

Xerox

DIVISION __ - FINANCIAL SERVICES AND GENERAL GOVERNMENT
APPROPRIATIONS ACT, 2020

The joint explanatory statement accompanying this division is approved and indicates congressional intent. Unless otherwise noted, the language set forth in House Report 116-122 and Senate Report 116-111 carries the same weight as language included in this joint explanatory statement and should be complied with unless specifically addressed to the contrary in this joint explanatory statement. While some language is repeated for emphasis, it is not intended to negate the language referred to above unless expressly provided herein.

Reports.—Where the House or Senate has directed submission of a report, that report is to be submitted to the Committees on Appropriations of the House and Senate. Agencies funded by this Act that currently provide separate copies of periodic reports and correspondence to the chairs and ranking members of the House and Senate Appropriations Committees and Subcommittees on Financial Services and General Government are directed to use a single cover letter jointly addressed to the chairs and ranking members of the Committees and Subcommittees of both the House and the Senate. To the greatest extent feasible, agencies should include in the cover letter a reference or hyperlink to facilitate electronic access to the report and provide the documents by electronic mail delivery. These measures will help reduce costs, conserve paper, expedite agency processing, and ensure that consistent information is conveyed concurrently to the majority and minority committee offices of both chambers of Congress.

Pursuant to section 608, agencies funded by this bill are required to consult the Committees on Appropriations of the House and the Senate prior to any significant reorganization, restructuring, relocation, or closing of offices, programs, or activities. These decisions have the potential to impact funding needs in future years and may conflict with the rationale behind the appropriated levels in the current year; therefore, these actions, particularly those that entail out-year impacts, merit advanced engagement with the Committees. Should any questions arise relating to the applicability of these provisions to a potential action or decision, agencies are expected to confer with the Committees on Appropriations of the House and Senate prior to completing the decision-making process. The agreement also clarifies that reorganizations or consolidations of programs or offices that entail relocating a material number of employees to a different locality pay area are significant for the purposes of section 608.

The agreement notes concerns regarding excessive spending on Federal furniture in previous fiscal years by executive agency heads without proper notification to the Committees on Appropriations of the House and the Senate. Federal agencies are expected to comply with the provisions in section 710 of this bill.

TITLE I

DEPARTMENT OF THE TREASURY

DEPARTMENTAL OFFICES

SALARIES AND EXPENSES

The bill provides \$228,373,000 for departmental offices salaries and expenses. The total includes full funding for implementation of Committee on Foreign Investment in the United States activities.

Cybersecurity.—In lieu of House report language on cybersecurity, the agreement includes a \$4,000,000 increase over the fiscal year 2019 level for the Office of Critical Infrastructure Protection (OCIP) to work with the financial services sector and its customers to protect against cyberattacks. As part of the Department’s fiscal year 2020 financial plan, OCIP shall detail how these additional funds will be used by activity and how these efforts will produce measurable results.

COMMITTEE ON FOREIGN INVESTMENT IN THE UNITED STATES FUND

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$20,000,000 for the Committee on Foreign Investment in the United States Fund.

OFFICE OF TERRORISM AND FINANCIAL INTELLIGENCE

SALARIES AND EXPENSES

The bill provides \$169,712,000 for the Office of Terrorism and Financial Intelligence.

CYBERSECURITY ENHANCEMENT ACCOUNT

The bill provides \$18,000,000 for the Cybersecurity Enhancement Account.

DEPARTMENT-WIDE SYSTEMS AND CAPITAL INVESTMENTS PROGRAMS

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$6,118,000 for the Department-Wide Systems and Capital Investments Programs.

OFFICE OF INSPECTOR GENERAL

SALARIES AND EXPENSES

The bill provides \$41,044,000 for salaries and expenses of the Office of Inspector General.

TREASURY INSPECTOR GENERAL FOR TAX ADMINISTRATION

SALARIES AND EXPENSES

The bill provides \$170,250,000 for salaries and expenses of the Treasury Inspector General for Tax Administration.

SPECIAL INSPECTOR GENERAL FOR THE TROUBLED ASSET RELIEF PROGRAM

SALARIES AND EXPENSES

The bill provides \$22,000,000 for salaries and expenses of the Office of the Special Inspector General for the Troubled Asset Relief Program.

FINANCIAL CRIMES ENFORCEMENT NETWORK

SALARIES AND EXPENSES

The bill provides \$126,000,000 for salaries and expenses for the Financial Crimes Enforcement Network (FinCEN).

Trade-Based Money Laundering.—Within the funds provided, FinCEN shall contract with an external vendor that will thoroughly assess the risk that trade-based money laundering and other forms of illicit finance pose to national security.

BUREAU OF THE FISCAL SERVICE

SALARIES AND EXPENSES

The bill provides \$340,280,000 for salaries and expenses of the Bureau of the Fiscal Service.

ALCOHOL AND TOBACCO TAX AND TRADE BUREAU

SALARIES AND EXPENSES

The bill provides \$119,600,000 for salaries and expenses of the Alcohol and Tobacco Tax and Trade Bureau.

UNITED STATES MINT

UNITED STATES MINT PUBLIC ENTERPRISE FUND

The bill specifies that not more than \$30,000,000 in new liabilities and obligations may be incurred during fiscal year 2020 for circulating coinage and protective service capital investments of the U.S. Mint.

