provides exemptions to certain religious plans.

Section 727 recognizes the United States is committed to ensuring the health of the Olympic, Pan American and Paralympic athletes, and supports the strict adherence to antidoping in sport activities.

Section 728 allows funds for official travel to be used by departments and agencies, if consistent with OMB and Budget Circular A-126, to participate in the fractional aircraft ownership pilot program.

Section 729 prohibits funds for implementation of the Office of Personnel Management regulations limiting detailees to the Legislative Branch or implementing limitations on the Coast Guard Congressional Fellowship Program.

Section 730 restricts the use of funds for Federal law enforcement training facilities with an exception for the Federal Law Enforcement Training Center.

Section 731 prohibits executive branch agencies from creating prepackaged news stories that are broadcast or distributed in the United States unless the story includes a clear notification within the text or audio of that news story that the prepackaged news story was prepared or funded by that executive branch agency.

Section 732 prohibits funds from being used in contravention of the Privacy Act or associated regulations.

Section 733 prohibits funds in this or any other Act to be used for Federal contracts with inverted domestic corporations, unless the contract preceded this Act or the Secretary grants a waiver in the interest of national security.

Section 734 requires agencies to pay a fee to the Office of Personnel Management for processing retirements of employees who separate under Voluntary Early Retirement Authority or who receive Voluntary Separation Incentive payments.

Section 735 prohibits funds to require any entity submitting an offer for a Federal contract to disclose political contributions.

Section 736 prohibits funds for the painting of a portrait of an employee of the Federal government including the President, the Vice President, a Member of Congress, the head of an executive branch agency, or the head of an office of the legislative branch.

Section 737 limits the pay increases of certain prevailing rate employees.

Section 738 eliminates automatic statutory pay increases for the Vice President, political appointees paid under the executive schedule, ambassadors who are not career members of the

Foreign Service, politically appointed (noncareer) Senior Executive Service employees, and any other senior political appointee paid at or above level IV of the executive schedule.

Section 739 requires reports to Inspectors General concerning expenditures for agency conferences.

Section 740 prohibits the use of funds to increase, eliminate, or reduce a program or project unless such change is made pursuant to reprogramming or transfer provisions.

Section 741 prohibits agencies from using funds to implement regulations changing the competitive areas under reductions-in-force for Federal employees.

Section 742 prohibits funds to begin or announce a study or public-private competition regarding conversion to contractor performance pursuant to OMB Circular A-76.

Section 743 ensures that contractors are not prevented from reporting waste, fraud, or abuse by signing confidentiality agreements that would prohibit such disclosure.

Section 744 prohibits the expenditure of funds for the implementation of certain nondisclosure agreements unless certain provisions are included in the agreements.

Section 745 prohibits funds to any corporation with certain unpaid Federal tax liabilities unless an agency has considered suspension or debarment of the corporation and made a determination that further action is not necessary to protect the interests of the Government.

Section 746 prohibits funds to any corporation that was convicted of a felony criminal violation within the preceding 24 months unless an agency has considered suspension or debarment of the corporation and made a determination that further action is not necessary to protect the interests of the Government.

Section 747 requires the Bureau of Consumer Financial Protection to notify the Committees on Appropriations of the House and Senate, the Committee on Financial Services of the House, and the Committee on Banking, Housing, and Urban Affairs of the Senate of requests for a

transfer of funds from the Board of Governors of the Federal Reserve System as well as post any such notifications on the Bureau's website.

Budget Briefing.—Given the need for transparency and accountability in the Federal budgeting process, and that the Bureau of Consumer Financial Protection's budget is funded independently of the annual appropriations spending bills, the Bureau is directed to provide an informal, nonpublic full briefing at least annually before the relevant subcommittee of the Committees on Appropriations of the House and Senate on the Bureau's finances and expenditures. All other directive report language regarding the Bureau of Consumer Financial Protection is not adopted.

Section 748 prohibits funds for implementing Executive Order 13690 with certain exceptions.

Section 749 declares references to "this Act" contained in any title other than title IV or VIII shall not apply to such titles IV or VIII.

