

DIVISION K - DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED PROGRAMS APPROPRIATIONS ACT, 2018

In implementing this agreement, Federal departments, agencies, commissions, and other entities are directed to comply with the directives, reporting requirements, and instructions contained in H. Rept. 115-253 (House report) accompanying H.R. 3362 (House bill) and S. Rept. 115-152 (Senate report) accompanying S. 1780 (Senate bill) as though stated in this explanatory statement, unless specifically directed to the contrary.

This explanatory statement, while repeating some House and Senate report language for emphasis or clarification, does not negate language in such reports unless expressly provided herein. Language expressing an opinion or making an observation in the House or Senate reports represents the view of the respective committee unless specifically endorsed in this explanatory statement. In cases in which the House and Senate reports provide contradictory directives or instructions that are not addressed in this explanatory statement, such directives or instructions are negated.

Reports required to be submitted pursuant to the Act, including reports required by this explanatory statement and the House and Senate reports, may not be consolidated to include responses to multiple requirements in a single report, except following consultation with the Committees on Appropriations.

In lieu of the tables contained in the House and Senate reports, the tables contained in this explanatory statement shall guide departments, agencies, commissions, and other entities when allocating funds.

Section 7019 requires that amounts designated in the respective tables referenced in this explanatory statement for funds appropriated in titles III through V shall be made available in such designated amounts, unless otherwise provided for in the Act, and shall be the basis of the report required by section 653(a) of the Foreign Assistance Act of 1961 (FAA) (the 653(a) report), where applicable. The section also includes limited authority to deviate from such specified amounts and continues language similar to prior years including exceptions to the application of the requirements of such section for amounts designated in tables included in this explanatory statement for International Military Education and Training and Global Health Programs, and funds for which the initial period of availability has expired.

Proposed deviations from tables in titles I and II in this explanatory statement are subject to the regular notification procedures of the Committees on Appropriations, unless an exception or deviation authority is specifically provided herein.

For the purposes of the Act, the term "regular notification procedures of the Committees on Appropriations" means such Committees are notified not less than 15 days in advance of the initial obligation of funds.

For purposes of the Act, the term "prior consultation" shall mean a pre-decisional engagement between a relevant Federal agency and the Committees on Appropriations during which such Committees are provided a meaningful opportunity to provide relevant facts and opinions to inform the use of funds; the development, content, or conduct of a program or activity; or a decision to be taken.

In meeting the requirements of section 7076(e) of the Act, the Department of State and the United States Agency for International Development (USAID) shall include in congressional budget justifications (CBJs) the justifications for multi-year availability for funds requested under Diplomatic and Consular Programs and Operating Expenses. The Department of State, USAID, and other agencies are also directed to include in CBJs the information included in the Introduction of the Senate report under Congressional Budget Request and Justifications, as applicable.

The Department of State, USAID, and other agencies funded by the Act are directed to notify the Committees on Appropriations of: (1) reprogrammings of funds, as required by sections 7015 and 7019 of the Act, at the most detailed level of the CBJ, the Act, or this explanatory statement; (2) significant departures in funding from the CBJ or the 653(a) report to be submitted 30 days after enactment of the Act; and (3) plans for restructuring the department or agency involving funding or staffing changes in accordance with section 7081 of the Act.

CBJ documents, and operating and spend plans, shall not suffice for purposes of satisfying special notification requirements contained in the Act.

As in prior fiscal years, additional funding designated as Overseas Contingency Operations/Global War on Terrorism (OCO/GWOT) pursuant to the Balanced Budget and Emergency Deficit Control Act of 1985 (BBEDCA) is contained in title VIII of the Act. Such funds are intended to address the extraordinary costs of operations and assistance in countries in conflict and areas of instability and violence, particularly in the Middle East, South Asia, and

Africa; security, stabilization, and peacekeeping programs; humanitarian activities; and counterterrorism and counterinsurgency efforts.

For purposes of the Act, the term "extremist organization" means the Islamic State of Iraq and Syria (ISIS); organizations affiliated with ISIS; a foreign organization that is determined to be engaged in terrorist activity, as defined in section 212(a)(3)(B) of the Immigration and Nationality Act (8 U.S.C. 1182); and other entities designated as foreign terrorist organizations pursuant to section 219 of such Act. The term "extremist" means an individual affiliated with an extremist organization. The term "extremism" means the advocacy or use of violence by such organizations or individuals to achieve political or religious goals.

TITLE I

DEPARTMENT OF STATE AND RELATED AGENCY DEPARTMENT OF STATE

ADMINISTRATION OF FOREIGN AFFAIRS

The Act provides \$9,054,019,000 for Administration of Foreign Affairs in this title, and an additional \$3,115,849,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. The Act includes a total of \$6,071,348,000 for embassy security in this title and title VIII, as contained in the table below:

EMBASSY SECURITY

[Budget authority in thousands of dollars]

Program/Activity	Budget Authority
Worldwide Security Protection	3,756,874
Embassy Security, Construction, and Maintenance	2,314,474
Total	6,071,348

DIPLOMATIC AND CONSULAR PROGRAMS

The Act provides \$5,744,440,000 for Diplomatic and Consular Programs in this title, and an additional \$2,975,971,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Within the total provided under this heading in this title, up to \$1,380,752,000 is for Worldwide Security Protection (WSP) and may remain available until expended; and \$4,363,688,000 is for operations, of which \$654,553,000 may remain available until September 30, 2019. Not later than September 1, 2018, the Secretary of State is directed to report to the Committees on Appropriations on projected amounts available for operations beyond fiscal year 2018 by category and bureau. Title VIII of the Act includes funds for embassy operations in Afghanistan, Pakistan, and Iraq and other areas of unrest.

Funds appropriated by the Act for activities, bureaus, and offices under this heading in this title are allocated according to the following table:

DIPLOMATIC AND CONSULAR PROGRAMS

[Budget authority in thousands of dollars]

Category	Budget Authority
Human Resources	2,770,673
Worldwide Security Protection	[476,879]
Overseas Programs	1,253,799
Diplomatic Policy and Support	794,561
Security Programs	925,407
Worldwide Security Protection	[903,873]
Total	5,744,440
Bureau/Office	
(includes salary and bureau-managed funds)	
Bureau of Administration	
Freedom of Information Act	[33,960]
Ambassadors Fund for Cultural Preservation	6,250
Cultural Antiquities Task Force	1,000
Bureau of Counterterrorism	
Office of Special Presidential Envoy for Hostage Affairs	[1,250]
Bureau of Democracy, Human Rights, and Labor	42,020
Human Rights Vetting	[9,000]
Office of International Religious Freedom	[6,500]
of which, religious freedom curriculum development	[500]
Special Envoy to Promote Religious Freedom of Religious Minorities	
in the Near East and South Central Asia	[2,000]
Atrocities Prevention Training	[500]
Special Advisor for International Disability Rights	[445]
Bureau of European and Eurasian Affairs	
Office of the Special Envoy for Holocaust Issues	[634]
Bureau of Economic and Business Affairs	
Office of Terrorism Financing and Economic Sanctions Policy	[6,100]
Bureau of Oceans and International Environmental and Scientific Affairs	41,859
Office of the Legal Advisor	
Document Review Unit	[2,889]
Office to Monitor and Combat Trafficking in Persons	13,822
Bureau of Political-Military Affairs	,
Office of Weapons Removal and Abatement	50 5507
Office of weapons Kemovai and Addiement	[3,570]

Office of the Secretary

Office of Global Women's Issues	[5,326]
Office of the Coordinator for Cyber Issues	[5,497]
Undersecretary for Civilian Security, Democracy, and Human Rights	[2,347]
Special Coordinator for Tibetan Issues	[1,000]
Ambassador at Large for Global Criminal Justice	[3,750]

Funds allocated for offices and programs under the bureaus listed in the table under this heading that exceed the 2018 CBJ levels for such offices and programs are in addition to funds otherwise made available for such bureaus.

The agreement includes sufficient funds to support public diplomacy programs at not less than the fiscal year 2017 level. In addition, the Secretary of State is directed to include projected funding levels for public diplomacy in the operating plan required by section 7076(a) of the Act.

Section 7034(h) of the Act continues a limitation on the use of funds for the preservation of religious sites as in prior fiscal years.

Section 7034(l)(1) of the Act extends for one year the Western Hemisphere Travel Initiative surcharge authority, which is the same extension of authority included in prior fiscal years.

Section 7034(1)(4) of the Act continues the Foreign Service overseas pay comparability authority, but, as in prior fiscal years, prohibits implementation of the third phase of the authority.

Assaults Abroad.—The Foreign Affairs Manual (FAM) sets forth authorities, responsibilities, and guidelines for assisting United States citizens and their families who are victims of sexual assaults and other crimes while traveling abroad. FAM chapter 7, section 1931.1 directs consular officers to "assist victims of crime abroad and their families in receiving necessary services while still overseas", and to "assist victims in continuing those services in the United States if appropriate and desired...". The Secretary of State is directed to remind consular officers that they can lessen the effects of a crime on United States victims by the quality and timeliness of their response. The Secretary shall make officers aware of their obligation to expeditiously fulfill their responsibilities to crime victims set forth in FAM chapter 7, sections 1920 and 1930, including ascertaining the status of the police investigation into the

incident and assisting victims in obtaining a copy of the police report, with translation if possible.

Chief of Mission Authority.—The Secretary of State shall exercise existing authorities to strengthen interagency coordination at United States diplomatic facilities abroad to gain greater visibility on all United States Government foreign assistance in a country and region, and to strengthen the authority of the Chief of Mission.

Conflict Stabilization Operations.—The agreement does not include the authority for the Bureau of Conflict and Stabilization Operations (CSO) to use funds made available under this heading for related reconstruction and stabilization grants and cooperative agreements. Funds are included under Economic Support Fund for CSO to support such activities, subject to the regular notification procedures of the Committees on Appropriations.

Cultural Property.—The Cultural Properties Implementation Act requires each State Party seeking or participating in an MOU with the United States to take measures consistent with the Convention on the Means of Prohibiting and Preventing the Illicit Import, Export, and Transfer of Ownership of Cultural Property to protect its cultural patrimony. In carrying out section 303(f) of such Act and in lieu of the guidance in the House and Senate reports, the Cultural Property Advisory Committee should consider a State Party's expenditures on securing and inventorying cultural sites and museums among the criteria used to determine whether a State Party has taken such measures. The Secretary of State should review the feasibility of collecting and reporting on such measures taken by a State Party and be prepared to report on such review during the hearing process on the fiscal year 2019 budget request.

Eligible Family Member (EFM) Employment.—The agreement endorses the reporting directive under this heading in the Senate report concerning cost-savings associated with EFM employment at diplomatic facilities abroad.

Expanded Professional Associates Program.—The agreement provides funds under this heading for the Expanded Professional Associates Program equal to the prior fiscal year, and the Secretary of State shall consult with the Committees on Appropriations prior to implementing a significant deviation from such levels.

Foreign Affairs Security Training Center.—Not later than 45 days after enactment of the Act, the Secretary of State shall submit to the Committees on Appropriations a progress report on the Foreign Affairs Security Training Center project, which shall be updated semi-annually until

the completion of the project. The report shall include the requirements described under this heading in the House and Senate reports.

Global Engagement Center (GEC).—The agreement includes up to \$20,000,000 for the GEC for countering foreign state propaganda and disinformation. Pursuant to section 7015(h)(2)(A) of the Act, the Secretary of State shall consult with the appropriate congressional committees on the intended use of such funds, including any funds transferred or requested to be transferred for such purposes from the Department of Defense, prior to submitting the notification required by such section. In addition, not later than 30 days after enactment of the Act, the Secretary shall submit the reports related to the GEC referenced under this heading in the Senate report.

Office to Monitor and Combat Trafficking in Persons.—The agreement includes \$13,822,000 for the Office to Monitor and Combat Trafficking in Persons for support of activities and directives described in the House and Senate reports.

Review of Development Finance Activities.—The Secretary of State, in consultation with the USAID Administrator, the President of the Overseas Private Investment Corporation (OPIC), and the heads of other relevant Federal agencies, shall submit the review required under this heading in the House report not later than 90 days after enactment of the Act. The review shall also include recommendations for enhancing the effectiveness of such programs within the current organization of executive agencies, and a comparison of the advantages and disadvantages of all recommendations made in the review, including in relation to those proposed in the fiscal year 2019 budget request.

Workforce Diversity Initiatives.—Funds appropriated under this heading shall continue to be made available for support of workforce diversity initiatives, at levels commensurate with prior years, including for fellowships to promote diversity and excellence in the Foreign Service, such as the Charles B. Rangel International Affairs Program and the Thomas R. Pickering Foreign Affairs Fellowship Program.

Worldwide Aviation Support Services.—In lieu of the requirement in the Senate report for the Department of State OIG to submit a report on the Worldwide Aviation Support Services contract, the Assistant Secretary for International Narcotics and Law Enforcement Affairs shall consult with the Committees on Appropriations, not later than 90 days after enactment of the

Act, on steps taken by the Department of State to ensure the security and safety of aviation services performed under such contract, including in Afghanistan.

CAPITAL INVESTMENT FUND

The Act provides \$103,400,000 for Capital Investment Fund, including \$88,400,000 for improving and modernizing information technology platforms.

OFFICE OF INSPECTOR GENERAL

The Act provides \$77,629,000 for Office of Inspector General (OIG) in this title, of which \$11,644,000 may remain available until September 30, 2019, and an additional \$68,100,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. The Act waives the requirement of section 209(a)(1) of the Foreign Service Act of 1980, as included in prior fiscal years.

In addition to the review required by this explanatory statement under section 7081, the OIG shall review the current status of the freeze on hiring, including EFM employment and lateral transfers, and assess the impact of such freeze during calendar year 2017 on: (1) the day-to-day function and mission of the Department of State, United States embassies, and consulates; (2) the safety, welfare, and morale of Department personnel; and (3) the personnel costs of the Department. The review shall also examine the impact of the suspension of EFM employment on embassy and consulate operations, and on other Federal agencies.

EDUCATIONAL AND CULTURAL EXCHANGE PROGRAMS

The Act provides \$646,143,000 for Educational and Cultural Exchange Programs, of which not less than \$240,000,000 is for the Fulbright Program and \$111,360,000 is for the Citizen Exchange Program, of which not less than \$4,125,000 is for the Congress-Bundestag Youth Exchange. Funds under this heading are allocated according to the following table:

EDUCATIONAL AND CULTURAL EXCHANGES

[Budget authority in thousands of dollars]

Program/Activity	Budget Authority
Academic Programs	
Fulbright Program	240,000
Global Academic Exchanges	63,176
Special Academic Exchanges	16,950
Benjamin Gilman International Scholarship Program	[12,550]
Subtotal	320,126
Professional and Cultural Exchanges	
International Visitor Program	97,765
Citizen Exchange Program	111,360
Congress-Bundestag Youth Exchange	[4,125]
Special Professional and Cultural Exchanges	5,575
Subtotal	214,700
Special Initiatives	
Young Leaders Initiatives	28,500
Countering State Disinformation and Pressure	12,000
Subtotal	40,500
Program and Performance	7,383
Exchanges Support	63,434
Total	646,143

The Secretary of State shall include in the operating plan required by section 7076(a) of the Act the information listed under this heading in the House and Senate reports.

Countering State Disinformation and Pressure.—The agreement includes \$12,000,000 in additional funding to counter state-sponsored disinformation and hybrid threats, promote democracy, and support exchanges with countries facing state-sponsored disinformation and pressure campaigns, particularly in Europe and Eurasia. A portion of the funds shall be made available through a process whereby the Bureau of Educational and Cultural Affairs, Department of State, solicits proposals from posts located in affected countries.

Fulbright Initiatives.—The agreement funds Fulbright program initiatives in Korea, the Baltic states and Finland, and Eastern Europe at not less than, and in a manner consistent with, fiscal year 2017.

Bureau of Educational and Cultural Affairs Staffing.—The Bureau of Educational and Cultural Affairs, Department of State, which manages programs funded under this heading, is currently only staffed at 75 percent of its authorized personnel level. Under-staffing hinders the effective implementation and oversight of such programs. The Secretary of State is directed to report to the Committees on Appropriations not later than 30 days after enactment of the Act on a plan to ensure adequate personnel levels to effectively implement and oversee the funds provided for exchanges, including a justification for any proposed reductions to staffing below the authorized level.

Citizen Exchange Program.—Funds made available for the Citizen Exchange Program are intended for the purposes described under this heading in the House report.