COMMUNITY DEVELOPMENT FINANCIAL INSTITUTIONS FUND PROGRAM ACCOUNT

The bill provides \$262,000,000 for the Community Development Financial Institutions (CDFI) Fund program. Within this amount, not less than \$165,500,000 is for financial and technical assistance grants, of which up to \$4,000,000 may be used to provide technical and financial assistance to CDFIs that fund projects to help individuals with disabilities; of which not less than \$2,000,000 is for the Economic Mobility Corps; not less than \$16,000,000 is for technical assistance and other purposes for Native American, Native Hawaiian, and Alaska Native communities; not less than \$25,000,000 is for the Bank Enterprise Award program; not less than \$22,000,000 is for the Healthy Food Financing Initiative; not less than \$5,000,000 for a small dollar loan initiative; and up to \$28,500,000 is for administrative expenses, of which \$1,000,000 is for the development of information technology tools to better measure and assess CDFI investment performance, improve data quality, and enable more efficient allocation of CDFI Fund resources. The bill limits the total loan principal for the Bond Guarantee program to \$500,000,000.

The agreement adopts the Senate report language on the Economic Mobility Corps and includes \$2,000,000 for the initiative. The CDFI Fund is directed to brief the Committees on Appropriations of the House and Senate within 60 days of enactment of this Act on its plans to implement this initiative.

INTERNAL REVENUE SERVICE

The agreement notes that the Internal Revenue Service (IRS) shall be in compliance with section 6103 of the Internal Revenue Code with all reporting requirements.

TAXPAYER SERVICES

The bill provides \$2,511,554,000 for Taxpayer Services. Within the overall amount, not less than \$11,000,000 is for the Tax Counseling for the Elderly Program, not less than \$12,000,000 is for low-income taxpayer clinic grants, and not less than \$209,000,000 is provided for operating expenses of the IRS Taxpayer Advocate Service, of which not less than \$5,500,000 is for identity theft casework.

In addition, within the overall amount provided, not less than \$25,000,000 is available until September 30, 2021, for the Community Volunteer Income Tax Assistance Matching Grants Program.

ENFORCEMENT

The bill provides \$5,010,000,000 for Enforcement, of which up to \$15,000,000 is for investigative technology for the Criminal Investigation Division, to support their critical law enforcement mission.

OPERATIONS SUPPORT

The bill provides \$3,808,500,000 for Operations Support, of which \$10,000,000 is for a Federal contractor tax check system.

BUSINESS SYSTEMS MODERNIZATION

The bill provides \$180,000,000 for Business Systems Modernization (BSM). The total includes funding for Customer Account Data Engine 2, Enterprise Case Management System, and cybersecurity and data protection. In lieu of the House and Senate reporting requirements on BSM, IRS is directed to submit quarterly reports to the Committees on Appropriations of the House and Senate and the Government Accountability Office (GAO) during fiscal year 2020, no later than 30 days following the end of each calendar quarter, on the status of BSM-funded items in this bill. In addition, GAO is directed to conduct an annual review of BSM-funded initiatives.

The agreement does not include funding to develop a system to provide taxpayers with a proposed final return or statement for use to satisfy a filing or reporting requirement under the Internal Revenue Code.

ADMINISTRATIVE PROVISIONS—INTERNAL REVENUE SERVICE

(INCLUDING TRANSFER OF FUNDS)

The bill includes the following provisions:

Section 101 provides transfer authority.

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

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

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

Section 105 requires the IRS to issue notices to employers of any address change request and to give special consideration to offers in compromise for taxpayers who have been victims of payroll tax preparer fraud.

Section 106 prohibits the use of funds by the IRS to target United States citizens for exercising any right guaranteed under the First Amendment to the Constitution.

Section 107 prohibits the use of funds by the IRS to target groups for regulatory scrutiny based on their ideological beliefs.

Section 108 requires the IRS to comply with procedures and policies on conference spending in accordance with IRS policies issued as a result of Treasury Inspector General for Tax Administration recommendations.

Section 109 prohibits funds for giving bonuses to employees or hiring former employees without considering conduct and compliance with Federal tax law.

Section 110 prohibits the IRS from using funds made available by this Act to contravene a provision of the Internal Revenue Code of 1986 related to the confidentiality and disclosure of returns and return information.

ADMINISTRATIVE PROVISIONS—DEPARTMENT OF THE TREASURY

(INCLUDING TRANSFERS OF FUNDS)

Section 111 allows Treasury to use funds for certain specified expenses.

Section 112 allows for the transfer of up to 2 percent of funds among various Treasury bureaus and offices.

Section 113 allows for the transfer of up to 2 percent from the IRS accounts to the Treasury Inspector General for Tax Administration.

Section 114 prohibits funding to redesign the \$1 note.

Section 115 allows for the transfer of funds from the Bureau of the Fiscal Service-Salaries and Expenses to the Debt Collection Fund conditional on future reimbursement.

Section 116 prohibits funds to build a United States Mint museum without the approval of the Committees on Appropriations of the House and Senate and the authorizing committees of jurisdiction.

Section 117 prohibits funding for consolidating the functions of the United States Mint and the Bureau of Engraving and Printing without the approval of the Committees on Appropriations of the House and Senate and the authorizing committees of jurisdiction.

Section 118 specifies that funds for Treasury intelligence activities are deemed to be specifically authorized until enactment of the fiscal year 2020 Intelligence Authorization Act.

Section 119 permits the Bureau of Engraving and Printing to use up to \$5,000 from the Industrial Revolving Fund for reception and representation expenses.

Section 120 requires the Secretary to submit a Capital Investment Plan.

Section 121 requires a Franchise Fund report.

Section 122 prohibits the Department from finalizing any regulation related to the standards used to determine the tax-exempt status of a 501(c)(4) organization.