TITLE VIII

GENERAL PROVISIONS—DISTRICT OF COLUMBIA

(INCLUDING TRANSFERS OF FUNDS)

The bill includes the following general provisions for the District of Columbia:

Section 801 allows the use of local funds for making refunds or paying judgments against the District of Columbia government.

Section 802 prohibits the use of Federal funds for publicity or propaganda designed to support or defeat legislation before Congress or any State legislature.

Section 803 establishes reprogramming procedures for Federal funds.

Section 804 prohibits the use of Federal funds for the salaries and expenses of a shadow U.S. Senator or U.S. Representative.

Section 805 places restrictions on the use of District of Columbia government vehicles.

Section 806 prohibits the use of Federal funds for a petition or civil action which seeks to require voting rights for the District of Columbia in Congress.

Section 807 prohibits the use of Federal funds in this Act to distribute, for the purpose of preventing the spread of blood borne pathogens, sterile needles or syringes in any location that has been determined by local public health officials or local law enforcement authorities to be inappropriate for such distribution.

Section 808 concerns a "conscience clause" on legislation that pertains to contraceptive coverage by health insurance plans.

Section 809 prohibits the use of Federal funds to enact or carry out any law, rule, or regulation to legalize or reduce penalties associated with the possession, use or distribution of any schedule I substance under the Controlled Substances Act or any tetrahydrocannabinols derivative. In addition, section 809 prohibits the use of Federal and local funds to enact any law, rule, or regulation to legalize or reduce penalties associated with the possession, use or distribution of any schedule I substance under the Controlled Substances Act or any tetrahydrocannabinols to legalize or reduce penalties associated with the possession, use or distribution of any schedule I substance under the Controlled Substances Act or any tetrahydrocannabinols derivative for recreational purposes.

Section 810 prohibits the use of funds for abortion except in the cases of rape or incest or if necessary to save the life of the mother.

Section 811 requires the CFO to submit a revised operating budget no later than 30 calendar days after the enactment of this Act for agencies the CFO certifies as requiring a reallocation in order to address unanticipated program needs.

Section 812 requires the CFO to submit a revised operating budget for the District of Columbia Public Schools, no later than 30 calendar days after the enactment of this Act, that aligns schools budgets to actual enrollment.

Section 813 allows for transfers of local funds between operating funds and capital and enterprise funds.

Section 814 prohibits the obligation of Federal funds beyond the current fiscal year and transfers of funds unless expressly provided herein.

Section 815 provides that not to exceed 50 percent of unobligated balances from Federal appropriations for salaries and expenses may remain available for certain purposes. This provision will apply to the District of Columbia Courts, the Court Services and Offender Supervision Agency and the District of Columbia Public Defender Service.

Section 816 appropriates local funds during fiscal year 2018 if there is an absence of a continuing resolution or regular appropriation for the District of Columbia. Funds are provided under the same authorities and conditions and in the same manner and extent as provided for fiscal year 2017.

Section 817 specifies that references to "this Act" in this title or title IV are treated as referring only to the provisions of this title and title IV.

TITLE IX – SCHOLARSHIPS FOR OPPORTUNITY AND RESULTS ACT

The agreement includes the reauthorization of the Scholarships for Opportunity and Results Act.

This division may be cited as "Financial Services and General Government Appropriations Act, 2017."

•

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
TITLE I - DEPARTMENT OF THE TREASURY					
Departmental Offices					
Salaries and Expenses	222,500	334,376	224,376	+1,876	-110,000
Office of Terrorism and Financial Intelligence		(117,000)			(-117,000)
Office of Terrorism and Financial Intelligence	117,000		123,000	+6,000	+123,000
Cybersecurity Enhancement Account		109,827	47,743	+47,743	-62,084
Department-wide Systems and Capital Investments					
Programs	5,000	5,000	3,000	-2,000	-2,000
Office of Inspector General	35,416	37,044	37,044	+1,628	
Treasury Inspector General for Tax Administration	167,275	169,634	169,634	+2,359	
Special Inspector General for TARP	40,671	41,160	41,160	+489	
Financial Crimes Enforcement Network	112,979	115,003	115,003	+2,024	
- Subtotal, Departmental Offices	700,841	812,044	760,960	+60,119	-51,084
	,		,,	.00,110	-01,004
Treasury Forfeiture Fund (rescission)	-700,000	-657,000	-314.000	+386.000	+343,000
Treasury Forfeiture Fund (rescission) (temporary)			-801,000	-801,000	-801,000
- Total, Departmental Offices	841	155,044	-354,040	-354,881	-509,084