Special Academic and Professional and Cultural Exchanges.—The agreement includes funds to continue the Special Academic Exchanges and Special Professional and Cultural Exchanges described in the House and Senate reports, including the Benjamin Gilman International Scholarship Program and the Tibetan exchanges and fellowships.

The agreement includes \$2,500,000 under this heading and \$2,500,000 under Development Assistance for grants authorized by section 211 of the Vietnam Education Foundation Act of 2000, as amended.

REPRESENTATION EXPENSES

The Act provides \$8,030,000 for Representation Expenses, subject to section 7020 of the Act.

PROTECTION OF FOREIGN MISSIONS AND OFFICIALS

The Act provides \$30,890,000 for Protection of Foreign Missions and Officials.

Section 7034(i) of the Act continues the authority for the Secretary of State to transfer expired, unobligated balances from funds made available under Diplomatic and Consular Programs to this heading.

EMBASSY SECURITY, CONSTRUCTION, AND MAINTENANCE

The Act provides \$2,242,696,000 for Embassy Security, Construction, and Maintenance in this title, of which \$1,477,237,000 is for Worldwide Security Upgrades (WSU) and \$765,459,000 is for other construction, operations, and maintenance. An additional \$71,778,000 is provided in title VIII under this heading that is designated for OCO/GWOT pursuant to BBEDCA.

The agreement includes not less than \$1,120,000,000 under this heading for the Department of State share of the Capital Security and Maintenance Cost Sharing Programs, consistent with section 7004(c) of the Act. These funds, combined with an estimated \$151,100,000 from consular fee revenue, bring the total Department of State share for such programs to \$1,271,100,000.

The agreement includes funds for compound security upgrades and domestic renovations at not less than the fiscal year 2017 level.

Design Excellence.—The Secretary of State shall submit the report required under this heading in the Senate report regarding a review of the Department of State's embassy construction processes and the Excellence approach, which shall also include a summary of any changes to the Design Excellence/Excellence approach already implemented. Such report shall be submitted to the appropriate congressional committees not later than 180 days after enactment of the Act.

Diplomatic Facilities in Russia and Tunisia.—Not later than 45 days after the enactment of the Act, the Secretary of State shall consult with the Committees on Appropriations with respect to the funding directives for diplomatic facilities in Russia and Tunisia included in the Senate report.

EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

The Act provides \$7,885,000 for Emergencies in the Diplomatic and Consular Service.

REPATRIATION LOANS PROGRAM ACCOUNT

The Act provides \$1,300,000 for Repatriation Loans Program Account.

PAYMENT TO THE AMERICAN INSTITUTE IN TAIWAN

The Act provides \$31,963,000 for Payment to the American Institute in Taiwan.

INTERNATIONAL CENTER, WASHINGTON, DISTRICT OF COLUMBIA

The Act provides \$743,000 for International Center, Washington, District of Columbia.

PAYMENT TO THE FOREIGN SERVICE RETIREMENT AND DISABILITY FUND

The Act provides \$158,900,000 for Payment to the Foreign Service Retirement and Disability Fund.

International Organizations

CONTRIBUTIONS TO INTERNATIONAL ORGANIZATIONS

The Act provides \$1,371,168,000 for Contributions to International Organizations in this title, and an additional \$96,240,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Review of Contributions to International Organizations and Multilateral Entities.—In lieu of the requirement in the Senate report under this heading, the Secretary of State, in consultation with the heads of other relevant Federal agencies, shall submit a report to the Committees on Appropriations not later than 90 days after enactment of the Act that includes: (1) a description of the current tools, methods, and resources, including personnel, employed by the Department of State, USAID, the Department of the Treasury, and other relevant Federal agencies, to assess the value of, and prioritize contributions to, international organizations and other multilateral entities; and (2) recommendations for the development of more effective tools and methods for evaluating United States participation in, and contributions to, such organizations and entities, including a review of the approach and methods specified in the Senate report.

CONTRIBUTIONS FOR INTERNATIONAL PEACEKEEPING ACTIVITIES

The Act provides \$414,624,000 for Contributions for International Peacekeeping Activities in this title, and an additional \$967,456,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Sufficient funds are provided in the agreement for United States contributions to peacekeeping missions at the statutory level of 25 percent. Funding for the United States share of the United Nations Support Office in Somalia is provided under Peacekeeping Operations in title VIII instead of under this heading.

INTERNATIONAL COMMISSIONS

INTERNATIONAL BOUNDARY AND WATER COMMISSION, UNITED STATES AND MEXICO SALARIES AND EXPENSES

The Act provides \$48,134,000 for Salaries and Expenses.

CONSTRUCTION

The Act provides \$29,400,000 for Construction.

AMERICAN SECTIONS, INTERNATIONAL COMMISSIONS

The Act provides \$13,258,000 for American Sections, International Commissions, including \$8,052,000 for the International Joint Commission, \$2,304,000 for the International Boundary Commission, and \$2,902,000 for the Border Environment Cooperation Commission, in the amounts and for the purposes specified under this heading in the Senate report.

In addition to the report required under this heading in the House report, not later than 60 days after enactment of the Act, the Secretary of State shall submit to the Committees on Appropriations a report detailing actions taken to date, and planned for the future, to engage the Government of Canada to jointly refer for research and study by the International Joint Commission the proposed deep geologic repository for nuclear waste in Kincardine, Ontario. The Secretary of State is directed to include in the report the diplomatic and legal steps the Department plans to take to address concerns about the protection of the Great Lakes water basin and to review alternatives for the proposed nuclear storage facility that will not place the health, safety, and economic security of residents of the Great Lakes basin at risk.

INTERNATIONAL FISHERIES COMMISSIONS

The Act provides \$46,356,000 for International Fisheries Commissions. The agreement provides funding for the purposes specified under this heading in the Senate report and such funds are allocated according to the following table:

INTERNATIONAL FISHERIES COMMISSIONS

[Budget authority in thousands of dollars]	
Commission/Activity	Budget Authority
Great Lakes Fishery Commission	33,290
Lake Champlain Basin	[5,000]
Inter-American Tropical Tuna Commission	1,750
Pacific Salmon Commission	3,685
International Pacific Halibut Commission	4,200
Other Marine Conservation Organizations	3,431
Total	46,356

RELATED AGENCY

BROADCASTING BOARD OF GOVERNORS

INTERNATIONAL BROADCASTING OPERATIONS

The Act provides \$797,986,000 for International Broadcasting Operations.

Of the funds made available under this heading, up to \$34,508,000 may remain available until expended for satellite transmissions and Internet freedom programs, of which not less than \$13,800,000 is for Internet freedom and circumvention programs. In addition, \$1,200,000 is included within funds provided for Radio Free Asia for the personnel costs associated with Internet freedom activities, bringing the total provided for such programs to not less than \$15,000,000. The Broadcasting Board of Governors (BBG) is directed to include amounts planned for Internet freedom in fiscal year 2018 as part of the operating plan required by section 7076(a) of the Act and to describe the planned activities in the Internet freedom spend plan required by section 7078(c) of the Act.

Funds under this heading in the Act are allocated according to the following table:

INTERNATIONAL BROADCASTING OPERATIONS

[Budget authority in thousands of dollars]

Entities/Grantees	Budget Authority
Federal Entities	
International Broadcasting Bureau (IBB)	
IBB Operations	58,628
Internet Freedom	[13,800]
Office of Technology, Services, and Innovation	182,987
Voice of America	244,894
Office of Cuba Broadcasting	28,936
Subtotal	515,445
Independent Grantee Organizations	
Radio Free Europe/Radio Liberty	126,821
Radio Free Asia	44,173
Middle East Broadcasting Networks	111,547
Subtotal	282,541
Total	797,986

BROADCASTING CAPITAL IMPROVEMENTS

The Act provides \$9,700,000 for Broadcasting Capital Improvements.

RELATED PROGRAMS

THE ASIA FOUNDATION

The Act provides \$17,000,000 for The Asia Foundation.

United States Institute of Peace

The Act provides \$37,884,000 for United States Institute of Peace.

CENTER FOR MIDDLE EASTERN-WESTERN DIALOGUE TRUST FUND

The Act provides \$140,000 from interest and earnings from the Center for Middle Eastern-Western Dialogue Trust Fund.

EISENHOWER EXCHANGE FELLOWSHIP PROGRAM

The Act provides \$158,000 from interest and earnings from the Eisenhower Exchange Fellowship Program Trust Fund.

ISRAELI ARAB SCHOLARSHIP PROGRAM

The Act provides \$65,000 from interest and earnings from the Israeli Arab Scholarship Endowment Fund.

EAST-WEST CENTER

The Act provides \$16,700,000 for East-West Center.

NATIONAL ENDOWMENT FOR DEMOCRACY

The Act provides \$170,000,000 for National Endowment for Democracy.

Not later than 45 days after enactment of the Act, the President of the National Endowment for Democracy (NED) is directed to submit a report to the Committees on Appropriations on the proposed uses of the funds provided under this heading on a regional and country basis. The report should include a description of programmatic goals for each region and country and how the planned use of funds will meet such goals. The NED President should consult with such Committees in advance of any significant deviation from the plans outlined in such report.

OTHER COMMISSIONS

COMMISSION FOR THE PRESERVATION OF AMERICA'S HERITAGE ABROAD SALARIES AND EXPENSES

The Act provides \$675,000 for Commission for the Preservation of America's Heritage Abroad.

UNITED STATES COMMISSION ON INTERNATIONAL RELIGIOUS FREEDOM SALARIES AND EXPENSES

The Act provides \$4,500,000 for United States Commission on International Religious Freedom (USCIRF), of which \$1,000,000 is withheld from obligation until the Commission consults with the appropriate congressional committees on the steps taken to implement the recommendations of the Independent Review of USCIRF Mission Effectiveness that was conducted pursuant to the United States Commission on International Religious Freedom Reauthorization Act of 2015 (Public Law 114-71). Additionally, the funds withheld are subject to the regular notification procedures of the Committees on Appropriations.

COMMISSION ON SECURITY AND COOPERATION IN EUROPE SALARIES AND EXPENSES

The Act provides \$2,579,000 for Commission on Security and Cooperation in Europe.

CONGRESSIONAL-EXECUTIVE COMMISSION ON THE PEOPLE'S REPUBLIC OF CHINA SALARIES AND EXPENSES

The Act provides \$2,000,000 for Congressional-Executive Commission on the People's Republic of China.

UNITED STATES-CHINA ECONOMIC AND SECURITY REVIEW COMMISSION SALARIES AND EXPENSES

The Act provides \$3,500,000 for United States-China Economic and Security Review Commission.

TITLE II

UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT

FUNDS APPROPRIATED TO THE PRESIDENT

OPERATING EXPENSES

The Act provides \$1,189,609,000 for Operating Expenses in this title, of which \$178,441,000 may remain available until September 30, 2019, and an additional \$158,067,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. Funds for certain programs under this heading are allocated according to the following table:

OPERATING EXPENSES

[Budget authority in thousands of dollars]

Program/Mission	Budget Authority
Atrocities Prevention Training	250
USAID Advisor for Indigenous Peoples Issues	250
Regional Development Mission for Asia	16,500

Limited Competition.—The USAID Administrator shall submit the report required under this heading in the House report regarding limited competition not later than 45 days after the enactment of the Act.

Regional Development Mission for Asia.—The agreement provides \$16,500,000 for the operating expenses of the Regional Development Mission for Asia (RDMA), including salaries and benefits and other direct costs, which is consistent with prior fiscal year levels. Any deviation in operations and personnel for RDMA, including any proposal for such deviation, shall be subject to the notification requirements of section 7019 of the Act.

The March 8, 2018 USAID OIG report entitled "USAID's Redesign Efforts Have Shifted Over Time" (Audit Report 9-000-18-003-P) raises questions about USAID's compliance with notification and reporting requirements mandated by law, and decision making processes regarding RDMA's Mission Management Assessment and the proposed closure of the Mission. While a review of RDMA is appropriate, particularly its role in supporting other missions in the region, the mishandling of this matter caused significant disruption to RDMA personnel, operations, and programs. The USAID Administrator is directed to review USAID actions regarding RDMA from November 2016 to the present, inform the appropriate congressional

committees of specific findings and recommendations, and provide supporting documents. The review should include consultation with Department of State personnel at Embassy Bangkok.

The USAID Administrator shall consult with the Committees on Appropriations prior to informing any mission of a proposed closure.

Workforce Diversity Initiatives.—Funds appropriated under this heading shall continue to be made available for support of workforce diversity initiatives, at levels commensurate with prior years, including for fellowships to promote diversity and excellence in the Foreign Service, such as the Donald M. Payne International Development Graduate Fellowship Program.

CAPITAL INVESTMENT FUND

The Act provides \$197,100,000 for Capital Investment Fund.

The agreement includes not less than \$167,500,000 under this heading for USAID's share of the Capital Security and Maintenance Cost Sharing Programs, consistent with section 7004(c) of the Act.

OFFICE OF INSPECTOR GENERAL

The Act provides \$72,800,000 for Office of Inspector General, of which \$10,920,000 may remain available until September 30, 2019, and an additional \$2,500,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

The Act provides up to \$2,000,000 to support Office of Inspector General activities in the West Bank and Gaza: \$1,000,000 is provided under this heading and up to \$1,000,000 is provided pursuant to section 7039. The Act also provides an additional \$2,800,000 under this heading to support Office of Inspector General activities in Afghanistan.

TITLE III

BILATERAL ECONOMIC ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

GLOBAL HEALTH PROGRAMS

The Act provides \$8,690,000,000 for Global Health Programs. Funds under this heading are allocated according to the following table and subject to section 7019 of the Act:

GLOBAL HEALTH PROGRAMS

[Budget authority in thousands of dollars]	
Program/Activity	Budget Authority
Maternal and Child Health	829,500
Polio	[51,500]
Maternal and Neonatal Tetanus	[1,000]
The GAVI Alliance	[290,000]
Nutrition (USAID)	125,000
Micronutrients	[33,000]
of which, Vitamin A	[22,500]
Iodine Deficiency Disorder	[2,500]
Vulnerable Children (USAID)	23,000
Blind Children	[3,500]
HIV/AIDS (USAID)	330,000
Microbicides	[45,000]
HIV/AIDS (Department of State)	5,670,000
The Global Fund to Fight AIDS, Tuberculosis, and Malaria	[1,350,000]
UNAIDS	[45,000]
Family Planning/Reproductive Health (USAID)	523,950
Other Infectious Diseases (USAID)	1,188,550
Global Health Security	[72,550]
Malaria	[755,000]
Tuberculosis	[261,000]
of which, Global TB Drug Facility	[15,000]
Neglected Tropical Diseases	[100,000]
Total	8,690,000

Female Morbidity and Mortality.—Not later than 120 days after enactment of the Act, the USAID Administrator shall submit a report to the Committees on Appropriations on the leading causes of morbidity and mortality of females in low-income countries by age group from infancy to older age, the cost of effectively addressing such causes, and an assessment of the quality and coverage of data in such countries on female morbidity and mortality.

Repurposed Funds.—Section 7058(d) of the Act repurposes funds from title IX of division J of Public Law 113-235 for specific purposes.

DEVELOPMENT ASSISTANCE

The Act provides \$3,000,000,000 for Development Assistance. Funds for certain programs under this heading are allocated according to the following table and subject to section 7019 of the Act:

DEVELOPMENT ASSISTANCE

[Budget authority in thousands of dollars] **Global Programs Budget** Authority Bureau for Food Security 315,960 [80,000] Community Development Fund [55,000] Feed the Future Innovation Labs [15,000] Global Crop Diversity Trust 11,000 Combating child marriage 23,000 **Development Innovation Ventures** 13,500 Leahy War Victims Fund 1,500 Ocean Freight Reimbursement Program 18,000 **Reconciliation Programs** Trade capacity building 10,000 3,500 USAID Advisor for Indigenous Peoples Issues 12,000 Victims of torture 5,000 Wheelchairs

Domestic Resource Mobilization.—Funds appropriated by the Act under title III should be made available for USAID to promote domestic resource mobilization consistent with the purposes identified in the House and Senate reports. The USAID Administrator shall consult with the Committees on Appropriations prior to the obligation of such funds, including on how eligibility for such assistance will be determined and how USAID, in consultation with other

Federal agencies, will develop the objectives, monitor the implementation, and measure the outcomes of such assistance.

Food Security and Agricultural Development.—Funds provided to countries for food security and agricultural development should be made available at levels not less than the prior fiscal year, particularly for countries with high levels of food insecurity.