Section 123 requires the Office of Financial Research and Office of Financial Stability to submit quarterly reports.

Section 124 provides funding for the digitization of unclaimed U.S. savings bonds.

TITLE II

EXECUTIVE OFFICE OF THE PRESIDENT AND FUNDS APPROPRIATED TO THE
PRESIDENT

THE WHITE HOUSE

SALARIES AND EXPENSES

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

EXECUTIVE RESIDENCE AT THE WHITE HOUSE

OPERATING EXPENSES

The bill provides \$13,081,000 for the Executive Residence at the White House.

WHITE HOUSE REPAIR AND RESTORATION

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

COUNCIL OF ECONOMIC ADVISERS

SALARIES AND EXPENSES

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

NATIONAL SECURITY COUNCIL AND HOMELAND SECURITY COUNCIL

SALARIES AND EXPENSES

The bill provides \$11,500,000 for salaries and expenses of the National Security Council and Homeland Security Council, of which not to exceed \$5,000 is available for official reception and representation expenses.

OFFICE OF ADMINISTRATION

SALARIES AND EXPENSES

The bill provides \$94,000,000 for salaries and expenses of the Office of Administration, of which not more than \$12,800,000 is for information technology modernization.

OFFICE OF MANAGEMENT AND BUDGET

SALARIES AND EXPENSES

The bill provides \$101,600,000 for the salaries and expenses of the Office of Management and Budget (OMB).

Official Poverty Measure.—The agreement notes that OMB is considering promulgating new standards for calculation of the Official Poverty Measure. OMB is urged to carefully consider the impacts of any changes to the Official Poverty Measure calculation method on those in need of Federal poverty assistance before implementing a new standard.

Apportionment Transparency.— The agreement seeks greater transparency into OMB's apportionment process. To that end, OMB is directed to work with the House and Senate Committees on Appropriations to develop a process to share information regarding apportionments, including any associated footnotes, electronically in a practicable and timely manner.

INTELLECTUAL PROPERTY ENFORCEMENT COORDINATOR

The bill provides \$1,300,000 for the Intellectual Property Enforcement Coordinator.

OFFICE OF NATIONAL DRUG CONTROL POLICY

SALARIES AND EXPENSES

The bill provides \$18,400,000 for salaries and expenses of the Office of National Drug Control Policy (ONDCP). This funding level is provided to enable ONDCP to hire support positions that are critically needed to effectively carry out the agency's day-to-day operations and to balance out the workforce in ONDCP's currently top-heavy organization. Positions funded at ONDCP should be consistent with organizational charts previously provided to Congress in the most recent reorganization notifications.

FEDERAL DRUG CONTROL PROGRAMS

HIGH INTENSITY DRUG TRAFFICKING AREAS PROGRAM

(INCLUDING TRANSFERS OF FUNDS)

The bill provides \$285,000,000 for the High Intensity Drug Trafficking Areas Program.

OTHER FEDERAL DRUG CONTROL PROGRAMS

(INCLUDING TRANSFERS OF FUNDS)

The bill provides \$121,715,000 for other federal drug control programs. The agreement allocates funds among specific programs as follows:

Drug-Free Communities Program.....	\$101,250,000
(Training).....	(2,500,000)
Drug court training and technical assistance	2,500,000

Anti-Doping activities.....	10,000,000
World Anti-Doping Agency (U.S. membership dues).....	2,715,000
Model Acts Program	1,250,000
Community-based coalition enhancement grants (CARA Grants).....	4,000,000

UNANTICIPATED NEEDS

The bill provides \$1,000,000 for unanticipated needs of the President. Within 180 days of enactment of this Act, the Office of Administration is directed to report to the House and Senate Committees on Appropriations on the use of funds appropriated under this heading.

INFORMATION TECHNOLOGY OVERSIGHT AND REFORM

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$15,000,000 for information technology oversight and reform activities.

SPECIAL ASSISTANCE TO THE PRESIDENT

SALARIES AND EXPENSES

The bill provides \$4,288,000 for salaries and expenses to enable the Vice President to provide special assistance to the President.

OFFICIAL RESIDENCE OF THE VICE PRESIDENT

OPERATING EXPENSES

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$302,000 for operating expenses for the official residence of the Vice President.

ADMINISTRATIVE PROVISIONS—EXECUTIVE OFFICE OF THE PRESIDENT AND FUNDS APPROPRIATED
TO THE PRESIDENT

(INCLUDING TRANSFER OF FUNDS)

The bill includes the following administrative provisions:

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

Section 202 requires the Director of the OMB to include a statement of budgetary impact with any Executive order issued or revoked during fiscal year 2020 and for Presidential memoranda estimated to have a regulatory cost in excess of \$100,000,000.

Section 203 requires the Director of the OMB to issue a memorandum to all Federal departments, agencies, and corporations directing compliance with title VII of this Act.

TITLE III
THE JUDICIARY

SUPREME COURT OF THE UNITED STATES

SALARIES AND EXPENSES

The bill provides \$87,699,000 for salaries and expenses of the Supreme Court. In addition, the bill provides mandatory costs as authorized by current law for the salaries of the chief justice and associate justices of the court.

CARE OF THE BUILDING AND GROUNDS

The bill provides \$15,590,000 for the care of the Supreme Court building and grounds.

UNITED STATES COURT OF APPEALS FOR THE FEDERAL CIRCUIT

SALARIES AND EXPENSES

The bill provides \$32,700,000 for salaries and expenses of the United States Court of Appeals for the Federal Circuit. In addition, the bill provides mandatory costs as authorized by current law for the salaries of the chief judge and judges of the court.