Division E - Financial Services and General Government Appropriations Act, 2017 (Amounts in thousands)

,

,

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Bureau of the Fiscal Service	363,850	353.057	050 057	40.700	
Alcohol and Tobacco Tax and Trade Bureau	106,439	106,439	353,057	-10,793	
Franchise Fund	100,435	3,000	111,439	+5,000	+5,000
Community Development Financial Institutions Fund		3,000			-3,000
Program Account	233.523	245.923	040.000		
Payment of Government Losses in Shipment	2,000	,	248,000	+14,477	+2,077
ruymone of oovernment Losses in Shipment	2,000	2,000	2,000		
- Total, Department of the Treasury, non-IRS	706,653	865,463	360,456	-346,197	-505,007
Internal Revenue Service					
Taxpayer Services	2,156,554	2,406,318	2,156,554	•••	-249,764
Enforcement	4,860,000	4,984,919	4,860,000		-124,919
Program integrity initiatives		231,344	4,000,000		-231,344
		201,044			-231,344
Subtotal	4,860,000	5,216,263	4,860,000		-356,263
Operations Support	3,638,446	4,030,695	3,638,446		-392,249
Program integrity initiatives		283,404			-283,404
					200,404
Subtotal	3,638,446	4,314,099	3,638,446		-675,653

,

	FY 2016 Enacted	FY 2017 Request		Final Bill vs Enacted	Final Bill vs Request
Business Systems Modernization General Provision (Sec. 115)	290,000 290,000	343,415	290,000 290,000		-53,415 +290,000
Total, Internal Revenue Service	11,235,000	12,280,095	11,235,000		-1,045,095
Total, title I, Department of the Treasury Appropriations Rescissions (Mandatory) (Discretionary)	(-700,000) (2,000)	13,145,558 (13,802,558) (-657,000) (2,000) (13,143,558)	(-1,115,000)	-346,197 (+68,803) (-415,000) (-346,197)	-1,550,102 (-1,092,102) (-458,000) (-1,550,102)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
TITLE II - EXECUTIVE OFFICE OF THE PRESIDENT AND FUNDS APPROPRIATED TO THE PRESIDENT					
The White House					
Salaries and Expenses	55,000	55,214	55,214	+214	
Executive Residence at the White House: Operating Expenses White House Repair and Restoration	12,723 750	12,723 750	12,723 750		
 Subtotal	13,473	13,473	13,473		····
Council of Economic Advisers National Security Council and Homeland Security	4,195	4,201	4,201	+6	
Council	12,800	13,069	12,000	- 800	-1,069
Office of Administration	96,116	96,116	101,041	+4,925	+4,925
Presidential Transition Administrative Support		7,582	7,582	+7,582	
Total, The White House	181,584	189,655	193,511	+11,927	+3,856

~

`

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
••••••				·····	
Office of Management and Budget	95,000	100,725	95,000		-5,725
Office of National Drug Control Policy					
Salaries and Expenses High Intensity Drug Trafficking Areas Program Other Federal Drug Control Programs	20,047 250,000 109,810	19,274 196,410 98,480	19,274 254,000 114,871	-773 +4,000 +5,061	+57,590 +16,391
Total, Office of National Drug Control Policy	379,857	314,164	388,145	+8,288	+73,981
Unanticipated Needs Information Technology Oversight and Reform	800 30,000	1,000 35,200	800 27 , 000	-3,000	- 200 - 8 , 200
Special Assistance to the President and Official Residence of the Vice President:					
Salaries and Expenses Operating Expenses	4 , 228 299	4,228 299	4 , 228 299		
Subtotal	4,527	4,527	4,527		
Total, title II, Executive Office of the President and Funds Appropriated to the President	691,768	645,271	708,983	+17,215	+63,712