Higher Education.—The agreement includes funds for partnerships between higher education institutions in the United States and developing countries to be used for institutional capacity building, including \$15,000,000 for new partnerships which should be competed and awarded not later than one year after enactment of the Act. Despite congressional directives in prior years, USAID has not sufficiently responded to the demand for higher education institutional capacity building. Programs should be designed to ensure that each partnership has sufficient resources and time to affect meaningful institutional change and should be awarded on an open and competitive basis. The USAID Administrator shall consult with the Committees on Appropriations on the proposed uses of funds made available for higher education partnerships.

Indigenous Peoples.—The USAID Administrator is directed to develop, in consultation with the heads of other relevant Federal agencies and indigenous peoples' organizations, a USAID policy to guide the Agency in effectively addressing the rights and needs of indigenous peoples in USAID programs, projects, and activities. The Administrator shall report to the Committees on Appropriations on progress in developing the policy not later than 90 days after enactment of the Act.

Latrines.—In lieu of the directive in the Senate report regarding latrines, the agreement provides funds to support initiatives by local communities in developing countries to build and maintain safe latrines.

Microenterprise and Microfinance.—Not later than 120 days after enactment of the Act, the USAID Administrator shall submit a report to the appropriate congressional committees on the extent to which microenterprise and microfinance programs have demonstrated sustainable improvements in the lives of the very poor or of those who are slightly above the poverty level in developing countries. The report shall further address, based on the latest evidence, the most effective approaches to economic empowerment of the poor in order to provide sustainable pathways out of poverty in such countries.

INTERNATIONAL DISASTER ASSISTANCE

The Act provides \$2,696,534,000 for International Disaster Assistance in this title, and an additional \$1,588,778,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

TRANSITION INITIATIVES

The Act provides \$30,000,000 for Transition Initiatives in this title, and an additional \$62,043,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

COMPLEX CRISES FUND

The Act provides \$10,000,000 for Complex Crises Fund in this title, and an additional \$20,000,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Consistent with previous practice, the USAID Administrator shall have responsibility for the use of funds appropriated under this heading in this title, in consultation with the Secretary of State, and the Secretary of State shall have the responsibility for the use of funds appropriated under this heading in title VIII.

DEVELOPMENT CREDIT AUTHORITY

The Act includes a \$55,000,000 limitation on funds that may be transferred from other programs in this title to Development Credit Authority. In addition, \$10,000,000 is provided for administrative expenses, which may be transferred to, and merged with, Operating Expenses. A limitation of \$1,750,000,000 is included on total loan principal.

ECONOMIC SUPPORT FUND

The Act provides \$1,816,731,000 for Economic Support Fund in this title, and an additional \$2,152,122,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. Funds for certain programs under this heading are allocated according to the following table and subject to section 7019 of the Act:

ECONOMIC SUPPORT FUND

[Budget authority in thousands of dollars]

Global Programs	Budget Authority
Ambassador-at-Large for Global Women's Issues	10,000
Conflict and Stabilization Operations	5,000
Disability Programs	7,500
Family Planning/Reproductive Health (USAID)	51,050
House Democracy Partnership	1,900
Organization of American States	9,000
Polio	7,500
Reconciliation Programs	12,000
Trade capacity building	10,000

The agreement provides funding to support the first through third organizational pillars of the Organization of American States. Within the total provided under this heading, \$4,000,000 is for programs to strengthen democracy, and \$5,000,000 is for programs to promote and protect human rights, of which not less than \$500,000 is for the Office of the Special Rapporteur for Freedom of Expression. Such funds are subject to prior consultation with the Committees on Appropriations.

Programs that provide policy and technical training to information communication technology professionals from developing countries shall be continued at the fiscal year 2017 levels.

DEMOCRACY FUND

The Act provides \$215,500,000 for Democracy Fund, of which \$150,375,000 is for the Department of State Human Rights and Democracy Fund, including \$5,000,000 to implement section 7032(i) of the Act, and \$65,125,000 is for the USAID Center of Excellence for Democracy, Human Rights, and Governance.

The Assistant Secretary for Democracy, Human Rights, and Labor shall consult with the Committees on Appropriations on the uses of funds provided by the Act for the Human Rights and Democracy Fund that are above the fiscal year 2016 level.

A portion of funds appropriated by the Act under this heading may be used by the Bureau of Democracy, Human Rights, and Labor (DRL), Department of State, and the Bureau for Democracy, Conflict, and Humanitarian Assistance, USAID, for costs associated with administering such funds.

ASSISTANCE FOR EUROPE, EURASIA AND CENTRAL ASIA

The Act provides \$750,334,000 for Assistance for Europe, Eurasia and Central Asia.

The agreement continues the notwithstanding authority provided in the prior year. Not later than 45 days after enactment of the Act, the Secretary of State, in coordination with the USAID Administrator, shall submit a report to the Committees on Appropriations on the use of such authority during fiscal year 2017 to include: (1) a description of each use of such authority, including the activity, purpose, and dollar amount, if applicable; (2) the provision of law that was notwithstood; and (3) in the absence of such authority, the use of an alternative notwithstanding authority that would have achieved the same result. The report shall include such information with regard to hiring and personnel matters.

Baltic States.—Funds made available by the Act for the Countering Russian Influence Fund (CRIF) shall be made available for the Baltic states for cyber and democracy programs to counter Russian influence and aggression. The Secretary of State shall consult with the Committees on Appropriations on the uses of such funds.

DEPARTMENT OF STATE

MIGRATION AND REFUGEE ASSISTANCE

The Act provides \$927,802,000 for Migration and Refugee Assistance in this title, and an additional \$2,431,198,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Funds made available under this heading in the Act shall be administered in accordance with the directive in section 7081(b)(2)(A) of the Act.

Funds made available by the Act should be made available to address the needs of refugees from Venezuela in Colombia, including to reduce stress on Colombian health care and other social welfare systems.

UNITED STATES EMERGENCY REFUGEE AND MIGRATION ASSISTANCE FUND

The Act provides \$1,000,000 for United States Emergency Refugee and Migration Assistance Fund. The agreement also directs the transfer to Migration and Refugee Assistance of any balances in the Fund that exceed the limitation in paragraph (2) of section 2(c) of the Migration and Refugee Assistance Act of 1962.

INDEPENDENT AGENCIES

PEACE CORPS

(INCLUDING TRANSFER OF FUNDS)

The Act provides \$410,000,000 for Peace Corps.

MILLENNIUM CHALLENGE CORPORATION

The Act provides \$905,000,000 for Millennium Challenge Corporation, including up to \$105,000,000 for administrative expenses.

INTER-AMERICAN FOUNDATION

The Act provides \$22,500,000 for Inter-American Foundation.

UNITED STATES AFRICAN DEVELOPMENT FOUNDATION

The Act provides \$30,000,000 for United States African Development Foundation.

DEPARTMENT OF THE TREASURY

INTERNATIONAL AFFAIRS TECHNICAL ASSISTANCE

The Act provides \$30,000,000 for International Affairs Technical Assistance.

The operating and spend plans required under sections 7076(a) and (b) of the Act shall include estimated program and administrative costs by fiscal year of appropriation.

TITLE IV

INTERNATIONAL SECURITY ASSISTANCE

DEPARTMENT OF STATE

INTERNATIONAL NARCOTICS CONTROL AND LAW ENFORCEMENT

The Act provides \$950,845,000 for International Narcotics Control and Law Enforcement in this title, and an additional \$417,951,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. Funds for certain programs under this heading are allocated according to the following table and subject to section 7019 of the Act:

INTERNATIONAL NARCOTICS CONTROL AND LAW ENFORCEMENT

[Budget authority in thousands of dollars]

Program/Activity	Budget Authority
Combating wildlife trafficking	50,000
Cybercrime and intellectual property rights	10,000
Demand reduction	12,500
International Law Enforcement Academy	27,000
Programs to end modern slavery	25,000

Combating Wildlife Trafficking.—Funds included to combat wildlife trafficking should be used to strengthen law enforcement capacity, further partnerships through regional and international cooperation, and provide site-based protection of wildlife. The Secretary of State shall continue to consult with the Committees on Appropriations on the use of aircraft for anti-poaching activities, including any demonstration projects started in the previous fiscal year.

Cybercrime and Intellectual Property Rights.—The agreement includes \$10,000,000 to support the efforts of Federal agencies to build the capacity of partner nations to combat cybercrime and strengthen law enforcement in the area of intellectual property rights. Not later than 45 days after enactment of the Act and prior to the initial obligation of funds for such purposes, the Secretary of State is directed to submit a spend plan to the Committees on Appropriations for assistance planned under this heading.

International Organized Crime.—The agreement includes \$27,000,000 to further the objectives of Executive Order 13773 on Enforcing Federal Law with Respect to Transnational Criminal Organizations and Preventing International Trafficking, which is in addition to funds

made available for combating wildlife trafficking. Not later than 45 days after enactment of the Act and prior to the initial obligation of funds for such purposes, the Secretary of State is directed to submit a spend plan to the Committees on Appropriations for assistance planned under this heading.

Opioids.—The agreement supports Department of State programs to combat the production, trafficking, and sale of heroin, fentanyl, and other opioids. Not later than 90 days after enactment of the Act, the Secretary of State shall submit a report to the appropriate congressional committees that describes the specific activities undertaken or planned by the Department of State to stop the flow of opioids into the United States. The report shall also include relevant information on efforts by other Federal agencies implementing programs in foreign countries, and steps taken to achieve such goals by countries in which opioids are produced or trafficked.

NONPROLIFERATION, ANTI-TERRORISM, DEMINING AND RELATED PROGRAMS

The Act provides \$655,467,000 for Nonproliferation, Anti-terrorism, Demining and Related Programs in this title, and an additional \$220,583,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. Funds for certain programs under this heading are allocated according to the following table and subject to section 7019 of the Act:

NONPROLIFERATION, ANTI-TERRORISM, DEMINING AND RELATED PROGRAMS

Program/Activity	Budget Authority
Nonproliferation programs	292,300
Nonproliferation and Disarmament Fund	[30,000]
Export Control and Related Border Security	[60,000]
Global Threat Reduction	[70,000]
International Atomic Energy Agency	[94,800]
Anti-terrorism programs	344,750
Anti-terrorism Assistance	[182,000]
of which, airport and aviation security	[20,000]
Terrorist Interdiction Program	[36,000]
Counterterrorism financing	[12,500]

Counterterrorism Partnerships Fund	[114,250]
Conventional weapons destruction Humanitarian demining	189,000 <i>[151,500]</i>

Airport and Aviation Security.—Not later than 45 days after enactment of the Act and prior to the initial obligation of funds for such purposes, the Secretary shall submit a spend plan to the Committees on Appropriations on the uses of such funds by country and program.

Conventional Weapons Destruction.—In lieu of the directives under this heading in the House and Senate reports, the Secretary of State shall conduct an assessment of programs funded under this heading and submit a report to the Committees on Appropriations not later than 90 days after enactment of the Act. For each country that receives \$2,000,000 or more of assistance for conventional weapons destruction programs, the report shall include: (1) an explanation of the United States national interest served; (2) the risk factors and casualty data associated with such weapons and their proposed removal; (3) the effectiveness of ongoing programs, including a description of how programs are evaluated; (4) short and long-term goals, graduation criteria, and associated metrics; (5) the cooperation of host governments in program implementation; (6) support for similar activities from sources other than the United States Government; and (7) the scale of the conventional weapons problem in such country that are intended to be addressed by such assistance. The Secretary of State shall consult with the Committees on Appropriations prior to conducting such assessment.

PEACEKEEPING OPERATIONS

The Act provides \$212,712,000 for Peacekeeping Operations in this title, and an additional \$325,213,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. Funds under this heading are allocated according to the following table and subject to section 7019 of the Act:

PEACEKEEPING OPERATIONS

[Budget authority in thousands of dollars]

Program/Activity	Budget Authority
Africa	326,825
Central African Republic	[8,000]
Democratic Republic of the Congo	[5,000]
Liberia	[1,000]
Somalia	[253,500]
South Sudan	[25,000]
Africa Regional	[34,325]
of which, Partnership for Regional East Africa Counterterrorism	[10,000]
of which, Africa Conflict Stabilization and Border Security	[8,400]
of which, Africa Military Education Program	[3,000]
of which, Africa Maritime Security Initiative	[2,000]
of which, Africa Regional Counterterrorism	[10,000]
Near East	31,000
Multinational Force and Observers	[31,000]
Political-Military Affairs	180,100
Defense Reform	[5,000]
Trans-Sahara Counterterrorism Partnership	[34,100]
Global Peacekeeping Operations Initiative	[61,000]
Total	537,925
of which, OCO	[325,213]

Congressional notifications submitted for funds made available under Peacekeeping Operations shall continue to include for each program a description of the type of equipment, training, or other assistance to be provided, and the total amount obligated for each such program in fiscal years 2017 and 2018 at the time of submission of such notification, on a country-by-country basis to the extent practicable.

Multinational Force and Observers.—Funds made available by the Act above the level of the United States contribution are intended to address ongoing force protection requirements and emerging needs to protect and sustain the Multinational Force and Observers mission in the Sinai.

FUNDS APPROPRIATED TO THE PRESIDENT

INTERNATIONAL MILITARY EDUCATION AND TRAINING

The Act provides \$110,875,000 for International Military Education and Training, of which up to \$11,000,000 may remain available until September 30, 2019.

The agreement includes \$1,000,000 for Greece and not less than the fiscal year 2017 level for Malta. The agreement also includes \$5,000,000 for the Countering Russian Influence Fund. The agreement does not provide funding under this heading for Nicaragua.

The Secretary of State is directed to submit the report described under this heading in the House report concurrently with the report required by section 7034(b)(7) of the Act.

FOREIGN MILITARY FINANCING PROGRAM

The Act provides \$5,671,613,000 for Foreign Military Financing Program in this title, and an additional \$460,000,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Countering Russian Influence Fund.—Funds made available for the CRIF under this heading are provided to assist countries in Europe and Eurasia in enhancing the capacity of their security forces, including for the modernization of systems of North Atlantic Treaty Organization partners, such as Greece. The Secretary of State is directed to consult with the Committees on Appropriations on the proposed uses of such funds prior to the submission of the spend plan required by section 7076(b) of the Act.

Greece.—Not later than 30 days after enactment of the Act, the Secretary of State, in consultation with the Secretary of Defense, shall submit a report to the appropriate congressional committees detailing the proposed upgrades to the Greek F-16 fighter jet program and recommending specific actions to be taken to support such upgrades, including with funds made available under this heading.

TITLE V

MULTILATERAL ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

INTERNATIONAL ORGANIZATIONS AND PROGRAMS

The Act provides \$339,000,000 for International Organizations and Programs. Funds under this heading are allocated according to the following table and subject to section 7019 of the Act:

INTERNATIONAL ORGANIZATIONS AND PROGRAMS

[Budget authority in thousands of dollars]

Programs	Budget Authority
International Chemicals and Toxins Programs	3,175
International Civil Aviation Organization	800
International Conservation Programs	7,000
International Development Law Organization	400
International Maritime Organization	325
Montreal Protocol Multilateral Fund	31,000
Organization of American States Development Assistance Programs	500
Regional Cooperation Agreement on Combating Piracy and Armed Robbery Against Ships in Asia	50
UN Capital Development Fund	500
UN Children's Fund	137,500
of which, Combating female genital mutilation programs	[5,000]
UN Democracy Fund	3,000
UN Development Program	80,000
UN Environmental Programs	10,000
UN High Commissioner for Human Rights	8,500
of which, Honduras	[500]
of which, Colombia	[1,000]
UN Human Settlements Program	700
UN Office for the Coordination of Humanitarian Affairs	2,500
UN Population Fund	32,500
UN Special Representative of the Secretary-General for Sexual Violence in Conflict	1,750
UN Trust Fund to End Violence Against Women	1,000
UN Voluntary Fund for Technical Cooperation in the Field of Human Rights	1,150
UN Voluntary Fund for Victims of Torture	6,550

Total	339,000
World Trade Organization Technical Assistance	600
World Meteorological Organization	1,000
UN Women	8,500

INTERNATIONAL FINANCIAL INSTITUTIONS GLOBAL ENVIRONMENT FACILITY

The Act provides \$139,575,000 for Global Environment Facility.

CONTRIBUTION TO THE INTERNATIONAL DEVELOPMENT ASSOCIATION The Act provides \$1,097,010,000 for Contribution to the International Development Association.

CONTRIBUTION TO THE ASIAN DEVELOPMENT FUND

The Act provides \$47,395,000 for Contribution to the Asian Development Fund.

CONTRIBUTION TO THE AFRICAN DEVELOPMENT BANK

The Act provides \$32,418,000 for Contribution to the African Development Bank.