UNITED STATES COURT OF INTERNATIONAL TRADE

SALARIES AND EXPENSES

The bill provides \$19,564,000 for salaries and expenses of the United States Court of International Trade. In addition, the bill provides mandatory costs as authorized by current law for the salaries of the chief judge and judges of the court.

COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES

SALARIES AND EXPENSES

The bill provides \$5,250,234,000 for salaries and expenses of the Courts of Appeals, District Courts, and Other Judicial Services. In addition, the bill provides mandatory costs as authorized by current law for the salaries of circuit and district judges (including judges of the territorial courts of the United States), bankruptcy judges, and justices and judges retired from office or from regular active service. The bill also provides \$9,070,000 from the Vaccine Injury Compensation Trust Fund.

DEFENDER SERVICES

The bill provides \$1,234,574,000 for Defender Services.

FEEES OF JURORS AND COMMISSIONERS

The bill provides \$53,545,000 for Fees of Jurors and Commissioners.

COURT SECURITY

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$639,165,000 for Court Security.

ADMINISTRATIVE OFFICE OF THE UNITED STATES COURTS

SALARIES AND EXPENSES

The bill provides \$94,261,000 for salaries and expenses of the Administrative Office of the United States Courts.

FEDERAL JUDICIAL CENTER

SALARIES AND EXPENSES

The bill provides \$30,436,000 for salaries and expenses of the Federal Judicial Center.

UNITED STATES SENTENCING COMMISSION

SALARIES AND EXPENSES

The bill provides \$19,670,000 for salaries and expenses of the United States Sentencing Commission.

ADMINISTRATIVE PROVISIONS—THE JUDICIARY

(INCLUDING TRANSFER OF FUNDS)

The bill includes the following administrative provisions:

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

Section 302 provides transfer authority among Judiciary appropriations.

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

Section 304 extends through fiscal year 2020 the delegation of authority to the Judiciary for contracts for repairs of less than \$100,000.

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

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

TITLE IV
DISTRICT OF COLUMBIA
FEDERAL FUNDS

FEDERAL PAYMENT FOR RESIDENT TUITION SUPPORT

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

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

The bill provides \$18,000,000 for emergency planning and security costs in the District of Columbia to remain available until expended.

FEDERAL PAYMENT TO THE DISTRICT OF COLUMBIA COURTS

The bill provides \$250,088,000 for the District of Columbia courts, of which \$14,682,000 is for the D.C. Court of Appeals, \$125,638,000 is for the Superior Court, \$75,518,000 is for the D.C. Court System, and \$34,250,000 is for capital improvements to courthouse facilities.

FEDERAL PAYMENT FOR DEFENDER SERVICES IN DISTRICT OF COLUMBIA COURTS

The bill provides \$46,005,000 for defender services in the District of Columbia.

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

The bill provides \$248,524,000 for court services and offender supervision in the District of Columbia.

FEDERAL PAYMENT TO THE DISTRICT OF COLUMBIA PUBLIC DEFENDER SERVICE

The bill provides \$44,011,000 for public defender services in the District of Columbia.

FEDERAL PAYMENT TO THE CRIMINAL JUSTICE COORDINATING COUNCIL

The bill provides \$2,150,000 for the Criminal Justice Coordinating Council.

FEDERAL PAYMENT FOR JUDICIAL COMMISSIONS

The bill provides \$600,000 for Judicial Commissions. Within the amount provided, \$325,000 is for the Commission on Judicial Disabilities and Tenure and \$275,000 is for the Judicial Nomination Commission.

FEDERAL PAYMENT FOR SCHOOL IMPROVEMENT

The bill provides \$52,500,000 for school improvement in the District of Columbia to be distributed in accordance with the provisions of the Scholarships for Opportunity and Results Act (SOAR Act). The funds are to be allocated evenly between District of Columbia public schools, charter schools, and opportunity scholarships as authorized by law. Of the funds allocated for the SOAR Act, \$1,200,000 is for administrative expenses and \$500,000 is for evaluation costs.

FEDERAL PAYMENT FOR THE DISTRICT OF COLUMBIA NATIONAL GUARD

The bill provides \$413,000 for the Major General David F. Wherley, Jr. District of Columbia National Guard Retention and College Access Program.

FEDERAL PAYMENT FOR TESTING AND TREATMENT OF HIV/AIDS

The bill provides \$4,000,000 for the purpose of HIV/AIDS testing and treatment.

FEDERAL PAYMENT TO THE DISTRICT OF COLUMBIA WATER AND SEWER AUTHORITY

The bill provides \$8,000,000 for the District of Columbia Water and Sewer Authority.

DISTRICT OF COLUMBIA FUNDS

The bill provides authority for the District of Columbia to spend its local funds in accordance with the Fiscal Year 2020 Budget Request Act of 2019.

TITLE V

INDEPENDENT AGENCIES

ADMINISTRATIVE CONFERENCE OF THE UNITED STATES

SALARIES AND EXPENSES

The bill provides \$3,250,000, to remain available until September 30, 2021, for the Administrative Conference of the United States.

CONSUMER PRODUCT SAFETY COMMISSION

SALARIES AND EXPENSES

The bill provides \$132,500,000 for the Consumer Product Safety Commission (CPSC). Within the amount provided, \$1,300,000 is available until expended for the pool and spa safety grants program established by the Virginia Graeme Baker Pool and Spa Safety Act.