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
TITLE III - THE JUDICIARY					
Supreme Court of the United States					
Salaries and Expenses: Salaries of Justices Other salaries and expenses	2,557 75,838	3,000 76,668	3,000 76,668	+443 +830	
 Subtotal	78,395	79,668	79,668	+1,273	
Care of the Building and Grounds	9,964	14,868	14,868	+4,904	
Total, Supreme Court of the United States	88,359	94,536	94,536	+6,177	
United States Court of Appeals for the Federal Circuit					
Salaries and Expenses: Salaries of judges Other salaries and expenses	2,922 30,872	3,000 30,108	3,000 30,108	+78 -764	
Total, United States Court of Appeals for the Federal Circuit	33,794	33,108	33,108	-686	

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
United States Court of International Trade					
Salaries and Expenses: Salaries of judges Other salaries and expenses	2,005 18,160	2,000 18,462	2,000 18,462	-5 +302	
- Total, U.S. Court of International Trade	20,165	20,462	20,462	+297	
Courts of Appeals, District Courts, and Other Judicial Services					
Salaries and Expenses: Salaries of judges and bankruptcy judges Other salaries and expenses	417,000 4,918,969	424,000 5,045,785	424,000 4,996,445	+7,000 +77,476	- 49, 340
- Subtotal	5,335,969	5,469,785	5,420,445	+84,476	-49,340
Vaccine Injury Compensation Trust Fund Defender Services Fees of Jurors and Commissioners Court Security	6,050 1,004,949 44,199 538,196	6,260 1,056,326 43,723 565,388	6,510 1,044,647 39,929 565,388	+460 +39,698 -4,270 +27,192	+250 -11,679 -3,794
Total, Courts of Appeals, District Courts, and Other Judicial Services	6,929,363	7,141,482	7,076,919	+147,556	-64,563

•

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Administrative Office of the United States Courts					
Salaries and Expenses	85,665	87,748	87,500	+1,835	-248
Federal Judicial Center					
Salaries and Expenses	27,719	28,335	28,335	+616	
United States Sentencing Commission					
Salaries and Expenses	17,570	18,150	18,100	+530	-50
				222222222222	============
Total, title III, the Judiciary		7,423,821		+156,325	-64,861
(Mandatory)		(432,000) (6,991,821)	(432,000) (6,926,960)	(+7,516) (+148,809)	(-64,861)
			=============	========	

Division E - Financial Services and General Government Appropriations Act, 2017 (Amounts in thousands)

•

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
TITLE IV - DISTRICT OF COLUMBIA			•••••••••••••••••••••••••••••••••••••••		
Federal Payment for Resident Tuition Support Federal Payment for Emergency Planning and Security	40,000	40,000	40,000		
Costs in the District of Columbia	13,000	34.895	34.895	+21,895	
Federal Payment to the District of Columbia Courts	274,401	274,681	274,611	+210	-70
Federal Payment for Defender Services in District of					
Columbia Courts	49,890	49,890	49,890		
Federal Payment to the Court Services and Offender					
Supervision Agency for the District of Columbia	244,763	248,008	248,008	+3,245	
Federal Payment to the District of Columbia Public					
Defender Service	40,889	41,829	41,829	+940	
Federal Payment to the District of Columbia Water and					
Sewer Authority	14,000	14,000	14,000		
Federal Payment to the Criminal Justice Coordinating					
Council	1,900	2,000	2,000	+100	
Federal Payment for Judicial Commissions	565	585	585	+20	

•

	FY 2016 Enacted		Fina] Bill	Final Bill vs Enacted	
Federal Payment for School Improvement Federal Payment for the D.C. National Guard Federal Payment for Testing and Treatment of HIV/AIDS. Federal Payment for the Federal City Shelter	45,000 435 5,000	43,200 450 5,000 9,000	45,000 450 5,000	+15	+1,800
Total, Title IV, District of Columbia	729,843	763,538	 756,268	========= +26,425	-7,270
TITLE V - OTHER INDEPENDENT AGENCIES				############## ######################	
Administrative Conference of the United States Commodity Futures Trading Commission	3,100 250,000 125,000	3,200 330,000 130,500	3,100 250,000 126,000	+1,000	- 100 - 80 , 000 - 4 , 500
Election Assistance Commission	9,600	9,800	9,600		- 200