LIMITATION ON CALLABLE CAPITAL SUBSCRIPTIONS

The Act provides \$507,860,808 for Limitation on Callable Capital Subscriptions.

CONTRIBUTION TO THE AFRICAN DEVELOPMENT FUND

The Act provides \$171,300,000 for Contribution to the African Development Fund.

CONTRIBUTION TO THE INTERNATIONAL FUND FOR AGRICULTURAL DEVELOPMENT

The Act provides \$30,000,000 for Contribution to the International Fund for Agricultural Development.

GLOBAL AGRICULTURE AND FOOD SECURITY PROGRAM

The Act does not include an appropriation for a contribution to the Global Agriculture Food Security Program (GAFSP), which has remaining balances available from prior appropriations Acts for such contribution. The Secretary of the Treasury shall continue the 2012 pledge to provide to GAFSP \$1 for every \$2 in contributions from other donors, utilizing such prior year balances.

TITLE VI

EXPORT AND INVESTMENT ASSISTANCE

EXPORT-IMPORT BANK OF THE UNITED STATES

INSPECTOR GENERAL

The Act provides \$5,700,000 for Inspector General for the Export-Import Bank of the United States, of which \$855,000 may remain available until September 30, 2019.

ADMINISTRATIVE EXPENSES

The Act provides \$110,000,000 for Administrative Expenses for the Export-Import Bank of the United States, of which \$16,500,000 may remain available until September 30, 2019.

OVERSEAS PRIVATE INVESTMENT CORPORATION

NONCREDIT ACCOUNT

The Act provides \$79,200,000 for Noncredit Account of the Overseas Private Investment Corporation.

PROGRAM ACCOUNT

The Act provides \$20,000,000 for Program Account of the Overseas Private Investment Corporation.

In lieu of the directive on monthly reports in the House report, OPIC shall submit the confidential annex on a quarterly basis for the current year to the Committees on Appropriations not later than 30 days after the end of each quarter, including the amounts of principal and subsidy obligated or deobligated by date and the remaining unobligated balances of resources and the statutory cap. This quarterly report is in addition to the annual confidential annex.

The efforts made by the OPIC President and the USAID Inspector General to successfully reach a long-term inter-agency agreement for continued oversight of OPIC are commendable. In support of such agreement, not less than \$1,000,000 under this heading shall be allocated to reimburse the USAID OIG for costs for fiscal year 2018 oversight activities.

TRADE AND DEVELOPMENT AGENCY

The Act provides \$79,500,000 for Trade and Development Agency.

TITLE VII

GENERAL PROVISIONS

The following general provisions are continued in the Act substantively unchanged from the fiscal year 2017 Act (division J of Public Law 115–31):

- Section 7001. Allowances and Differentials
- Section 7002. Unobligated Balances Report
- Section 7003. Consulting Services
- Section 7005. Personnel Actions
- Section 7007. Prohibition Against Direct Funding for Certain Countries
- Section 7008. Coups d'État
- Section 7009. Transfer of Funds Authority
- Section 7012. Limitation on Assistance to Countries in Default
- Section 7014. Reservations of Funds
- Section 7016. Notification on Excess Defense Equipment
- Section 7018. Prohibition on Funding for Abortions and Involuntary Sterilization
- Section 7020. Representation and Entertainment Expenses
- Section 7021. Prohibition on Assistance to Governments Supporting International Terrorism
- Section 7022. Authorization Requirements
- Section 7023. Definition of Program, Project, and Activity
- Section 7024. Authorities for the Peace Corps, Inter-American Foundation and United States
- African Development Foundation
- Section 7025. Commerce, Trade and Surplus Commodities
- Section 7026. Separate Accounts

The USAID Administrator is directed to include the report on local currency in the congressional budget justification pursuant to subsection (a)(5).

- Section 7027. Eligibility for Assistance
- Section 7028. Local Competition
- Section 7029. International Financial Institutions
- Section 7030. Debt-for-Development
- Section 7035. Arab League Boycott of Israel
- Section 7036. Palestinian Statehood

Section 7037. Restrictions Concerning the Palestinian Authority

Section 7038. Prohibition on Assistance to the Palestinian Broadcasting Corporation

Section 7040. Limitation on Assistance for the Palestinian Authority

Section 7047. War Crimes Tribunals

Section 7049. Community-Based Police Assistance

Section 7050. Disability Programs

Section 7051. International Conferences

Section 7052. Aircraft Transfer, Coordination, and Use

Section 7053. Parking Fines and Real Property Taxes Owed by Foreign Governments

Section 7054. Landmines and Cluster Munitions

Section 7055. Prohibition on Publicity or Propaganda

Section 7056. Continuous Supervision and General Direction of Economic and Military

Assistance

Section 7057. United States Agency for International Development Management

Section 7061. Overseas Private Investment Corporation

Section 7062. Arms Trade Treaty

Section 7063. Inspectors General

Section 7064. Reporting Requirements Concerning Individuals Detained at Naval Station,

Guantanamo Bay, Cuba

Section 7065. Multi-Year Pledges

Section 7066. Prohibition on the Use of Torture

Section 7067. Extradition

The Act continues the limitation on assistance for the central government of a country that refuses to extradite to the United States any individual indicted for a criminal offense for which the maximum penalty is life imprisonment without parole or for killing a law enforcement officer, as specified in a United States extradition request. The Secretary of State is directed to engage with foreign governments not covered by section 7067 of the Act, such as the Government of Cuba, to resolve cases of fugitives from justice, including persons sought by the United States Department of Justice for such crimes committed in the United States, such as Joanne Chesimard.

Section 7068. Commercial Leasing of Defense Articles

Section 7071. International Monetary Fund

Section 7072. Special Defense Acquisition Fund

Section 7074. Enterprise Funds

Section 7075. Use of Funds in Contravention of this Act

Section 7079. Impact on Jobs in the United States

Section 7082. United Nations Population Fund

The following general provisions are new or substantively modified from the fiscal year 2017 Act (division J of Public Law 115–31):

Section 7004. Diplomatic Facilities (Modified)

Subsection (c) includes a new requirement that funds appropriated by the Act that are made available for Federal agencies shall be made available for the Capital Security Cost Sharing Program and the Maintenance Cost Sharing Program at levels not less than the prior fiscal year.

Subsection (h) directs that the Secretary of State not grant final approval for the construction of a new facility or substantial construction to improve or expand an existing facility in the United States by or for the Government of the People's Republic of China (PRC) until the Secretary certifies that the PRC permits secure resupply, maintenance, and new construction of United States Government facilities in the PRC.

Subsection (i) conditions a portion of assistance for the Government of the Democratic Republic of the Congo until the Secretary of State certifies that such Government has vacated the property purchased by the United States in Kinshasa for the construction of a New Embassy Compound.

Subsection (j) adds the New Delhi Embassy project to the reporting directive carried in prior years.

Section 7006. Department of State Management (Modified)

The report required in subsection (c) shall include a description of the criteria used by the Secretary of State to certify that an office or bureau is capable of managing and overseeing

foreign assistance, and a brief description of the technical training required by the Department of State for personnel involved in such activities. The report should also include a summary of each open recommendation from the Department of State Office of Inspector General related to oversight and management of foreign assistance for such bureau or office and the respective timelines and actions planned to close such recommendations.

The plan and timeline required in paragraph (3) shall be submitted to the Committees on Appropriations.

Section 7010. Prohibition on Certain Operational Expenses (Modified)

Section 7011. Availability of Funds (Modified)

Section 7013. Prohibition on Taxation of United States Assistance (Modified)

The report required to be submitted by the Secretary of State pursuant to subsection (h) shall include a description of the steps taken by the Department of State and other relevant Federal agencies to comply with the requirements of this section. The report shall include rules, regulations, and policy guidance issued and updated pursuant to subsection (f).

Section 7015. Notification Requirements (Modified)

Trust Funds.—In lieu of the notification requirements in the House report for certain trust funds, notifications submitted pursuant to subsection (g), including for funds made available for the Women Entrepreneurs Finance Initiative, shall include the following information: (1) the office or bureau at the Department of the Treasury and USAID or the Department of State that will oversee programs and expenditures of the trust fund; (2) the Web site link to publicly available expenditures of the trust fund; (3) a copy of the administrative agreement between the international financial institution and the United States; and (4) whether direct government assistance will be provided by the trust fund and specific risk mitigation and anti-corruption steps are being taken by the trust fund.

Programs to End Modern Slavery.—The notification requirement for programs to end modern slavery in subsection (h)(2)(G) shall not apply to funds made available pursuant to section 7060(f).

Section 7017. Limitation on Availability of Funds for International Organizations and Programs (Modified)

Section 7019. Allocations and Reports (Modified)

The Act continues the requirement, with certain exceptions and in accordance with the terms and conditions of the Act, that amounts designated in the respective tables referenced in the explanatory statement accompanying the Act shall be made available in such designated amounts and shall be the basis of the 653(a) report, where applicable.

Section 7031. Financial Management and Budget Transparency (Modified)

The waiver authority provided in subsection (c)(3) may only be exercised with respect to an individual.

Section 7032. Democracy Programs (Modified)

Funds.—The Act provides a total of not less than \$2,308,517,000 for democracy programs. The spend plan required pursuant to section 7076(b) for such programs should include regions and global programs at not less than the following levels: \$314,271,000 for Africa; \$147,130,000 for East Asia and the Pacific; \$218,141,000 for Europe and Eurasia; \$280,111,000 for Near East; \$517,426,000 for South and Central Asia; \$551,245,000 for Western Hemisphere; and \$280,193,000 for global programs. Funds made available for democracy programs in Africa are also designated in the Other Assistance for Africa table under section 7042 of this explanatory statement.

Funds made available pursuant to this section are not intended for attribution to other sector or program directives included in the Act.

Authority.—The Secretary of State and USAID Administrator shall only apply the authority of subsection (b) to funds attributed to democracy programs pursuant to subsection (a) and to funds made available to the NED.

Current Practices.—For the purposes of subsection (f), the term "civil society" includes the program area Independent Media and Free Flow of Information.

Not later than September 30, 2018, the USAID Administrator shall submit to the appropriate congressional committees a report on the use of acquisition and assistance instruments for democracy programs, which shall include: (1) the assessment being conducted by USAID as a result of the recommendation of the United States Government Accountability Office report GAO-18-136 Democracy Assistance; and (2) an assessment of implementation of the Amplifying Guidance for Democracy, Human Rights, and Governance programs.

Bureau of Democracy, Human Rights, and Labor, Department of State.—Subsection (a)(2) provides that DRL shall administer not less than the amount of democracy funds made available by the Act under Economic Support Fund and Assistance for Europe, Eurasia and Central Asia as DRL administered in fiscal year 2017.

In order to more accurately track funds administered by DRL, including funds made available for specific directives, the Secretary of State shall identify in the 653(a) report the amount of funds, at the country or program level, as appropriate, to be administered by DRL under Economic Support Fund, Democracy Fund, and Assistance for Europe, Eurasia and Central Asia.

Protection of Civil Society Activists and Journalists.—Subsection (i) requires an action plan to address how diplomatic engagement and foreign assistance will be used in a proactive and consistent manner to support and protect members of civil society, including democratic activists, human rights and environmental defenders, and independent journalists who have been threatened, harassed, or attacked for exercising their rights of free expression, association, or assembly. DRL shall develop the plan in coordination with other relevant bureaus and offices of the Department of State and USAID, and in consultation with representatives of civil society and independent media organizations whose members have been threatened, harassed, or attacked. The action plan should include an analysis of current programs that work with civil society actors in restrictive environments to increase their protection, provide legal assistance and emergency training, and identify gaps where greater support and protection are possible.

Funds made available pursuant to this subsection are in addition to amounts allocated for such purposes in fiscal year 2017. Prior to the obligation of such funds, the Secretary of State shall consult with the Committees on Appropriations on: (1) the proposed allocations by bureau and office; and (2) proposed activities to implement the plan, including to enhance the security of such activists and journalists, support the enactment of laws to protect fundamental freedoms and

the rights of civil society and independent media organizations to operate, and increase public awareness about the legitimate role of such organizations in society.

Section 7033. International Religious Freedom (Modified)

The Act provides not less than \$25,000,000 for international religious freedom programs, including to protect vulnerable and persecuted religious minorities. Transitional justice programs should support the efforts of entities, including nongovernmental organizations, to assist in addressing crimes of genocide, crimes against humanity, or war crimes, including in Iraq, Syria, Sri Lanka, and Burma.

Pursuant to subsection (d), funds for atrocities prevention shall be derived in the following manner: \$2,500,000 under Economic Support Fund and \$2,500,000 under International Narcotics Control and Law Enforcement.

The agreement includes not less than \$1,000,000 for programs to combat anti-Semitism abroad.

Section 7034. Special Provisions (Modified)

The Secretary of State has not submitted several reports required by section 7034(b)(8) of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2017 (division J of Public Law 115–31). The Secretary of State is directed to submit such reports not later than 30 days after the enactment of the Act.

The agreement does not include a requirement for the Secretary of State to withhold assistance to the central government of a country if the Secretary determines that such government has engaged in, planned, or facilitated unconventional attacks against United States personnel stationed abroad. However, the Secretary shall regularly brief the appropriate congressional committees on embassy security matters, including unconventional attacks, as appropriate.

Of the funds made available pursuant to subsection (b)(4)(A), funds shall be made available for such programs in Colombia, El Salvador, Guatemala, Iraq, Sri Lanka, and Syria.

In addition to the directives in subsection (k), and with respect to the implementation of section 203(a)(2) of Public Law 110-457, the Secretary of State shall consider the following as sufficient to determine that a diplomatic mission "tolerated such actions": the failure to provide

a replacement passport within a reasonable period of time to a T-visa recipient; the existence of multiple concurrent civil suits against members of the diplomatic mission; or the failure to satisfy a civil judgment against an employee of the diplomatic mission.

Subsection (o)(2) includes Egypt, Jordan, and Tunisia.

Subsection (p) renames the Small Grants Program as Local Works. The USAID Administrator is directed to comply with the directives under the heading Local Sustainable Awards Program (LSAP) in this section and under the heading Local Sustainable Development Officers under Operating Expenses in the Senate report, except that each reference to LSAP and to the Small Grants Program shall be considered a reference to Local Works.

Section 7039. Assistance for the West Bank and Gaza (Modified)

For the purposes of subsection (c)(1)(A), the prohibition shall include any funds provided to family members of Palestinians who commit or have committed acts of terrorism if the purpose of providing such funds is to recognize or otherwise honor the individual who commits or has committed such acts.

Section 7041. Middle East and North Africa (Modified)

Egypt.—Funds for Egypt are allocated according to the following table and subject to section 7019 of the Act:

EGYPT[Budget authority in thousands of dollars]

Account/Program	Budget Authority
Economic Support Fund	112,500
International Narcotics Control and Law Enforcement	2,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	3,000
International Military Education and Training	1,800
Foreign Military Financing Program	1,300,000
Total	1,419,300

The Act provides not less than \$10,000,000 for Egyptian students with high financial need to attend not-for-profit institutions of higher education. Such institutions must meet

standards equivalent to those required for United States institutional accreditation by a regional accrediting agency recognized by the United States Department of Education.

For the purpose of the certification required under subsection (a)(3)(A)(v), such cases include the murder of Giulio Regeni.

The agreement requires that an assessment of the Government of Egypt's compliance with United Nations Security Council Resolution 2270 and other such resolutions regarding North Korea be included in the report required to accompany any waiver exercised by the Secretary of State pursuant to subsection (a)(3)(B). Illicit arms sales and trafficking are a source of significant revenue for the North Korean regime and present an increasing threat to United States national security and global stability.

Iraq.—Funds are made available to support American-style higher education institutions in Iraq, including in the Kurdistan region, on an open and competitive basis. American educational institutions play an important role in educating the next generation of leaders in the region, countering extremism, strengthening democracy, and encouraging economic opportunities. The Secretary of State or USAID Administrator, as appropriate, shall include funds allocated for this purpose in the spend plan submitted pursuant to section 7076(b) of the Act.

Jordan.—In addition to the amounts designated in the Act for Economic Support Fund and Foreign Military Financing Program for assistance for Jordan, the agreement includes not less than \$13,600,000 under Nonproliferation, Anti-terrorism, Demining and Related Programs and not less than \$4,000,000 under International Military Education and Training for assistance for Jordan.

Lebanon.—In meeting the reporting requirement on Lebanon in the House report under Foreign Military Financing Program, the Secretary of State shall also include an assessment of the capability and performance of the Lebanese Armed Forces over time in carrying out each of the purposes contained in subsection (e)(4).