In lieu of the House directives captioned *Recreational Off-Highway Vehicles (ROV) Safety* and *Safety Report*, the Commission is directed to submit a report, within 180 days of the enactment of this Act, providing a detailed assessment of safety matters related to strollers, residential elevators, inclined sleepers, and ROVs, including up-to-date injury and death statistics, actions by the Office of Compliance and Field Operations (including number of corrective actions and civil penalties), and an assessment of all safety hazards. The Commission is further directed to cooperate with oversight requests from all appropriate Congressional committees.

Child Nicotine Poisoning Prevention Act.—The CPSC is directed to provide a full briefing, within 60 days of the enactment of this Act, on the Commission's enforcement of the Child Nicotine Poisoning Prevention Act of 2015.

ADMINISTRATIVE PROVISION—CONSUMER PRODUCT SAFETY COMMISSION

Section 501 prohibits the use of Federal funds in fiscal year 2020 for the adoption or implementation of the proposed rule on ROVs until a study by the National Academy of Sciences is completed.

ELECTION ASSISTANCE COMMISSION

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$15,171,000 for salaries and expenses of the Election Assistance Commission.

ELECTION SECURITY GRANTS

The bill provides \$425,000,000 to the Election Assistance Commission to make payments to states for activities to improve the administration of elections for Federal office, including to enhance election technology and make election security improvements, as authorized under sections 101, 103, and 104 of the Help America Vote Act (HAVA) of 2002 (P.L. 107-252). Consistent with the requirements of HAVA, states may use this funding to: replace voting equipment that only records a voter's intent electronically with equipment that utilizes a voter-verified paper record; implement a post-election audit system that provides a high-level of confidence in the accuracy of the final vote tally; upgrade election-related computer systems to address cyber vulnerabilities identified through DHS or similar scans or assessments of existing election systems; facilitate cybersecurity training for the state chief election official's office and local election officials; implement established cybersecurity best practices for election systems; and fund other activities that will improve the security of elections for Federal office.

FEDERAL COMMUNICATIONS COMMISSION

SALARIES AND EXPENSES

The bill provides \$339,000,000 for salaries and expenses of the Federal Communications Commission (FCC). The bill provides that \$339,000,000 be derived from offsetting collections, resulting in no net appropriation.

Tribal Broadband.— In lieu of House and Senate report language on broadband connectivity on Tribal lands, it is noted that concerns remain about the lack of access to broadband services in these areas. The FCC is encouraged to use all available resources to increase funding for consultation with Federally recognized Indian tribes, Alaska Native villages, and entities related to Hawaiian home lands; other work by the Office of Native Affairs and Policy (ONAP); and associated work from other bureaus and offices in support of ONAP.

ADMINISTRATIVE PROVISIONS—FEDERAL COMMUNICATIONS COMMISSION

Section 510 extends an exemption from the Antideficiency Act for the Universal Service Fund (USF).

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

FEDERAL DEPOSIT INSURANCE CORPORATION

OFFICE OF THE INSPECTOR GENERAL

The bill provides a transfer of \$42,982,000 to fund the Office of Inspector General (OIG) for the Federal Deposit Insurance Corporation. The OIG's appropriations are derived from the Deposit Insurance Fund and the Federal Savings and Loan Insurance Corporation Resolution Fund.

FEDERAL ELECTION COMMISSION

SALARIES AND EXPENSES

The bill provides \$71,497,000 for salaries and expenses of the Federal Election Commission.

Online Campaign Advertisements.—In lieu of the House report language, the Commission is directed to brief the House and Senate Committees on Appropriations on its rulemaking proposals related to disclaimers on public communications on the internet within 90 days of enactment of this Act.

FEDERAL LABOR RELATIONS AUTHORITY

SALARIES AND EXPENSES

The bill provides \$24,890,000 for the Federal Labor Relations Authority (FLRA).

Collective Bargaining.—FLRA is directed to submit a report within 90 days of enactment of this Act to the Committees on Appropriations of the House and Senate detailing the impact by agency of Executive Orders 13836, “Developing Efficient, Effective, and Cost- Reducing Approaches to Federal Sector Collective Bargaining”, 13837, “Ensuring Transparency, Accountability, and Efficiency in Taxpayer-Funded Union Time Use”, and 13839, “Promoting Accountability and Streamlining Removal Procedures Consistent With Merit System Principles”.

FEDERAL PERMITTING IMPROVEMENT STEERING COUNCIL

ENVIRONMENTAL REVIEW IMPROVEMENT FUND

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$8,000,000 for the Federal Permitting Improvement Steering Council's Environmental Review Improvement Fund.

FEDERAL TRADE COMMISSION

SALARIES AND EXPENSES

The bill provides \$331,000,000 for salaries and expenses of the Federal Trade Commission (FTC). This appropriation is partially offset by premerger filing and Telemarketing Sales Rule fees estimated at \$141,000,000 and \$18,000,000, respectively.

The agreement provides the FTC with substantial additional resources above its budget request. The FTC is directed to prioritize additional resources for both its Protecting Consumers and Promoting Competition programs.

The agreement recognizes that report directives included in the House and Senate reports do not contemplate the exercise of authorities under section 6(b) of the FTC Act. The agreement does not adopt the Senate report directive concerning social media algorithms.

GENERAL SERVICES ADMINISTRATION

REAL PROPERTY ACTIVITIES

FEDERAL BUILDINGS FUND

LIMITATIONS ON AVAILABILITY OF REVENUE

(INCLUDING TRANSFERS OF FUNDS)

The bill provides resources from the General Services Administration (GSA) Federal Buildings Fund totaling \$8,856,530,000.

