

UNION CALENDAR No _____

~~[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-]

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.

IN THE HOUSE OF REPRESENTATIVES

MAY , 2014

Mr. WOLF, from the Committee on Appropriations, reported the following bill; which was committed to the Committee of the Whole House on the State of the Union and 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 on
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(e) 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-Wylder 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: *Provided*, 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

14 For necessary expenses of the Department of Com-
15 merce in fostering, promoting, and developing minority
16 business enterprise, including expenses of grants, con-
17 tracts, and other agreements with public or private organi-
18 zations, \$30,000,000.

19 ECONOMIC AND STATISTICAL ANALYSIS

20 SALARIES AND EXPENSES

21 For necessary expenses, as authorized by law, of eco-
22 nomic and statistical analysis programs of the Department
23 of Commerce, \$99,000,000, to remain available until Sep-
24 tember 30, 2016.

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.

14 PERIODIC CENSUSES AND PROGRAMS

15 For necessary expenses for collecting, compiling, ana-
16 lyzing, preparing and publishing statistics for periodic cen-
17 suses and programs provided for by law, ~~\$869,500,000~~, ^(\$ 858,500,000)
18 to remain available until September 30, 2016: *Provided*,
19 That, from amounts provided herein, funds may be used
20 for promotion, outreach, and marketing activities: *Pro-*
21 *vided further*, That within the amounts appropriated,
22 \$1,551,000 shall be transferred to the "Office of Inspector
23 General" account for activities associated with carrying
24 out investigations and audits related to the Bureau of the
25 Census.

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

13 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
25 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- (\$215,654,000
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- (65
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.

23 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.

21 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.

21 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

6

7

8

9

For expenses necessary for the administration of the Department of Justice, \$103,851,000, of which not to exceed \$4,000,000 for security and construction of Department of Justice facilities shall remain available until expended.

10

JUSTICE INFORMATION SHARING TECHNOLOGY

11

12

13

14

15

16

17

18

19

20

For necessary expenses for information sharing technology, including planning, development, deployment and departmental direction, \$25,842,000, to remain available until expended: *Provided*, That the Attorney General may transfer up to \$35,400,000 to this account, from funds available to the Department of Justice for information technology, for enterprise-wide information technology initiatives: *Provided further*, That the transfer authority in the preceding proviso is in addition to any other transfer authority contained in this Act.

21

ADMINISTRATIVE REVIEW AND APPEALS

22

(INCLUDING TRANSFER OF FUNDS)

23

24

25

For expenses necessary for the administration of pardon and clemency petitions and immigration-related activities, \$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

10 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 \$6,000 shall be available for official reception and rep-
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

13 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

16 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 violence:
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 including 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

1 (Public Law 98–473); the Mentally Ill Offender Treat-
2 ment and Crime Reduction Reauthorization and Improve-
3 ment Act of 2008 (Public Law 110–416); the Violence
4 Against Women Reauthorization Act of 2013 (Public Law
5 113–4) (“the 2013 Act”); and 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 which, notwithstanding such subpart 1,
15 \$15,000,000 is for a Preventing Violence Against
16 Law Enforcement Officer Resilience and Surviv-
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-
22 vention and prevention, and \$3,000,000 is for com-
23 petitive grants to distribute firearm safety materials
24 and gun locks;

*\$2,500,000 is for
an initiative to improve
the quality of
juvenile indigent
defense services,*

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 Elimini-
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- \$223,500,000
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- (68
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

12 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.

23 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.

24 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(e)(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(e)(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

14 For necessary expenses of the Office of Science and
15 Technology Policy, in carrying out the purposes of the Na-
16 tional Science and Technology Policy, Organization, and
17 Priorities Act of 1976 (42 U.S.C. 6601 et seq.), hire of
18 passenger motor vehicles, and services as authorized by
19 section 3109 of title 5, United States Code, not to exceed
20 \$2,250 for official reception and representation expenses,
21 and rental of conference rooms in the District of Colum-
22 bia, \$5,555,000.

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
8 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
22 SPACE TECHNOLOGY

22 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

10 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-

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~~ ³, 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

15 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

20 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 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
22 an agency of the United States Government.

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).

24 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.

14 (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.

12 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 until
2 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
12 title 5, United States Code; and

13 (2) sensitive personal information for any indi-
14 vidual, the public access to which could be used to
15 commit identity theft or for other inappropriate or
16 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.

10 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.

16 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-
22 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-

1 instrumentality of the United States receiving funds appro-
2 priated 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.

15 (4) In the preceding 3 fiscal years, details on
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
24 and Technology Policy (OSTP) to develop, design, plan,
25 promulgate, implement, or execute a bilateral policy, pro-

1 gram, order, or contract of any kind to participate, col-
2 laborate, 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
7 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
24 a description of the purpose of the activity, its agenda,
25 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.

INSERT 100a

7 SPENDING REDUCTION ACCOUNT

540 }

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”.

#100a

100a

34892 100a 100a

~~CONFIDENTIAL~~

**Amendment to
Commerce, Justice, Science Appropriations Bill
offered by Rep. John Carter of Texas**

To be inserted in the appropriate place in the bill:

(539)

SEC. #. None of the funds made available by this Act may be used to require a person licensed under section 923 of title 18, United States Code, to report information to the Department of Justice regarding the sale of multiple rifles or shotguns to the same person.

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

Union Calendar No. _____

~~[FULL COMMITTEE PRINT]~~

113TH CONGRESS
2D SESSION

H. R.

[Report No. 113-_____]

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.

_____, 2014

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