Libya.—No funds were requested for lethal assistance for Libya, and none are provided in the Act. In submitting the certification required by subsection (f)(3), the Secretary of State is directed to include a description of how regular oversight will be provided by the Department of State and USAID, as well as a detailed description of the vetting procedures used for recipients of any assistance made available by the Act for security forces.

Morocco.—Funds for Morocco are allocated according to the following table and subject to section 7019 of the Act:

MOROCCO

[Budget authority in thousands of dollars]

Account	Budget Authority
Economic Support Fund	20,000
International Narcotics Control and Law Enforcement	5,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	1,500
International Military Education and Training	2,000
Foreign Military Financing Program	10,000
Total	38,500

Refugee Assistance in North Africa.—In lieu of the statements regarding United Nations Security Council Resolution 2351 in the House and Senate reports, subsection (h) includes a reporting requirement regarding the delivery of humanitarian assistance to refugees in North Africa.

Relief and Recovery Fund.—The agreement includes the following amounts for the Relief and Recovery Fund: \$25,000,000 under International Narcotics Control and Law Enforcement; \$50,000,000 under Nonproliferation, Anti-terrorism, Demining and Related Programs; \$80,000,000 under Peacekeeping Operations; \$75,000,000 under Foreign Military. Financing Program; and \$270,000,000 under Economic Support Fund, which includes funds for assistance for Libya, Syria, and Yemen. Not later than 45 days after enactment of the Act, and every 90 days thereafter until September 30, 2019, the Secretary of State and USAID Administrator shall submit a consolidated report to the Committees on Appropriations containing updated information on obligations and expenditures of such funds on a country and program basis.

Funds made available for the Relief and Recovery Fund shall be made available for stabilization assistance for vulnerable ethnic and religious minority communities affected by conflict. The Secretary of State and USAID Administrator should consider the stabilization needs of such communities in Iraq and Syria, such as in the Nineveh Plains, Tel Afar, and Sinjar areas of Iraq, when making decisions on the allocation of funds. Funds should also support programs that are locally-led and intended to promote sustainable development.

The Secretary of State shall consult with the Committees on Appropriations prior to exercising the transfer authority contained in subsection (j)(1). Funds made available pursuant to subsection (j)(2) are made available to support the efforts of entities, including nongovernmental organizations, to assist in addressing genocide, crimes against humanity, and war crimes in Iraq and Syria, including through programs to assist in the conduct of criminal investigations, to develop local investigative and judicial skills, and to collect and preserve evidence and the chain of custody of evidence. Funds made available pursuant to this subsection are in addition to funds under section 7033(b)(4).

The uses of funds for the Relief and Recovery Fund shall be made available in consultation with the Chief of Mission in a recipient country, if a diplomatic presence exists in such country.

Syria.—The agreement includes funds for non-lethal assistance programs to address the needs of civilians affected by conflict in Syria in a manner consistent with the prior fiscal year. Such funds are made available for programs in areas not controlled by the Government of Syria.

Tunisia.—The Act provides not less than \$165,400,000 for assistance for Tunisia. Such funds are allocated according to the following table and subject to section 7019 of the Act:

TUNISIA

[Budget authority in thousands of dollars] Account/Program **Budget** Authority 79,000 **Economic Support Fund** 13,000 International Narcotics Control and Law Enforcement 6,100 Nonproliferation, Anti-terrorism, Demining and Related Programs 2,300 International Military Education and Training 65,000 Foreign Military Financing Program 165,400 Total

The Secretary of State and USAID Administrator, as appropriate, shall encourage the National Economic Strategic Dialogue to include discussion of governance reforms.

Of the funds appropriated by the Act for assistance for Tunisia, not less than \$30,800,000 shall be made available for democracy and governance programs, including to support implementation of Tunisia's Law on Eliminating Violence Against Women.

Other Assistance for the Middle East and North Africa.—Funds for certain programs for the Middle East and North Africa are allocated according to the following table and subject to section 7019 of the Act:

OTHER ASSISTANCE FOR THE MIDDLE EAST AND NORTH AFRICA

[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Economic Support Fund	
Iraq	100,000
Marla Ruzicka Iraqi War Victims Fund	[7,500]
Lebanon	115,000
Scholarships	[12,000]
Middle East Partnership Initiative scholarship program	20,000
Middle East Regional Cooperation	5,000
Near East Regional Democracy	42,000
Relief and Recovery	
Refugee Scholarships Pilot Program in Lebanon	[2,000]
International Narcotics Control and Law Enforcement	
West Bank security assistance	60,000
Foreign Military Financing Program	
Iraq	250,000

Refugee Scholarships.—The agreement provides \$2,000,000 to continue a university scholarship program for refugees in Lebanon. Consistent with the Lebanon scholarship program, scholarships shall be for students with high financial need at not-for-profit educational institutions in Lebanon that meet standards comparable to those required for United States accreditation, to be awarded on a competitive basis. The USAID Administrator shall ensure that refugees in Lebanon of any nationality, including those attending public or private secondary schools, are eligible to apply for such scholarships.

Section 7042. Africa (Modified)

Partnership for Regional East Africa Counterterrorism.—Funds for the Partnership for Regional East Africa Counterterrorism are allocated according to the following table and subject to section 7019 of the Act:

PARTNERSHIP FOR REGIONAL EAST AFRICA COUNTERTERRORISM

[Budget authority in thousands of dollars]

Account	Budget Authority
Economic Support Fund	2,000
International Narcotics Control and Law Enforcement	1,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	11,150
Peacekeeping Operations	10,000
Total	24,150

Trans-Sahara Counterterrorism Partnership.—Funds for the Trans-Sahara

Counterterrorism Partnership are allocated according to the following table and subject to section 7019 of the Act:

TRANS-SAHARA COUNTERTERRORISM PARTNERSHIP

[Budget authority in thousands of dollars]

Account	Budget Authority
Development Assistance	15,275
Economic Support Fund	10,000
International Narcotics Control and Law Enforcement	6,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	18,446
Peacekeeping Operations	34,100
Total	83,821

Ethiopia.—The report submitted pursuant to subsection (d)(3) shall include: (1) a detailed description of the role and conduct of the Ethiopian National Defense Force (ENDF) in internal security, including under the state of emergency declared in February 2018; (2) the impact of such role and conduct on United States assistance programs, including any intended changes to the content of such programs; (3) any plans for the United States to partner with other countries to advance security sector objectives in Ethiopia; and (4) a description of the role of the ENDF in Somalia.

South Sudan.—Due to mass displacement and the absence of a constitutional framework necessary to support credible elections, no funds are provided for electoral assistance for South Sudan.

The strategy update required under subsection (h)(1) shall include a description of steps taken, or intended to be taken, by the United States, in cooperation with the international community, to restrict the influx of weapons and ammunition into South Sudan, including with regard to countries named by the Panel of Experts as having facilitated arms transfers to South Sudan.

Assistance made available under title IV of the Act for the central Government of South Sudan pursuant to subsection (h)(3) should only be made available for monitoring the peace process and the verification of a ceasefire and to continue, but not expand, assistance previously provided by the United States, unless the Secretary of State determines and reports to the Committees on Appropriations that such government is in compliance with a comprehensive ceasefire agreement, including providing unimpeded access for ceasefire monitors, and that such assistance will be made available to support entities that are inclusive of all relevant stakeholders.

Zimbabwe.—The agreement continues the prior year limitation on assistance, including international financing, for the central Government of Zimbabwe. The Secretary of State is directed to work with other donor governments to advocate for similar limitations on assistance for Zimbabwe until fundamental rights are being respected, including freedom of expression, association, and assembly, due process, and the holding of free and fair elections.

The Secretary of the Treasury and the Secretary of State shall consult with the Committees on Appropriations not later than 15 days prior to exercising an exception pursuant to subsection (j)(1).

The agreement includes not less than the fiscal year 2017 level for programs to promote democracy and protect human rights in Zimbabwe, which should include efforts to build the capacity of political parties.

Other Assistance for Africa.—Funds for certain programs for Africa are allocated according to the following table and subject to section 7019 of the Act:

OTHER ASSISTANCE FOR AFRICA

[Budget authority in thousands of dollars]

Account/Program	Budget Authority
Development Assistance	
Liberia	65,439
Malawi higher education	10,000
Economic Support Fund	
Counter Lord's Resistance Army (section 7042(f))	10,000
Democratic Republic of the Congo	75,188
Djibouti	9,000
West Africa anti-slavery programs	2,000
International Narcotics Control and Law Enforcement	
Liberia	11,000
Africa Democracy Programs (section 7032(a))	314,271
Cameroon	1,000
Chad	1,000

Funds for West Africa anti-slavery programs are derived from within bilateral country and regional programs.

Section 7043. East Asia and the Pacific (Modified)

Burma.—Funds for Burma are allocated according to the following table and subject to section 7019 of the Act:

BURMA

[Budget authority in thousands of dollars]

Account/Program
Budget
Authority

Economic Support Fund

Documentation of human rights violations against Rohingya
Documentation of human rights violations in Burma
[500]

International Narcotics Control and Law Enforcement

3,500

In considering programs pursuant to subsection (a)(1)(B)(xii) to support the return of Rohingya, Karen, and other ethnic minorities that have been displaced, the Secretary of State shall ensure that: (1) such returns are verifiably of a voluntary nature; (2) such returnees are guaranteed equal rights with others in Burma, including the restoration or granting of full

citizenship, freedom of movement and access to basic services in such locations, and are not placed in internment camps; (3) such locations are free from ethnic violence, and the root causes of unrest are addressed, consistent with the Rakhine Advisory Commission recommendations (for the return of Rohingya) to ensure the sustainability of returns and prevent further displacement; (4) such programs are implemented in a credible and transparent manner; and (5) international and local media organizations, including the United Nations High Commissioner for Refugees and the Office of the United Nations High Commissioner for Human Rights, have unimpeded access to monitor all areas of return.

For purposes of this section, displaced Rohingya should be considered refugees regardless of their legal status in their current location.

Cambodia.—The report on the electoral environment in Cambodia in the Senate report is no longer required.

North Korea.—The agreement includes the following amounts for human rights programs pursuant to subsection (c)(4)(A), to be administered by DRL: \$4,000,000 under Economic Support Fund and \$4,000,000 under Democracy Fund.

People's Republic of China.—The Secretary of State and USAID Administrator are directed to provide no assistance to the central Government of the PRC under Global Health Programs, Development Assistance, and Economic Support Fund, except for assistance to detect, prevent, and treat infectious diseases.

The Secretary of State, in consultation with the Secretary of Defense, shall brief the appropriate congressional committees as requested on freedom of navigation and operations in the South China Sea.

Philippines.—The agreement includes funds under title III for USAID to support the implementation by the Philippine Department of Health and local entities of a national and community based drug treatment and demand reduction program, including for the purposes enumerated in the Senate report. Such funds shall be made available on a cost-matching basis, to the maximum extent practicable, and following consultation with the appropriate congressional committees.

The Secretary of State shall comply with the reporting requirement in Senate Report 114-79 under Foreign Military Financing Program with respect to certain actions by the Government of the Philippines.

Thailand.—Funds for Thailand under Economic Support Fund are allocated according to the following table and subject to section 7019 of the Act:

THAILAND

[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Economic Support Fund	
Democracy and conflict resolution programs	4,000

The Secretary of State shall consult with the Committees on Appropriations prior to the obligation of assistance for Thailand.

Tibet.—For purposes of the 653(a) report, spend plans, and notifications, the Department of State and USAID shall differentiate assistance made available by the Act for Tibet from any such assistance made available for the People's Republic of China.

USAID Regional Development Mission for Asia.—Program funds for RDMA are allocated according to the following table and subject to section 7019 of the Act:

USAID REGIONAL DEVELOPMENT MISSION FOR ASIA

[Budget authority in thousands of dollars]

Account/Program
Budget
Authority

Development Assistance 35,440
Economic Support Fund 5,000

Vietnam.—Funds for certain programs for Vietnam are allocated according to the following table and subject to section 7019 of the Act:

VIETNAM

Account/Program	Budget Authority
Development Assistance	55,250
International Narcotics Control and Law Enforcement	6,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	
Humanitarian demining	12,500
Foreign Military Financing Program	12,000

Other Assistance for East Asia and the Pacific Region.—Funds for certain programs in East Asia and the Pacific are allocated according to the following table and subject to section 7019 of the Act:

OTHER ASSISTANCE FOR EAST ASIA AND THE PACIFIC REGION

[Budget authority in thousands of dollars] Account/Program Budget Authority Global Health Programs 3,500 Laos nutrition programs Development Assistance 20,000 Laos 16,000 Timor-Leste 70,000 **Philippines Economic Support Fund** People's Republic of China (democracy, rule of law, and 15,000 environment) International Narcotics Control and Law Enforcement 10,625 Indonesia 1.000 Laos 7,750 Southeast Asia Maritime Security Initiative Nonproliferation, Antiterrorism, Demining and Related Programs 30,000 Laos humanitarian demining Foreign Military Financing Program Indonesia 14,000 2,600 Mongolia

Section 7044. South and Central Asia (Modified)

Afghanistan.—The Secretary of State shall submit the report required by section 7044(a)(1)(B) of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2017 (division J of Public Law 115-31), in the manner described.

In making the certification in subsection (a)(1)(B), the Secretary shall consider, for each requirement, whether progress has been made during the previous calendar year.

In lieu of the House and Senate reports regarding assistance provided to the Afghanistan Reconstruction Trust Fund, the Secretary of State, in consultation with the USAID Administrator, shall submit a report to the Committees on Appropriations not later than 90 days after enactment of the Act on progress made with respect to the monitoring of such assistance,

including the extent to which information obtained through such monitoring is shared with the United States Government.

The Secretary of State, in consultation with the USAID Administrator, shall ensure sufficient funding for the safety and security of soft targets in Afghanistan, including the American University of Afghanistan.

Of the funds provided under International Narcotics Control and Law Enforcement for assistance for Afghanistan, not less than \$10,000,000 is for programs to significantly increase the recruitment, training, and retention of women in law enforcement positions and in the judiciary, and to train Afghan security personnel to prevent and address gender-based violence, human trafficking, and other practices that disproportionately harm women and girls. The Secretary of State is directed to consult with the Committees on Appropriations prior to the obligation of such funds.

The Special Inspector General for Afghanistan Reconstruction, in consultation with the offices of the Inspectors General of the Department of State and USAID, shall update the assessment required by the explanatory statement accompanying division J of Public Law 115-31 of the Government of Afghanistan's implementation of the "Afghanistan National Strategy for Combating Corruption," including whether such government is making progress toward achieving its anti-corruption objectives.

Maldives.—The agreement provides \$1,500,000 for civil society programs to counter violent extremism in the Maldives, to be administered by USAID.

Pakistan.—In submitting the information required in subsection (c)(1)(B), the Secretary of State shall include a description of the steps taken by the Government of Pakistan to: (1) conduct military operations that significantly disrupt the safe havens, fundraising and recruiting efforts, and freedom of movement of domestic and foreign terrorist organizations, including the Haqqani Network, in Pakistan; (2) demonstrate its commitment to prevent domestic and foreign terrorist organizations, including the Haqqani Network, from using any Pakistan territory as a safe haven and for fundraising and recruiting efforts; (3) coordinate with the Government of Afghanistan to restrict the movement of militants, such as the Haqqani Network, along the Afghanistan-Pakistan border; (4) arrest and prosecute senior leaders and mid-level operatives of domestic and foreign terrorist organizations; and (5) prevent the proliferation of nuclear-related materials and expertise.

Not later than 90 days after enactment of the Act, the Secretary of State shall submit to the Committees on Appropriations: (1) a report identifying the amount of funds appropriated under Foreign Military Financing Program for assistance for Pakistan under the Act and prior Acts, by fiscal year, that are withheld from expenditure; a description of existing contracts; the amount of funds required to fulfill commitments on existing contracts; and the amount of uncommitted funds; and (2) a report identifying the total amount of funds withheld from obligation, by fiscal year and account, pursuant to subsection (c)(4) and similar provisions of law.

Sri Lanka.—Subsection (d)(3)(B) conditions assistance related to international peacekeeping that is made available under Peacekeeping Operations for Sri Lanka on whether the Government of Sri Lanka is taking effective steps to bring to justice Sri Lankan peacekeeping troops who have engaged in sexual exploitation and abuse, including in Haiti in 2007, and including preventing such troops from deploying on future missions.

Regional Programs.—Of the funds made available pursuant to subsection (e)(2), funds shall be made available for such programs in Afghanistan and Pakistan.