Rental Rates.—The agreement does not adopt language in House report 116-122 requiring the submission of a report on certain rental rates.

In lieu of the House report directive captioned *Old Post Office Lease Agreement*, the agreement notes the findings of GSA’s Office of Inspector General report JE19-002 and its recommendations.

Flood Resiliency.—GSA is directed to report on the resiliency of Federal buildings located in flood prone areas as directed in the Senate report within 270 days.

Construction and Acquisition.—The bill provides \$152,400,000 for construction and acquisition.

The report on land ports-of-entry in the construction account as required in House Report 116-122 should be produced within 90 days of enactment of this Act.

CONSTRUCTION AND ACQUISITION

State	Description	Amount
AZ	San Luis, United States Land Port of Entry.....	\$152,400,000

Repairs and Alterations.—The bill provides \$833,752,000 for repairs and alterations. Funds are provided in the amounts indicated:

Major Repairs and Alterations	\$451,695,000
Basic Repairs and Alterations	\$382,057,000

For Major Repairs and Alterations, GSA is directed to submit a spending plan, by project, as specified in Section 526 of this Act to the Committees on Appropriations of the House and Senate and to provide notification to the Committees no less than 15 days prior to any changes in the use of these funds.

Rental of Space.—The bill provides \$5,497,561,000 for rental of space.

Building Operations.—The bill provides \$2,372,817,000 for building operations.

GENERAL ACTIVITIES

GOVERNMENT-WIDE POLICY

The bill provides \$64,000,000 for GSA government-wide policy activities.

City-Pair Program.— The report directive on City Pair contained in House Report 116-122 is modified to require submission of the report within 90 days of enactment of this Act.

OPERATING EXPENSES

The bill provides \$49,440,000 for operating expenses.

CIVILIAN BOARD OF CONTRACT APPEALS

The bill provides \$9,301,000 for the Civilian Board of Contract Appeals.

OFFICE OF INSPECTOR GENERAL

The bill provides \$67,000,000 for the Office of Inspector General.

ALLOWANCES AND OFFICE STAFF FOR FORMER PRESIDENTS

The bill provides \$3,851,000 for allowances and office staff for former Presidents.

FEDERAL CITIZEN SERVICES FUND

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$55,000,000 for deposit into the Federal Citizen Services Fund (the Fund) and authorizes use of appropriations, revenues and collections in the Fund in an aggregate amount not to exceed \$100,000,000.

PRE-ELECTION PRESIDENTIAL TRANSITION

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$9,620,000 for activities authorized by the Pre-Election Presidential Transition Act of 2010 (Public Law 111–283).

TECHNOLOGY MODERNIZATION FUND

The bill provides \$25,000,000 for the Technology Modernization Fund.

ADMINISTRATIVE PROVISIONS—GENERAL SERVICES ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

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

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

Section 522 requires transmittal of a fiscal year 2021 request for courthouse construction that meets design guide standards, reflects the priorities in the Judicial Conference's 5-year construction plan, and includes a standardized courtroom utilization study.

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

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

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

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

Section 527 provides \$3,000,000 to the Administrator to implement changes to the System for Award Management providing for submission of authenticated certification.

HARRY S TRUMAN SCHOLARSHIP FOUNDATION

SALARIES AND EXPENSES

The bill provides \$1,670,000 for payment to the Harry S Truman Scholarship Foundation Trust Fund.

MERIT SYSTEMS PROTECTION BOARD

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$46,835,000, to remain available until September 30, 2021, for the salaries and expenses of the Merit Systems Protection Board. Within the amount provided, \$44,490,000 is a direct appropriation and \$2,345,000 is a transfer from the Civil Service Retirement and Disability Fund to adjudicate retirement appeals.

MORRIS K. UDALL AND STEWART L. UDALL FOUNDATION

MORRIS K. UDALL AND STEWART L. UDALL TRUST FUND

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$1,800,000 for payment to the Morris K. Udall and Stewart L. Udall Trust Fund.

ENVIRONMENTAL DISPUTE RESOLUTION FUND

The bill provides \$3,200,000 for payment to the Environmental Dispute Resolution Fund.

NATIONAL ARCHIVES AND RECORDS ADMINISTRATION

OPERATING EXPENSES

The bill provides \$359,000,000 for the operating expenses of the National Archives and Records Administration. Of this amount, \$22,000,000 shall remain available until expended for the repair and alteration of the National Archives facility in College Park, Maryland, and related improvements, and up to \$2,000,000 shall remain available until expended to implement the Civil Rights Cold Case Records Collection Act of 2018 (Public Law 115–426).

OFFICE OF INSPECTOR GENERAL

The bill provides \$4,823,000 for the Office of Inspector General.

REPAIRS AND RESTORATION

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

NATIONAL HISTORICAL PUBLICATIONS AND RECORDS COMMISSION

GRANTS PROGRAM

The bill provides \$6,500,000 for the National Historical Publications and Records Commission (NHPRC) grants program. The NHPRC is urged to continue to support the completion of documentary editions through the NHPRC Grants Program and support the scholarly presentation of our country's most treasured historical documents.

NATIONAL CREDIT UNION ADMINISTRATION

COMMUNITY DEVELOPMENT REVOLVING LOAN FUND

The bill provides \$1,500,000 for the Community Development Revolving Loan Fund.

OFFICE OF GOVERNMENT ETHICS

SALARIES AND EXPENSES

The bill provides \$17,500,000 for salaries and expenses of the Office of Government Ethics.