,

,

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Federal Communications Commission					
Salaries and Expenses Offsetting fee collections	384,012 -384,012	358,286 -358,286	356,711 -356,711	-27,301 +27,301	-1,575 +1,575
Direct appropriation			••••		
Federal Deposit Insurance Corporation					
Office of Inspector General (by transfer) Deposit Insurance Fund (transfer)	(34,568) (-34,568)	(35,958) (-35,958)	(35,958) (-35,958)	(+1,390) (-1,390)	
Federal Election Commission Federal Labor Relations Authority	76,119 26,200	80,540 27,062	79,119 26,200	+3,000	-1,421 -862
Federal Trade Commission					
Salaries and Expenses Offsetting fee collections (mergers) Offsetting fee collections (telephone)	306,900 -124,000 -14,000	342,000 -125,000 -15,000	313,000 -125,000 -15,000	+6,100 -1,000 -1,000	-29,000
Direct appropriation	168,900	202,000	173,000	+4,100	- 29 , 000

. x

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
General Services Administration					
Federal Buildings Fund					
Limitations on Availability of Revenue:					
Construction and acquisition of facilities	1,607,738	1,330,522	205,749	-1,401,989	-1,124,773
Repairs and alterations	735,331	841,617	676,035	-59,296	-165,582
Rental of space	5,579,055	5,655,581	5,628,363	+49,308	-27,218
Building operations	2,274,000	2,350,618	2,335,000	+61,000	-15,618
- Subtotal, Limitations on Availability of					
Revenue	10,196,124	10,178,338	8,845,147	-1,350,977	-1,333,191
Rental income to fund	-9,807,722	-10,178,338	-10,178,338	-370,616	
- Total, Federal Buildings Fund	388,402		-1,333,191	-1,721,593	-1,333,191
Government-wide Policy	58,000	64,497	60,000	+2,000	-4,497
Operating Expenses	49,376	50,174	58,541	+9,165	+8,367
Civilian Board of Contract Appeals	9,184	9,275		-9,184	-9,275
Office of Inspector General	65,000	66,000	65,000		-1,000
Allowances and Office Staff for Former Presidents	3,277	3,865	3,865	+588	

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
			•••••••••••••••••••••••••••••••••••••••		
Expenses, Presidential Transition		9,500	9,500	+9,500	
Federal Citizen Services Fund	55,894	58,428	55,894		-2,534
Pre-Election Presidential Transition	13,278			-13,278	
Information Technology Modernization Fund		100,000			-100,000
Civilian Cyber Campus (rescission)			- 15 , 000	-15,000	-15,000
Total, General Services Administration	642,411	361,739	-1,095,391	-1,737,802	-1,457,130
Harry S Truman Scholarship Foundation	1,000		1,000		+1,000
Merit Systems Protection Board					
Salaries and Expenses	44,490	45,083	44.786	+296	- 297
Limitation on administrative expenses	2,345	2,345	2,345		
Total, Merit Systems Protection Board	46,835	47,428	47,131	+296	-297
Morris K. Udall and Stewart L. Udall Foundation					
Morris K. Udall and Stewart L. Udall Trust Fund	1,995	1.895	1.895	-100	
Environmental Dispute Resolution Fund	3,400	3,249	3,249	-151	
Total, Morris K. Udall and Stewart L Udall					
Foundation	5,395	5,144	5,144	- 251	

`

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
National Archives and Records Administration					
Operating Expenses Reduction of debt	379,393 -21,208	380,634 -23,000	380,634 -23,049	+1,241 -1,841	
 Subtotal	358,185	357,634	357,585	-600	-49
Office of Inspector General Repairs and Restoration National Historical Publications and Records	4,180 7,500	4,801 7,500	4,801 7,500	+621	
Commission Grants Program	5,000	5,000	6,000	+1,000	+1,000
 Total, National Archives and Records Administration	374,865	374,935	375,886	+1,021	+951
NCUA Community Development Revolving Loan Fund Office of Government Ethics	2,000 15,742	2,000 16,090	2,000 16,090	+348	

.