Other Assistance for South and Central Asia.—Funds for certain programs for South and Central Asia are allocated according to the following table and subject to section 7019 of the Act:

OTHER ASSISTANCE FOR SOUTH AND CENTRAL ASIA

[Budget authority in thousands of dollars] Account/Program **Budget** Authority Development Assistance 3,000 Bangladesh labor programs **Economic Support Fund** 10,000 Civilian victims of war, Afghanistan 10,000 Civilian victims of war, Pakistan 1,500 Maldives 75,000 Nepal Foreign Military Financing Program 500 Sri Lanka

Section 7045. Latin America and the Caribbean (Modified)

Central America.—Subsection (a) provides that up to \$615,000,000 may be made available for assistance for countries in Central America to implement the United States Strategy for Engagement in Central America (the Strategy). Such funds are allocated according to the following table and subject to section 7019 of the Act:

UNITED STATES STRATEGY FOR ENGAGEMENT IN CENTRAL AMERICA

[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Global Health Programs	
Guatemala	13,000
Subtotal	13,000
Development Assistance	
El Salvador	55,035
Guatemala	93,000
Honduras	75,000
Nicaragua	10,000
Award for Extraordinary Progress	7,000
Transfer to Inter-American Foundation	10,000
Subtotal	250,035
Economic Support Fund	
Central America Regional Security Initiative	104,225
Award for Extraordinary Progress	[4,000]
Subtotal	104,225
International Narcotics Control and Law Enforcement	
Central America Regional Security Initiative	215,000
Costa Rica	[25,000]
DNA forensic technology	[6,000]
International Commission against Impunity in Guatemala	[6,000]
Award for Extraordinary Progress	[4,000]
Subtotal	215,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	
Panama	500
Subtotal	500

Total	615,000
Subtotal	28,140
State Western Hemisphere Regional	12,500
Panama	2,000
Honduras	4,000
Guatemala	1,740
El Salvador	1,900
Costa Rica	5,000
Belize	1,000
Foreign Military Financing Program	
Subtotal	4,100
Panama	725
Honduras	800
Guatemala	800
El Salvador	800
Costa Rica	725
Belize	250
International Military Education and Training	

In accordance with subsection (a)(2), the updated multi-year spend plan shall include an explanation of how funds will be prioritized to address the key factors in countries in Central America that contribute to the migration of undocumented Central Americans to the United States. The plan shall also describe how funds address the factors that contribute to criminal activity in the United States by individuals with ties to Central American-based criminal organizations, and the flows of illicit narcotics and money into the United States. The plan shall also include a description of: (1) the 3-year, 5-year, and 10-year goals and benchmarks against which the success of the Strategy should be measured; (2) the proposed uses of assistance from the Act for each country and the amounts allocated from prior Acts since fiscal year 2015; (3) how such assistance differs from, complements, and leverages funds allocated by the governments of such countries, other donors (including international financial institutions), and other Federal agencies, and the amounts of funding from such sources; (4) funds planned to be transferred or otherwise provided to other Federal agencies, international financial institutions, organizations, and offices, and the purpose; and (5) the funding levels by account planned for

each of the central governments of El Salvador, Guatemala, and Honduras, including amounts subject to the certifications in subsection (a)(3).

In making the certification pursuant to subsection (a)(3)(B), the Secretary of State shall review whether such government is taking effective steps to enact and implement plea bargaining laws.

Not later than 60 days after enactment of the Act, the Secretary of State shall submit to the Committees on Appropriations a report detailing any outstanding commercial and trade disputes between the United States and El Salvador, Guatemala, and Honduras.

To further incentivize progress in the region, subsection (a)(4)(B) authorizes the Secretary of State to increase funding for El Salvador, Guatemala, or Honduras if the Secretary determines and reports to the appropriate congressional committees that the central government of such country has made extraordinary progress in meeting the requirements of paragraphs (3)(A) and (3)(B). \$15,000,000 is designated for an Award for Extraordinary Progress, to be provided in total for one country.

Not later than 60 days after enactment of the Act, the Secretary of State, in coordination with the USAID Administrator, is directed to issue a progress report based on the plan for monitoring and evaluation developed in accordance with the explanatory statements accompanying division K of Public Law 114-113 and division J of Public Law 115-31. The report shall include a description of the results, by country, for each of the program and context indicators, and be submitted to the appropriate congressional committees. The Department of State and USAID Web sites shall be updated accordingly in a timely manner.

The Secretary of State and USAID Administrator shall consult with the Committees on Appropriations prior to transferring funds under Development Assistance to the Inter-American Development Bank or the Inter-American Foundation in support of the Strategy.

The agreement supports efforts to strengthen the rule of law by combating corruption and impunity in Central America. Within the total funding provided for the Strategy, a total of \$31,000,000 is for the Mission to Support the Fight against Corruption and Impunity in Honduras (MACCIH) and the offices of the Attorneys General/Public Ministries of El Salvador, Guatemala, and Honduras. The spend plan required by subsection (a)(2) shall identify the amounts proposed for such organizations and the proposed uses of funds.

Not later than 90 days after enactment of the Act, the Secretary of State is directed to submit a report to the appropriate congressional committees on whether: (1) the Organization of American States Secretariat has made reforms to ensure that MACCIH has a qualified director with authority over budgetary, personnel, and programmatic decisions; (2) MACCIH is able to carry out its mission independently and with the support of the Government of Honduras; and (3) funds provided for MACCIH are properly managed and subject to independent audits.

Colombia.—Subsection (b) provides not less than \$391,253,000 for assistance for Colombia. Such funds are allocated according to the following table and subject to section 7019 of the Act:

COLOMBIA

[Budget authority in thousands of dollars] Account/Program **Budget** Authority 187,328 **Economic Support Fund** [7,000] Transfer to Migration and Refugee Assistance [20,000] Afro-Colombian and indigenous communities *[9,000]* Human rights [5,000] **Biodiversity** 143,000 International Narcotics Control and Law Enforcement [10,000] Office of the Attorney General, Human Rights Unit [1,000] Office of the Attorney General, Environmental Crimes Unit 21,000 Nonproliferation, Anti-terrorism, Demining and Related Programs 1,400 **International Military Education and Training** 38,525 Foreign Military Financing Program 391,253 Total

In accordance with subsection (b)(3), the spend plan shall describe in detail the proposed uses of funds by account and activity, including those activities specified in subparagraphs (A) through (E) of paragraph (1), and the amounts made available from prior Acts for such activities. The spend plan shall also include the following information for any funds made available to support the implementation of the peace agreement: (1) an estimate of planned funding by fiscal year and account; (2) an estimate of the commitments and expenditures by the Government of Colombia to implement the agreement; (3) an explanation of how assistance made available by the Act and prior Acts to support implementation of the agreement will be coordinated with

resources provided by the Government of Colombia and other donors, including international financial institutions; and (4) information regarding funding from other Federal agencies.

The report to accompany the certification submitted pursuant to subsection (b)(5) shall include metrics and related information to support such certification.

The report to accompany the certification submitted pursuant to subsection (b)(6) shall include the effective steps taken by the Government of Colombia to investigate and prosecute individuals responsible for attacks against human rights defenders, journalists, trade unionists, and other civil society activists. The Secretary of State should not submit the report directed in the House report under this section regarding justice and rule of law activities.

Not later than 60 days after enactment of the Act, the Secretary of State shall submit to the Committees on Appropriations an update to the report on outstanding commercial and trade disputes between the United States and Colombia required by the explanatory statement accompanying division J of Public Law 115-31. The updated report shall include the information described in the House report under this section.

Caribbean Basin Security Initiative.—Funds for the Caribbean Basin Security Initiative are allocated according to the following table and subject to section 7019 of the Act:

CARIBBEAN BASIN SECURITY INITIATIVE

[Budget authority in thousands of dollars]

Account	Budget Authority
Economic Support Fund	25,000
International Narcotics Control and Law Enforcement	25,200
Foreign Military Financing Program	7,500
Total	57,700

Mexico.—Funds for assistance for Mexico are allocated according to the following table and subject to section 7019 of the Act:

MEXICO

[Budget authority in thousands of dollars]

Account	Budget Authority
Economic Support Fund	45,000
International Narcotics Control and Law Enforcement	100,000

Total	152,660
Foreign Military Financing Program	5,000
International Military Education and Training	1,500
Nonproliferation, Anti-terrorism, Demining and Related Programs	1,160

The Act provides resources above the prior fiscal year to combat the production and trafficking of heroin, fentanyl, and other opioids into the United States. The report on opioids under International Narcotics Control and Law Enforcement required in this explanatory statement shall include information on such matters.

The Secretary of State shall follow the directive in the Senate report under Foreign Military Financing Program regarding assistance for Mexico. The Secretary of State should not submit the report directed in the House report under International Narcotics Control and Law Enforcement regarding Mexico.

The agreement supports efforts to investigate and prosecute cases of violence against journalists in Mexico. Within the amount provided for assistance for Mexico, \$1,000,000 is for the Special Prosecutor's Office for Crimes against Freedom of Expression, subject to prior consultation with the Committees on Appropriations.

Other Assistance for Latin America and the Caribbean.—Funds for certain programs in Latin America and the Caribbean are allocated according to the following table and subject to section 7019 of the Act:

OTHER ASSISTANCE FOR LATIN AMERICA AND THE CARIBBEAN

[Budget authority in thousands of dollars] Account/Program **Budget Authority Economic Support Fund** 2,000 Caribbean Energy Security Initiative 20,000 Cuba 8,500 Haiti reforestation International Narcotics Control and Law Enforcement 2,500 Argentina 1,500 Haiti prison assistance 32,000 Peru 12,500 Western Hemisphere regional security cooperation Foreign Military Financing Program 1,800 Peru

In lieu of the directives in the House and Senate bills and reports, the agreement includes funds for democracy programs in Cuba.

Funds provided under International Narcotics Control and Law Enforcement for assistance for Argentina should support mutually agreed upon goals in the areas of counterterrorism, counternarcotics, and law enforcement, and help increase Argentina's technological capabilities in such areas.

The Act provides \$1,500,000 for Haiti prison assistance in the manner described under this heading in the Senate report.

Funds provided for Western Hemisphere regional security cooperation are in addition to amounts otherwise provided for bilateral and regional programs under International Narcotics Control and Law Enforcement.

Section 7046. Europe and Eurasia (Modified)

Georgia.—The Act provides not less than \$105,325,000 for assistance for Georgia. Such funds are allocated according to the following table and subject to section 7019 of the Act:

GEORGIA

[Budget authority in thousands of dollars] Account Budget **Authority** Assistance for Europe, Eurasia and Central Asia 63,025 International Narcotics Control and Law Enforcement 4,000 Nonproliferation, Anti-terrorism, Demining and Related Programs 1,100 2,200 **International Military Education and Training** Foreign Military Financing Program 35,000 105,325 Total

Ukraine.—The Act provides not less than \$420,700,000 for assistance for Ukraine. Such funds are allocated according to the following table and subject to section 7019 of the Act:

UKRAINE

[Budget authority in thousands of dollars]

Account	Budget Authority
Global Health Programs	32,800
Assistance for Europe, Eurasia and Central Asia	250,000
International Narcotics Control and Law Enforcement	30,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	10,000
International Military Education and Training	2,900
Foreign Military Financing Program	95,000
Total	420,700

Other Assistance for Europe and Eurasia.—Funds for certain programs in Europe and Eurasia are allocated according to the following table and subject to section 7019 of the Act:

OTHER ASSISTANCE FOR EUROPE AND EURASIA

[Budget authority in thousands of dollars]

Account/Country	Budget Authority
International Military Education and Training	
Greece	1,000
Foreign Military Financing Program	
Estonia	8,000
Latvia	8,000
Lithuania	8,000
Moldova	12,750

The agreement includes funding at levels consistent with prior years to further the economic, social development, and reconciliation goals of Public Law 99-415.

Section 7048. United Nations (Modified)

In making the determination required by subsection (a)(1)(C), the Secretary of State shall review whether each organization, department, or agency is effectively implementing and enforcing policies and procedures on the appropriate use of travel funds, including restrictions on first class and business class travel. The report to accompany such determination shall assess all of the recommendations (including the status of such recommendations) contained in the April

2017 United Nations Joint Inspection Unit's "Review of Air Travel Policies in the United Nations System," including the steps taken or planned to be taken to implement the report's second recommendation to "abolish first class travel for all categories of staff and non-staff by January 2019." The report may include additional recommendations from the Secretary for reducing travel costs and improving the oversight of travel at such entities.

Not later than 30 days after enactment of the Act, the Secretary of State shall consult with the Committees on Appropriations on the status of any outstanding determinations required by subsection (a), including with respect to the World Intellectual Property Organization, and inform the Committee of any steps that need to be taken by such organizations to comply with the requirements of such subsection.

Section 7058. Global Health Activities (Modified)

Global Health Security Strategy.—Not later than 180 days after enactment of the Act, the Senior Director for Global Health Security and Biothreats at the National Security Council, in coordination with the Secretary of State, the USAID Administrator, the Director of the Centers for Disease Control and Prevention, the Secretary of Health and Human Services, the Secretary of Defense, the Secretary of Homeland Security, and the Director of the Office of Management and Budget, shall submit to the appropriate congressional committees a comprehensive interagency strategy to accelerate the capabilities of targeted countries to prevent, detect, and respond to infectious disease outbreaks. The strategy shall: (1) detail the role and responsibility of each relevant Federal agency in implementing the strategy; (2) include multi-year cost estimates for operations and programs necessary to implement such strategy, disaggregated by agency; (3) describe the mechanisms for coordination and oversight of such programs; (4) review lessons-learned from previous efforts to promote global health security; and (5) identify any obstacles to the implementation of such strategy in policy or legislation, and include specific recommendations for addressing such obstacles.

Subsection (d)(1)(C) repurposes funds to assist communities in Haiti affected by cholera resulting from the United Nations Stabilization Mission in Haiti. The Act also requires the Secretary of State to ensure that mechanisms are in place for monitoring, oversight, and control of such funds in order to prevent waste, fraud and abuse. The Secretary of State shall work to

increase such assistance from other donor countries. Information on these matters shall be included in any notification submitted pursuant to subsection (d)(1)(C).

Subsection (d)(1)(B) repurposes funds for USAID to carry out programs to accelerate the capacities of targeted countries to prevent, detect, and respond to infectious disease outbreaks.

Section 7059. Gender Equality (Modified)

Section 7060. Sector Allocations (Modified)

Environment Programs.—Subsection (c) includes authority for environment programs, subject to the regular notification procedures of the Committees on Appropriations.

Additionally, subsection (c) states that none of the funds in the Act are appropriated or otherwise made available for a contribution, grant, or other payment to the Green Climate Fund.

Funds for certain bilateral environment programs are allocated according to the following table and subject to section 7019 of the Act:

ENVIRONMENT PROGRAMS

[Budget authority in thousands of dollars] Account/Program **Budget** Authority Andean Amazon 20,000 10,500 Brazilian Amazon 39,400 Central Africa Regional Program for the Environment [21,900] USAID [17,500] United States Fish and Wildlife Service 5,000 Guatemala/Belize [3,500] **USAID** [1,500] Department of the Interior 2,500 Lacey Act United States Fish and Wildlife Service 9,150 [3,500] Great apes [500] Migratory bird conservation [150] Endangered sea turtles 5,000 United States Forest Service 2,500 USAID/Indonesia Orangutan program 5,000 Toxic chemicals 5,000 Waste recycling

The spend plan requirement for funds made available pursuant to subsection (c) shall include levels consistent with prior fiscal years. Such spend plan shall include proposed amounts for programs and activities in the Senate report.

Not later than 45 days after enactment of the Act and prior to the obligation of funds made available pursuant to subsection (c), the Secretary of State, USAID Administrator, Director of the United States Fish and Wildlife Service (USFWS), Director of the United States Forest Service (USFS), and Secretary of Interior are directed to consult with the Committees on Appropriations on the uses of such funds.

Funds included for USFWS, USFS, and Department of the Interior (DOI) shall be provided through direct transfers pursuant to section 632(a) of the FAA not later than 90 days after enactment of the Act. Prior to such transfer, the USFWS, USFS, and DOI shall submit spend plans to the Committees on Appropriations and to USAID detailing the planned uses of funds and expected programmatic results.

The Act provides not less than fiscal year 2016 levels for USAID Great Apes programs.

The agreement includes funds to support programs in the Mekong region, and in other vulnerable areas, that assist countries in adapting to flooding, drought, infrastructure development, and other natural and man-made causes that threaten the livelihoods of local people.