OFFICE OF PERSONNEL MANAGEMENT

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF TRUST FUNDS)

The bill provides \$299,755,000 for salaries and expenses of the Office of Personnel Management (OPM). Within the amount provided, \$145,130,000 is a direct appropriation and \$154,625,000 is a transfer from OPM trust funds. The bill provides \$14,000,000 to remain available until expended for OPM to improve information technology infrastructure modernization and the Trust Fund Federal Financial System migration or modernization. The bill does not provide funds requested in the President's Budget for the purposes of merging OPM and GSA.

In lieu of the House Government Accountability Office (GAO) reports, GAO is directed to provide briefings concerning the USAJOBS website and Federal Financial System modernization within 180 days of enactment of this Act.

OPM is urged to fill critical vacancies such as informational technology and human resource positions.

OFFICE OF INSPECTOR GENERAL

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF TRUST FUNDS)

The bill provides \$30,265,000 for salaries and expenses of the Office of Inspector General. Within the amount provided, \$5,000,000 is a direct appropriation and \$25,265,000 is a transfer from OPM trust funds.

OFFICE OF SPECIAL COUNSEL

SALARIES AND EXPENSES

The bill includes \$27,500,000 for salaries and expenses of the Office of Special Counsel.

POSTAL REGULATORY COMMISSION

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$16,615,000 for the salaries and expenses of the Postal Regulatory Commission.

PRIVACY AND CIVIL LIBERTIES OVERSIGHT BOARD

SALARIES AND EXPENSES

The bill provides \$8,200,000 for salaries and expenses of the Privacy and Civil Liberties Oversight Board.

SECURITIES AND EXCHANGE COMMISSION

SALARIES AND EXPENSES

The bill provides \$1,815,000,000 for the Securities and Exchange Commission (SEC). Of that amount, the bill allocates no less than \$15,662,000 for the SEC Office of Inspector General. In addition, another \$10,525,000 is provided for move, replication, and related costs associated with a replacement lease for the Commission's New York Regional Office facilities. All funds are derived from \$1,825,525,000 in offsetting collections, resulting in no net appropriation.

The agreement provides the SEC with substantial additional resources above its budget request. The SEC is directed to prioritize additional resources for enforcement, investigations and examinations, trading and markets, and the Office of the Whistleblower.

Under the agreement, reporting directives addressed to the SEC's operating divisions are instead addressed to the SEC.

Current Expected Credit Loss.—In lieu of the House directive addressed to the SEC, the agreement adopts the Senate directive addressed to the Department of the Treasury.

Consolidated Audit Trail.—The agreement adopts the House and Senate report language regarding data security, personally-identifiable information, and the Consolidated Audit Trail (CAT). The SEC is encouraged to ensure institutional stakeholders, and all entities required to provide data to the CAT, are provided the opportunity to substantively engage with the CAT information security program.

ADMINISTRATIVE PROVISION—SECURITIES AND EXCHANGE COMMISSION

Section 530 requires the SEC to submit a report regarding the Municipal Securities Rulemaking Board.

SELECTIVE SERVICE SYSTEM

SALARIES AND EXPENSES

The bill provides \$27,100,000 for the salaries and expenses of the Selective Service System.

The bill provides \$2,100,000 above the budget request for critical cybersecurity enhancements and the modernization of legacy IT systems.

SMALL BUSINESS ADMINISTRATION

SALARIES AND EXPENSES

The bill provides \$270,157,000 for salaries and expenses of the Small Business Administration (SBA).

ENTREPRENEURIAL DEVELOPMENT PROGRAMS

The bill provides \$261,000,000 for SBA Entrepreneurial Development Programs.

Program	(\$000)
7(j) Technical Assistance Program (Contracting Assistance)	2,800
Entrepreneurship Education	2,500
Growth Accelerators	2,000
HUBZone Program	3,000
Microloan Technical Assistance	34,500
National Women's Business Council	1,500
Native American Outreach	2,000
PRIME Technical Assistance	5,500
Regional Innovation Clusters	5,000
SCORE	11,700
Small Business Development Centers (SBDC)	135,000
State Trade Expansion Program (STEP)	19,000
Veterans Outreach	14,000
Women's Business Centers (WBC)	22,500
Total, Entrepreneurial Development Programs	261,000

Veterans Entrepreneur Pilot Program.— In lieu of the Senate report language on a Veterans Entrepreneur Pilot Program, SBA is directed, not later than 180 days after the date of enactment of this Act, to submit to the Committees on Appropriations of the House and Senate, a study on (1) the feasibility of implementing a 3-year pilot program to increase access to capital for veterans that utilizes the methodology equivalent to the GI Bill maximum amount of 36 months of educational assistance, and (2) recommendations on the feasibility of utilizing GI Bill benefits to support veteran entrepreneur business financing.

OFFICE OF INSPECTOR GENERAL

The bill provides \$21,900,000 for the Office of Inspector General.

OFFICE OF ADVOCACY

The bill provides \$9,120,000 for the Office of Advocacy.

BUSINESS LOANS PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

The bill provides \$259,150,000 for the Business Loans Program Account.

DISASTER LOANS PROGRAM ACCOUNT

(INCLUDING TRANSFERS OF FUNDS)

The bill provides \$177,136,000 for the administrative costs of the Disaster Loans Program, of which \$150,888,000 is designated as being for disaster relief for major disasters pursuant to section 251(b)(2)(D) of the Balanced Budget and Emergency Deficit Control Act of 1985.