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Office of Personnel Management					
Salaries and Expenses Limitation on administrative expenses	120,688 124,550	144,867 144,653	119,000 1 4 0,000	-1,688 +15,450	-25,867 -4,653
Subtotal, Salaries and Expenses	245,238	289,520	259,000	+13,762	-30,520
Office of Inspector General Limitation on administrative expenses	4,365 22,479	5,072 26,662	5,072 25,112	+707 +2,633	-1,550
Subtotal, Office of Inspector General	26,844	31,734	30,184	+3,340	- 1 , 550
Total, Office of Personnel Management	272,082	321,254	289,184	+17,102	-32,070
Office of Special Counsel Postal Regulatory Commission Privacy and Civil Liberties Oversight Board Securities and Exchange Commission SEC fees SEC Reserve Fund (rescission) Selective Service System	24,119 15,200 21,297 1,605,000 -1,605,000 -25,000 22,703	26,535 17,726 10,081 1,781,457 -1,781,457 22,900	24,750 16,200 10,100 1,605,000 -1,605,000 -25,000 22,900	+631 +1,000 -11,197 +197	-1,785 -1,526 +19 -176,457 +176,457 -25,000

,

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Small Business Administration					
Salaries and expenses Entrepreneurial Development Programs Office of Inspector General Office of Advocacy	268,000 231,100 19,900 9,120	275,033 230,600 19,900	269,500 245,100 19,900	+1,500 +14,000	-5,533 +14,500
Business Loans Program Account: Direct loans subsidy Administrative expenses	3,338 152,726	9,320 4,338 152,726	9,220 4,338 152,726	+100	- 100
 Total, Business loans program account	156,064	157,064	157,064	+1,000	
Disaster Loans Program Account: Administrative expenses Disaster relief category	186,858	27,148 158,829	185,977	- 881 	+158,829 -158,829
Total, Small Business Administration Subtotal, Disaster Relief Category	871,042	877,894 158,829	886,761	+15,719	+8,867 -158,829

Division E - Financial Services and General Government Appropriations Act, 2017 (Amounts in thousands)

•

,

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
General Provision (rescission) (Sec. 531)		- 55 , 000	- 55 , 000	-55,000	
United States Postal Service					
Payment to the Postal Service Fund	55,075	63,658	34,658	-20,417	- 29 , 000
Total, Payment to the Postal Service Fund	55,075	63,658	34,658	-20,417	- 29 , 000
Office of Inspector General	248,600	258,800	253,600	+5,000	-5,200
Total, United States Postal Service	303,675	322,458	288,258	-15,417	-34,200
United States Tax Court	51,300 =======	53,861	51 , 226	-74	- 2 , 635
Total, title V, Independent Agencies Appropriations Rescissions Disaster relief category (by transfer) (Discretionary)	3,303,585 (3,328,585) (-25,000) (34,568) (3,303,585)	3,188,147 (3,084,318) (-55,000) (158,829) (35,958) (3,188,147)	1,528,258 (1,623,258) (-95,000) (35,958) (1,528,258)	-1,775,327 (-1,705,327) (-70,000) (+1,390) (-1,775,327)	

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
TITLE VI - GENERAL PROVISIONS					
Mandatory appropriations (Sec. 619) PCA Oversight Board scholarships (sec. 620)	1,000	21,376,450 1,000	21,376,450 1,000	+415,000	
Total, title VI, General Provisions	20,962,450	21,377,450	21,377,450	+415,000	
Grand total Appropriations. Rescissions. Disaster relief category	(-725,000)	46,543,785 (47,096,956) (-712,000) (158,829) (35,958)	43,325,375 (44,535,375) (-1,210,000) (35,958)	-1,506,559 (-1,021,559) (-485,000) (+1,390)	-3,218,410 (-2,561,581) (-498,000) (-158,829)
Discretionary total Note: House Reported funding for CFTC in FY17 was provided by the House Agriculture Subcommittee. FY2016 funds were provided in the Agriculture, Rural Development, Food and Drug Administration and Related Agencies Appropriations Act, 2016	23,485,000	24,757,335	21,514,925	-1,970,075	-3,242,410

Note: The FY 2017 Request column reflects the budget submitted on February 9, 2016

.