Combating Wildlife Trafficking.—The Act includes not less than \$90,664,000 to combat wildlife poaching and trafficking, of which not less than \$10,000,000 shall be made available for programs to combat rhinoceros poaching primarily for site-based, anti-poaching activities to address immediate requirements. Funds are provided to support regional wildlife enforcement networks, including not less than the fiscal year 2017 level to support regional cooperation in Southern Africa.

Trafficking in Persons.—The Act provides not less than \$78,822,000 for programs and activities to combat trafficking in persons internationally, including \$13,822,000 provided under Diplomatic and Consular Programs for the State Office to Monitor and Combat Trafficking in Persons, and not less than \$65,000,000 from funds made available under titles III and IV which are allocated according to the following table and subject to section 7019 of the Act:

TRAFFICKING IN PERSONS

[Budget authority in thousands of dollars]

Account	Budget Authority
Assistance for Europe, Eurasia and Central Asia	5,000
Development Assistance	12,000
Economic Support Fund	8,000
International Narcotics Control and Law Enforcement	40,000
Office to Monitor and Combat Trafficking in Persons	[32,000]
Total	65,000

Programs to end modern slavery designated in the table under International Narcotics Control and Law Enforcement in title IV are in addition to funds allocated to combat trafficking in persons pursuant to this section. Up to \$5,000,000 should be made available for child protection compacts, pursuant to the Trafficking Victims Protection Act of 2000, as amended by Public Law 113-4, and following consultation with the appropriate congressional committees. The Department of State and USAID shall implement the directive in section 7060(f)(3) of division J of Public Law 115-31 requiring program coordination.

Section 7069. Joint Strategic Plan, Budget, and Transitions (New)

Prior to selecting a country for strategic transition, the USAID Administrator shall report to the appropriate congressional committees on the justification for such transition.

Section 7070. Countering Russian Influence and Aggression (Modified)

Countering Russian Influence Fund.—The Act provides not less than \$250,000,000 for the CRIF, which is in addition to amounts made available for bilateral assistance for countries in Europe, Eurasia and Central Asia. Such funds are allocated according to the following table and subject to section 7019 of the Act:

COUNTERING RUSSIAN INFLUENCE FUND

[Budget authority in thousands of dollars]

Account	Budget Authority
Assistance for Europe, Eurasia and Central Asia	75,000
International Narcotics Control and Law Enforcement	50,000
International Military Education and Training	5,000
Foreign Military Financing Program	120,000
Total	250,000

The Secretary of State shall consult with the Committees on Appropriations on the proposed uses of such funds prior to obligation.

Not later than 90 days after the initial obligation of funds and every 90 days thereafter until September 30, 2019, the Secretary of State and USAID Administrator shall submit a consolidated report to the Committees on Appropriations containing updated information on obligations and expenditures of such funds on a country and project basis.

In lieu of the directive in the Senate report under this heading concerning Russia reporting requirements, the Secretary of State is directed to update the reports required by subsections (b)(2) and (e) of section 7071 of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2014 (division K of Public Law 113–76) not later than 45 days after enactment of the Act.

Section 7073. Stability and Development in Regions Impacted by Extremism and Conflict (Modified)

Section 7076. Budget Documents (Modified)

Spend Plans.—Subsection (b)(3) includes new language that makes 10 percent of the funds contained in a spend plan available for obligation prior to the submission of such spend plan in certain circumstances. The Secretary of State or USAID Administrator, as applicable, shall submit each spend plan required by this subsection with all planned accounts, programs, and activities. Partial spend plans will not be considered complete for the purposes of this

requirement. Funds notified prior to the submission pursuant to this section shall be noted in such spend plan.

Section 7077. Reports and Records Management (Modified)

Section 7078. Global Internet Freedom (Modified)

The Act provides not less than \$55,500,000 for programs to promote Internet freedom globally. Funds for such activities appropriated in title III of the Act are allocated according to the following table and subject to section 7019 of the Act:

GLOBAL INTERNET FREEDOM

[Budget authority in thousands of dollars]

Account/Program	Budget Authority
Democracy Fund (Department of State)	14,000
Democracy Fund (USAID)	3,500
Economic Support Fund	17,025
Near East Regional Democracy	[11,750]
Assistance for Europe, Eurasia and Central Asia	5,975

In addition to the funds made available in title III, the Act also includes \$15,000,000 for Internet freedom under Broadcasting Board of Governors, including \$13,800,000 for International Broadcasting Operations for programs and \$1,200,000 for the associated personnel costs of Radio Free Asia.

Section 7080. United States Citizens and Nationals Unlawfully or Wrongfully Detained Abroad (New)

Section 7081. Reorganization and Redesign (New)

Not later than 45 days after enactment of the Act, the Secretary of State and USAID Administrator shall each submit to the appropriate congressional committees a report summarizing all efforts taken during calendar year 2017 to reorganize, redesign, or otherwise change the form or function of their respective agencies, including actions taken pursuant to Executive Order 13781 on a Comprehensive Plan for Reorganizing the Executive Branch. The

report shall include a clear description of the desired outcome the respective agency seeks to achieve through any reforms. The report shall also include a description of the current policy for supporting the operations of the National Security Council (NSC) through the detail of agency staff, including staff projected to be detailed to the NSC during fiscal years 2018 and 2019, if applicable.

The offices of the Inspectors General of the Department of State and USAID shall review the processes by which the Department of State and USAID, respectively, developed and implemented reorganization and redesign efforts and plans, including the extent to which employees of such agencies provided input into such efforts and plans.

Funds made available by the Act are provided in the amounts necessary for, and purposes of, hiring to attrition and maintaining the on-board Foreign Service and Civil Service staff levels at the Department of State and USAID as of December 31, 2017.

The agreement assumes that the USAID Administrator will be responsible for establishing all personnel levels and positions for USAID, pursuant to the existing agreement between the Department of State and USAID.

The agreement assumes sufficient funding for introductory classes for the Department of State Foreign Service (A-100 classes) at the pre-fiscal year 2017 rate, and the Secretary of State shall continue such classes in such manner. The Secretary is directed to report to the appropriate congressional committees not later than 45 days after enactment of the Act on the schedule for the A-100 classes.

The agreement includes sufficient funds for new leadership training programs which shall be subject to prior consultation with the appropriate congressional committees. Additional funds should be made available to expand and enhance training for Department of State and USAID personnel.

Pursuant to subsection (a)(3), the notification shall include a detailed justification and analysis that includes the following information: (1) a detailed description of, and justification for, the proposed action, including any policies or procedures currently or expected to be used to implement Executive Order 13781; (2) the current organizational chart, showing the operating units of the respective department, agency or organization and a brief description of each operating unit; the number of employees for each operating unit; the proposed new organizational chart with descriptions of each new operating unit; and the number of employees

once the proposed reorganization is complete; (3) an assessment of how the proposed action will improve the efficiency, effectiveness, performance, and accountability (including through modernizing information technology platforms and streamlining administrative functions) of the department, agency, or organization; (4) an analysis of the impact of any such change on the ability to advance the national interest of the United States through diplomacy and development, and to conduct adequate monitoring and oversight of foreign assistance programs, and any legislative change necessary to implement such proposals; (5) the estimated cost and timeline to complete the proposed action; and (6) an assessment of any cost savings and efficiencies achieved through implementation of each element of the proposed action.

Many of the proposals included in the August 28, 2017 letter from the Secretary of State to the appropriate congressional committees on the proposed elimination, consolidation, and retention of positions at the Department of State have been cleared by the Committees on Appropriations. Pursuant to subsection (a)(4), operating plans shall include amounts for the following:

Department of State:

Bureau of Consular Affairs

Bureau of Democracy, Human Rights, and Labor

Bureau of Educational and Cultural Affairs

Bureau of Oceans and International Environmental and Scientific Affairs

Bureau of Population, Refugees, and Migration

Coordinator for Cyber Issues

Coordinator for Sanctions Policy

Office of Global Women's Issues

Office of International Religious Freedom

Office of the Special Coordinator for Global Criminal Justice

Office of the Special Envoy to Monitor and Combat Anti-Semitism

Office of the Special Presidential Envoy for Hostage Affairs

Special Advisor for International Disability Rights

Special Advisor for Religious Minorities in the Near East and

South Central Asia

Special Envoy for Holocaust Issues

Special Representative for the Arctic Region

USAID:

Bureau for Democracy, Conflict, and Humanitarian Assistance

Bureau for Economic Growth, Education and Environment

Bureau for Food Security

Regional Development Mission for Asia

Office of Gender Equality and Women's Empowerment

USAID Advisor for Indigenous Peoples Issues

The directive in the Senate report for the Comptroller General to review any reorganization or redesign proposal or plan by the Department of State and USAID is no longer required.

Section 7083. Multilateral Development Bank Replenishments (New)

Section 7084. Rescissions (New)

TITLE VIII

OVERSEAS CONTINGENCY OPERATIONS/GLOBAL WAR ON TERRORISM DEPARTMENT OF STATE

ADMINISTRATION OF FOREIGN AFFAIRS
DIPLOMATIC AND CONSULAR PROGRAMS
(INCLUDING TRANSFER OF FUNDS)

The Act provides an additional \$2,975,971,000 for Diplomatic and Consular Programs, of which \$2,376,122,000 is for WSP, for the extraordinary costs of operations and security in Afghanistan, Pakistan, Iraq, areas of unrest, and high threat and high risk posts, which is designated for OCO/GWOT pursuant to BBEDCA.

Within the total, up to \$5,000,000 may be transferred to other agencies to support operations in, and assistance for, Afghanistan. The Secretary of State is directed to include in the operating plan required by section 7076(a) of the Act a description of any funds transferred to other agencies in support of Afghanistan operations, including projected transfer amounts and the number of staff supported by each agency, and operating levels for Afghanistan, Pakistan, and Iraq.

OFFICE OF INSPECTOR GENERAL

The Act provides an additional \$68,100,000 for Office of Inspector General, of which \$54,900,000 is for the Special Inspector General for Afghanistan Reconstruction, and is designated for OCO/GWOT pursuant to BBEDCA.

EMBASSY SECURITY, CONSTRUCTION, AND MAINTENANCE

The Act provides an additional \$71,778,000 for Embassy Security, Construction, and Maintenance, which is for WSU and designated for OCO/GWOT pursuant to BBEDCA.

INTERNATIONAL ORGANIZATIONS
CONTRIBUTIONS TO INTERNATIONAL ORGANIZATIONS

The Act provides an additional \$96,240,000 for Contributions to International Organizations for the extraordinary costs of UN missions in Afghanistan, Iraq, Libya, and Somalia, which is designated for OCO/GWOT pursuant to BBEDCA.

CONTRIBUTIONS FOR INTERNATIONAL PEACEKEEPING ACTIVITIES

The Act provides an additional \$967,456,000 for Contributions for International Peacekeeping Activities for peacekeeping operations in the Middle East and Africa, which is designated for OCO/GWOT pursuant to BBEDCA. Sufficient funds are provided under Peacekeeping Operations for a United States contribution to the United Nations Support Office in Somalia at the statutory level of 25 percent.

RELATED AGENCY

UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT

FUNDS APPROPRIATED TO THE PRESIDENT

OPERATING EXPENSES

The Act provides an additional \$158,067,000 for Operating Expenses for the extraordinary costs of operations in countries in conflict and areas of instability and violence, including in Afghanistan, Pakistan, and Iraq, which is designated for OCO/GWOT pursuant to BBEDCA.

OFFICE OF INSPECTOR GENERAL

The Act provides an additional \$2,500,000 for Office of Inspector General for the costs associated with oversight of the obligation and expenditure of OCO/GWOT funding, which is designated for OCO/GWOT pursuant to BBEDCA.

BILATERAL ECONOMIC ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

INTERNATIONAL DISASTER ASSISTANCE

The Act provides an additional \$1,588,778,000 for International Disaster Assistance for the extraordinary costs of the United States response to international disasters and crises,

including those resulting from conflict, which is designated for OCO/GWOT pursuant to BBEDCA.

TRANSITION INITIATIVES

The Act provides an additional \$62,043,000 for Transition Initiatives for the extraordinary costs of assistance for conflict countries and countries emerging from conflict, which is designated for OCO/GWOT pursuant to BBEDCA.

COMPLEX CRISES FUND

The Act provides an additional \$20,000,000 for Complex Crises Fund for the extraordinary costs of addressing security and stabilization requirements in conflict countries, which is designated for OCO/GWOT pursuant to BBEDCA.

ECONOMIC SUPPORT FUND

The Act provides an additional \$2,152,122,000 for Economic Support Fund for the extraordinary costs of assistance for countries in conflict and areas of instability and violence, including Afghanistan, Pakistan, and countries in the Middle East and Africa, which is designated for OCO/GWOT pursuant to BBEDCA.

DEPARTMENT OF STATE

MIGRATION AND REFUGEE ASSISTANCE

The Act provides an additional \$2,431,198,000 for Migration and Refugee Assistance for the extraordinary costs to respond to refugee crises overseas, which is designated for OCO/GWOT pursuant to BBEDCA.

INTERNATIONAL SECURITY ASSISTANCE

DEPARTMENT OF STATE

INTERNATIONAL NARCOTICS CONTROL AND LAW ENFORCEMENT

The Act provides an additional \$417,951,000 for International Narcotics Control and Law Enforcement for the extraordinary costs for assistance for countries in conflict and areas of

instability and violence, including Afghanistan and Pakistan, which is designated for OCO/GWOT pursuant to BBEDCA.

NONPROLIFERATION, ANTI-TERRORISM, DEMINING AND RELATED PROGRAMS

The Act provides an additional \$220,583,000 for Nonproliferation, Anti-terrorism, Demining and Related Programs for the extraordinary costs for anti-terrorism, demining, and other programs in countries in conflict and areas of instability and violence, which is designated for OCO/GWOT pursuant to BBEDCA.

PEACEKEEPING OPERATIONS

The Act provides an additional \$325,213,000 for Peacekeeping Operations for the extraordinary cost for peacekeeping requirements, including the United States share of the UN Support Office in Somalia, which is designated for OCO/GWOT pursuant to BBEDCA.

FUNDS APPROPRIATED TO THE PRESIDENT FOREIGN MILITARY FINANCING PROGRAM

The Act provides an additional \$460,000,000 for Foreign Military Financing Program for the extraordinary costs for assistance for countries in conflict and areas of instability and violence, including to counter Russian influence and aggression, which is designated for OCO/GWOT pursuant to BBEDCA.

GENERAL PROVISIONS

Section 8001. Additional Appropriations

This section clarifies that amounts appropriated by this title are in addition to amounts appropriated or otherwise made available in the Act for fiscal year 2018.

Section 8002. Extension of Authorities and Conditions

This section requires that the authorities and conditions applicable to funding elsewhere in the Act are applicable to funds in this title.

Section 8003. Counterterrorism Partnerships Fund

The Act provides \$114,250,000 under Nonproliferation, Anti-terrorism, Demining and Related Programs for the Counterterrorism Partnerships Fund, including to enhance the capacity of the Kurdistan Regional Government security services and for other programs in the Kurdistan Region of Iraq. The Secretary of State shall consult with the Committees on Appropriations prior to the notification and obligation of such funds.

Section 8004. Transfer of Funds

Subsection (a) provides certain transfer authorities for funds appropriated by this title in the Act.

Subsection (b) provides authority for the Secretary of State to transfer funds appropriated by this title in the Act under International Narcotics Control and Law Enforcement, Peacekeeping Operations, and Foreign Military Financing Program in an amount that shall not exceed \$7,500,000 to Global Security Contingency Fund.

Subsection (c) requires that any transfers pursuant to subsection (a) may only be exercised to address contingencies.

Subsection (d) requires that the transfer authority provided by subsections (a) and (b) is subject to prior consultation with, and the regular notification procedures of, the Committees on Appropriations.

| Most for the Committee of the Commit

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
TITLE I - DEPARTMENT OF STATE AND RELATED AGENCY					
Department of State					
Administration of Foreign Affairs					
Diplomatic and consular programs	4,247,775 1,899,479	3,903,034 1,380,752	4,363,688 1,380,752	+115,913 -518,727	+460,654
Total, Diplomatic and consular programs	6,147,254	5,283,786	5,744,440	-402,814	+460,654
Capital investment fund Office of Inspector General Educational and cultural exchange programs Representation expenses Protection of foreign missions and officials	12,600 87,069 634,143 8,030 30,344	15,000 72,562 285,000 7,000 30,890	103,400 77,629 646,143 8,030 30,890	+90,800 -9,440 +12,000 +546	+88,400 +5,067 +361,143 +1,030
Embassy security, construction, and maintenance Worldwide security upgrades	759,161 358,698	754,459 387,741	765,459 1,477,237	+6,298 +1,118,539	+11,000 +1,089,496
Total, Embassy security	1,117,859	1,142,200	2,242,696	+1,124,837	+1,100,496
Emergencies in the diplomatic and consular service	7,900	7,885	7,885	-15	
Repatriation Loans Program Account: Direct loans subsidy	1,300	1,300	1,300		
Payment to the American Institute in Taiwan	31,963	26,312	31,963		+5,651

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
International Chancery Center, Washington, District of					
Columbia Payment to the Foreign Service Retirement and	1,320	743	743	- 577	
Disability Fund	158,900	158,900	158,900		
Total, Administration of Foreign Affairs	8,238,682	7,031,578	9,054,019	+815,337	+2,022,441
International Organizations					
Contributions to international organizations,					
current year assessment	1,262,966	900,195	1,371,168	+108,202	+470,973
activities, current year assessment	552,904	268,886	414,624	-138,280	+145,738
Total, International Organizations	1,815,870	1,169,081	1,785,792	-30,078	+616,711
International Commissions					
International Boundary and Water Commission, United States and Mexico:					
Salaries and expenses	48,134	44,748	48,134		+3,386
Construction	29,400	27,900	29,400		+1,500
Total, Boundary and Water Commission	77,534	72,648	77,534		+4,886
American sections, international commissions	12,258	12,184	13,258	+1,000	+1,074

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
International fisheries commissions	37,502	33,871	46,356	+8,854	+12,485
Total, International commissions	127,294	118,703	137,148	+9,854	+18,445
Related Agency					
Broadcasting Board of Governors					
International broadcasting operations	772,108 9,700	680,363 3,000 4,791	797,986 9,700	+25,878	+117,623 -3,000 +4,909
Total, Broadcasting Board of Governors	781,808	688,154	807,686	+25,878	+119,532
Related Programs					
The Asia Foundation. United States Institute of Peace, Operating expenses. Center for Middle Eastern-Western dialogue. Eisenhower Exchange Fellowship program. Israeli Arab scholarship program. East-West Center National Endowment for Democracy.	17,000 37,884 122 350 47 16,700 170,000	19,117 140 158 65 	17,000 37,884 140 158 65 16,700 170,000	 +18 -192 +18 	+17,000 +18,767 +16,700 +66,500
Total, Related programs	242,103	122,980	241,947	-156	+118,967

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
Other Commissions					
Commission for the Preservation of America's Heritage Abroad					
Salaries and expenses	888	675	675	-213	
Commission on International Religious Freedom					
Salaries and expenses	3,500	4,500	4,500	+1,000	
Commission on Security and Cooperation in Europe					
Salaries and expenses	2,579	2,579	2,579		
Congressional-Executive Commission on the People's Republic of China					
Salaries and expenses	2,000	2,000	2,000		
United States - China Economic and Security Review Commission					
Salaries and expenses		3,500	3,500		4
Total, title I, Department of State and Related Agency	11,218,224	9,143,750	12,039,846	+821,622	+2,896,096

Insert 79d

·	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
TITLE II - UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT ADMINISTRATION OF FOREIGN ASSISTANCE					
Funds Appropriated to the President					
Operating expenses, USAID	1,204,609 174,985 67,600	1,045,797 157,980 69,000	1,189,609 197,100 72,800	-15,000 +22,115 +5,200	+143,812 +39,120 +3,800
Total, title II, Administration of Foreign Assistance	1,447,194	1,272,777	1,459,509	+12,315	+186,732
TITLE III - BILATERAL ECONOMIC ASSISTANCE					
Funds Appropriated to the President					
Global Health Programs: U.S. Agency for International Development Department of State(Global fund contribution) /1	3,054,950 5,670,000 (1,350,000)	1,505,500 4,975,000 (1,125,000)	3,020,000 5,670,000 (1,350,000)	-34,950 	+1,514,500 +695,000 (+225,000)
Total, Global Health Programs	8,724,950	6,480,500	8,690,000	-34,950	+2,209,500
Development assistance	2,995,465 (-50,000)	(-60,000)	3,000,000 (-55,000)	+4,535 (-5,000)	+3,000,000 (+5,000)
Total, Development Assistance	2,995,465		3,000,000	+4,535	+3,000,000

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
International disaster assistance Transition initiatives Complex Crises fund	498,483 35,600 10,000	690,259 30,000	2,696,534 30,000 10,000	+2,198,051 -5,600	+2,006,275 +10,000
Development Credit Authority: (By transfer)	(50,000) 10,000	(60,000) 9,120	(55,000) 10,000	(+5,000) 	(-5,000) +880
Economic Support FundEconomic Support and Development Fund	1,041,761 	2,229,350	1,816,731	+774,970	+1,816,731 -2,229,350
Democracy Fund: Human Rights and Democracy Fund, Department of State Bureau of Democracy, Conflict, and Humanitarian Assistance, USAID	145,375 65,125		150,375 65,125	+5,000	+150,375 +65,125
Total, Democracy Fund	210,500		215,500	+5,000	+215,500
Assistance for Europe, Eurasia and Central Asia	291,638		750,334	+458,696	+750,334
Department of State					
Migration and refugee assistanceUnited States Emergency Refugee and Migration	912,802	715,241	927,802	+15,000	+212,561
Assistance Fund	10,000		1,000	-9,000	+1,000
Total, Department of State	922,802	715,241	928,802	+6,000	+213,561

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
Independent Agencies	•				
Peace Corps Millenium Challenge Corporation Inter-American Foundation United States African Development Foundation	410,000 905,000 22,500 30,000	398,221 800,000 4,565 8,332	410,000 905,000 22,500 30,000	 	+11,779 +105,000 +17,935 +21,668
Total, Independent Agencies	1,367,500	1,211,118	1,367,500		+156,382
Department of the Treasury					
International Affairs Technical Assistance	30,000	25,455	30,000		+4,545
Total, title III, Bilateral economic assistance.	16,138,699	11,391,043	19,545,401	+3,406,702	+8,154,358
TITLE IV - INTERNATIONAL SECURITY ASSISTANCE					
Department of State					
International narcotics control and law enforcement Nonproliferation, anti-terrorism, demining and	889,664	695,550	950,845	+61,181	+255,295
related programs Peacekeeping operations	500,696 135,041	312,766 122,300	655,467 212,712	+154,771 +77,671	+342,701 +90,412

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
Funds Appropriated to the President					
International Military Education and Training	110,300	100,160	110,875	+575	+10,715
Foreign Military Financing Program: Grants:					
Israel	3,100,000	3,100,000	3,100,000		
Egypt	1,300,000	1,300,000	1,300,000		
Other	385,805	270,713	1,271,613	+885,808	+1,000,900
Limitation on Administrative Expenses	(80,000)	(70,000)	(75,000)	(-5,000)	(+5,000)
Total, Foreign Military Financing Program.	4,785,805	4,670,713	5,671,613	+885,808	+1,000,900
	==========	=========	=========	=======================================	
Total, title IV, Security assistance	6,421,506	5,901,489 =======	7,601,512	+1,180,006 =======	+1,700,023
TITLE V - MULTILATERAL ASSISTANCE					
Multilateral Assistance					
Funds Appropriated to the President					
International Organizations and Programs	339,000		339,000		+339,000

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
International Financial Institutions					
World Bank Group					
Global Environment Facility	146,563 1,197,128	102,375 1,097,010	139,575 1,097,010	-6,988 -100,118	+37,200
The International Bank for Reconstruction and Development (IBRD): IBRD paid in capital	5,963				
Global agriculture and food security program	23,000			-5,963 -23,000	
Total, World Bank Group	1,372,654	1,199,385	1,236,585	-136,069	+37,200
Inter-American Development Bank Group					
Inter-American Development Bank paid in capital	21,940			-21,940	
Asian Development Bank Group					
Asian Development Fund	99,233	47,395	47,395	-51,838	
African Development Bank Group					
African Development Bank Paid in capital (Limitation on callable capital)	32,418 (507,861)	32,418 (507,861)	32,418 (507,861)		

	FY 2017 Enacted	FY 2018 Request		Final Bill vs FY 2017	Final Bill vs Request
African Development Fund	214,332	171,300	171,300	-43,032	
Total, African Development Bank	246,750	203,718	203,718	-43,032	
International Fund for Agricultural Development	30,000	30,000	30,000		
Total, International Financial Institutions	1,770,577	1,480,498	1,517,698	-252,879	+37,200
	=========	=========	=========	=======================================	=======================================
Total, title V, Multilateral assistance (Limitation on callable capital)		1,480,498 (507,861)	1,856,698 (507,861)	-252,879 =================================	+376,200
TITLE VI - EXPORT AND INVESTMENT ASSISTANCE					
Export-Import Bank of the United States					
Administrative expenses	110,000 5,700 -530,000	95,500 5,000 -264,700	110,000 5,700 -254,700	 +275,300	+14,500 +700 +10,000
Total, Export-Import Bank of the United States	-414,300	-164,200	-139,000	+275,300	+25,200

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
Overseas Private Investment Corporation					
Noncredit account:					
Administrative expenses	70,000	60,800	79,200	+9.200	+18,400
Insurance fees and other offsetting collections	-341,000	-270,000	-350,000	-9,000	-80,000
Subtotal	-271,000	-209,200	-270,800	+200	-61,600
Program account	20,000		20,000		+20,000
Total, Overseas Private Investment Corporation	-251,000	-209,200	-250,800	+200	-41,600
Funds Appropriated to the President					
Trade and Development Agency	75,000	12,105	79,500	+4,500	+67,395
	========	==========	=========	=======================================	=========
Total, title VI, Export and investment assistance	-590,300	-361,295	-310,300	+280,000	+50,995
TITLE VII - GENERAL PROVISIONS					
Special immigrant visa proposal (Sec. 7083(a))	6,000			0.000	
ESF rescission of funds (Sec. 7083(b))	-6,000			-6,000 +6.000	
Development Assistance rescission (Sec. 7069(a))	-0,000		-23.766	-23,766	-23,766
Export-Import Bank, Tied Aid Rescission (Sec. 7060(c))		-165,000	-20,700	-23,700	+165,000

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
Unobligated balances of EXIM Carryover receipts					
(Rescission)		=======================================	-10,000 =========	-10,000 =================================	-10,000 =======
Total, title VII, General Provisions		-165,000 =======	-33,766 =======	-33,766 ===================================	+131,234 ========
TITLE VIII - OVERSEAS CONTINGENCY OPERATIONS / GLOBAL WAR ON TERRORISM (OCO/GWOT)					
Diplomatic and consular programs (OCO/GWOT)	(1,815,210)	2,975,971 (2,376,122) (-5,000)	2,975,971 (2,376,122)	+565,585 (+560,912) (+5,000)	(+5,000)
Subtotal	2,410,386	2,975,971	2,975,971	+565,585	
Office of Inspector General (OCO/GWOT) Embassy security, construction, and maintenance	54,900	68,100	68,100	+13,200	
(OCO/GWOT)	1,238,800 96,240	96,240	71,778 96,240	-1,167,022 	+71,778
Contributions for International Peacekeeping Activities (OCO/GWOT)		927,224	967,456	-387,204 -4.800	+40,232
Operating expenses of USAID (OCO/GWOT)	152,080	136,555	158,067	+5,987	+21,512
USAID Office of Inspector General: OIG (OCO/GWOT)		2,500	2,500	+2,500	

	FY 2017 Enacted	FY 2018 Request		Final Bill vs FY 2017	Final Bill vs Request
International Disaster Assistance (OCO/GWOT) (Famine prevention, relief, and mitigation)	3,313,203	1,817,941	1,588,778	-1,724,425	-229,163
(OCO/GWOT)	(990,000)			(-990,000)	
Transition Initiatives (OCO/GWOT)	37,000	62,043	62,043	+25,043	
Complex Crises fund (OCO/GWOT)			20,000		+20.000
Economic Support Fund (OCO/GWOT)			2,152,122	-457,120	+2,152,122
Economic Support and Development Fund (OCO/GWOT)		2,708,800	_,,		-2,708,800
Assistance for Europe, Eurasia and Central Asia		2,700,000			2,700,000
(OCO/GWOT)	453,696			-453,696	
Migration and Refugee assistance (MRA) (OCO/GWOT)		2,030,900	2,431,198	+285,000	+400.298
United States Emergency Refugee and Migration	2,140,130	2,030,300	2,431,190	1203,000	1400,230
Assistance Fund (OCO/GWOT)	40,000			-40,000	
	40,000			-40,000	
International narcotics control and law enforcement	440 000	106 250	447 054	· E 604	1004 704
(OCO/GWOT)		196,250	417,951	+5,691	+221,701
Nonproliferation, Anti-terrorism, Demining and Related		005 040	000 500	404 474	
programs (NADR) (OCO/GWOT)		365,840	220,583	-121,171	-145,257
Peacekeeping Operations (PKO) (OCO/GWOT)		179,100	325,213	-148,760	+146,113
Foreign Military Financing program (OCO/GWOT)	1,325,808	450,000	460,000 ======	-865,808 ===================================	+10,000
·					
Total, Title VIII, OCO/GWOT				-4,467,000	+536
	=========	========	=========	=======================================	

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
OTHER APPROPRIATIONS					
Department of State					
Administration of Foreign Affairs					
Security Assistance Act (P.L. 114-254) (OCO/GWOT) (Worldwide security protection) (OCO/GWOT)	1,052,400 (927,189)			-1,052,400 (-927,189)	
Office of Inspector General: Security Assistance Act (P.L. 114-254) (OCO/GWOT)	2,500			-2,500	
Embassy security, construction, and maintenance: Security Assistance Act (P.L. 114-254) (OCO/GWOT)	654,411			-654,411	
United States Agency for International Development					
Funds Appropriated to the President					
Operating expenses of USAID: Security Assistance Act (P.L. 114-254) (OCO/GWOT)	5,000			-5,000	
Capital Investment Fund, USAID: Security Assistance Act (P.L. 114-254) (OCO/GWOT)	25,000			- 25,000	
USAID Office of Inspector General: Security Assistance Act (P.L. 114-254) (OCO/GWOT)	2,500			-2,500	

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
Bilateral Economic Assistance					
Funds Appropriated to the President					
International Disaster Assistance: Security Assistance Act (P.L. 114-254) (OCO/GWOT)	616,100			-616,100	
Transition Initiatives: Security Assistance Act (P.L. 114-254) (OCO/GWOT)	50,234			-50,234	
Economic Support Fund: Security Assistance Act (P.L. 114-254) (0C0/GW0T)	1,030,555			-1,030,555	
Assistance for Europe, Eurasia and Central Asia: Security Assistance Act (P.L. 114-254) (OCO/GWOT)	157,000			-157,000	
Migration and Refugee assistance (MRA): Security Assistance Act (P.L. 114-254) (OCO/GWOT)	300,000			-300,000	•••
International narcotics control and law enforcement: Security Assistance Act (P.L. 114-254) (OCO/GWOT)	26,300			-26,300	
Nonproliferation, Anti-terrorism, Demining and Related					
programs (NADR): Security Assistance Act (P.L. 114-254) (OCO/GWOT)	128,000			-128,000	
Peacekeeping Operations (PKO): Security Assistance Act (P.L. 114-254) (OCO/GWOT)	50,000		~ ~ -	-50,000	

	FY 2017 Enacted	FY 2018 Request	Final Bill	Final Bill vs FY 2017	Final Bill vs Request
Foreign Military Financing program: Security Assistance Act (P.L. 114-254) (OCO/GWOT)	200,000			-200,000	
	=========	========	=========	===========	=======================================
Total, Other Appropriations	4,300,000			-4,300,000	
Grand Total Appropriations	57,529,900 (36,750,900)	40,680,726 (28,825,262)	54,176,900 (42,192,666)	-3,353,000 (+5,441,766)	+13,496,174 (+13,367,404)
Overseas contingency operations, This bill Overseas contingency operations, Security	(16,485,000)	(12,017,464)	(12,018,000)	(-4,467,000)	(+536)
Assistance Act (P.L. 114-254)	(4,300,000)			(-4,300,000)	
Rescissions	(-6,000)	(-165,000)	(-33,766)	(-27,766)	(+131,234)
(By transfer)(Transfer out)(Transfer out)(Limitation on administrative expenses)(Limitation on callable capital)	(50,000) (-50,000) (80,000) (507,861)	(60,000) (-60,000) (70,000) (507,861)	(55,000) (-55,000) (75,000) (507,861)	(+5,000) (-5,000) (-5,000)	(-5,000) (+5,000) (+5,000)