ADMINISTRATIVE PROVISIONS—SMALL BUSINESS ADMINISTRATION

(INCLUDING TRANSFERS OF FUNDS)

Section 540 provides transfer authority and availability of funds.

Section 541 authorizes the transfer of funding available under the SBA “Salaries and Expenses” and “Business Loans Program Account” appropriations into the SBA Information Technology System Modernization and Working Capital Fund.

UNITED STATES POSTAL SERVICE

PAYMENT TO THE POSTAL SERVICE FUND

The bill provides \$56,711,000 for a payment to the Postal Service Fund.

Multinational Species Conservation Fund Semipostal Stamp.—In lieu of the Senate report directive, the bill includes a provision requiring the U.S. Postal Service not to destroy, and to continue to offer for sale, existing copies of the Multinational Species Conservation Fund Semipostal Stamp.

Alzheimer’s Semipostal Fundraising Stamp.— The agreement notes strong support for the Alzheimer’s Semipostal Fundraising Stamp. Millions of copies of the original printing of the stamp remain. In lieu of the Senate report directive, the U.S. Postal Service is directed to continue to offer the stamp for sale to the public, in addition to any other semipostal stamps the Postal Service may issue under its rules and regulations. The U.S. Postal Service is further directed not to destroy any copies of the stamp.

OFFICE OF INSPECTOR GENERAL

SALARIES AND EXPENSES

(INCLUDING TRANSFER OF FUNDS)

The bill provides \$250,000,000 for the Office of Inspector General.

UNITED STATES TAX COURT

SALARIES AND EXPENSES

The bill provides \$53,000,000 for salaries and expenses of the United States Tax Court, of which not to exceed \$3,000 is available for official reception and representation expenses.

TITLE VI

GENERAL PROVISIONS—THIS ACT

(INCLUDING RESCISSION OF FUNDS)

Section 601 prohibits pay and other expenses of non-Federal parties intervening in regulatory or adjudicatory proceedings funded in this Act.

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

Section 603 limits expenditures for any consulting service through procurement contracts where such expenditures are a matter of public record and available for public inspection.

Section 604 prohibits funds in this Act from being transferred without express authority.

Section 605 prohibits the use of funds to engage in activities that would prohibit the enforcement of section 307 of the Tariff Act of 1930 (46 Stat. 590).

Section 606 prohibits the use of funds unless the recipient agrees to comply with the Buy American Act.

Section 607 prohibits funding for any person or entity convicted of violating the Buy American Act.

Section 608 authorizes the reprogramming of funds and specifies the reprogramming procedures for agencies funded by this Act, and has been modified from last year to include additional reporting requirements.

Section 609 ensures that 50 percent of unobligated balances may remain available for certain purposes.

Section 610 restricts the use of funds for the Executive Office of the President to request official background reports from the Federal Bureau of Investigation without the written consent of the individual who is the subject of the report.

Section 611 ensures that the cost accounting standards shall not apply with respect to a contract under the Federal Employees Health Benefits Program.

Section 612 allows the use of certain funds relating to nonforeign area cost of living allowances.

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

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

Section 615 waives restrictions on the purchase of nondomestic articles, materials, and supplies in the case of acquisition by the Federal Government of information technology.

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

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

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

Section 619 provides for several appropriated mandatory accounts, where authorizing language requires the payment of funds for Compensation of the President, the Judicial Retirement Funds (Judicial Officers' Retirement Fund, Judicial Survivors' Annuities Fund, and the United States Court of Federal Claims Judges' Retirement Fund), the Government Payment for Annuitants for Employee Health Benefits and Employee Life Insurance, and the Payment to

the Civil Service Retirement and Disability Fund. In addition, language is included for certain retirement, healthcare and survivor benefits required by 3 U.S.C. 102 note.

Section 620 allows the Public Company Accounting Oversight Board to obligate amounts collected from monetary penalties for the purpose of funding scholarships for accounting students, as authorized by the Sarbanes-Oxley Act of 2002 (Public Law 107–204).

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

Section 622 provides authority for Chief Information Officers over information technology spending.

Section 623 prohibits funds from being used in contravention of the Federal Records Act.

Section 624 relates to electronic communications.

Section 625 relates to Universal Service Fund payments for wireless providers.

Section 626 prohibits funds to be used to deny Inspectors General access to records.

Section 627 relates to pornography and computer networks.

Section 628 prohibits funds to pay for award or incentive fees for contractors with below satisfactory performance.

Section 629 relates to conference expenditures.

Section 630 prohibits funds made available under this Act from being used to fund first-class or business-class travel in contravention of Federal regulations.

Section 631 provides \$1,000,000 for the Inspectors General Council Fund for expenses related to www.oversight.gov.

Section 632 rescinds \$16,369,000 in prior year unobligated balances from the Small Business Administration—Business Loans Program account.

Section 633 relates to contracts for public relations services.

Section 634 prohibits funds for the SEC to finalize, issue, or implement any rule, regulation, or order requiring the disclosure of political contributions, contributions to tax-exempt organizations, or dues paid to trade associations in SEC filings.

Section 635 prohibits use of funds for the sale of Federal facilities on Plum Island.

TITLE VII
GENERAL PROVISIONS—GOVERNMENT-WIDE
DEPARTMENTS, AGENCIES, AND CORPORATIONS
(INCLUDING TRANSFER OF FUNDS)

Section 701 requires agencies to administer a policy designed to ensure that all its workplaces are free from the illegal use of controlled substances.

Section 702 sets specific limits on the cost of passenger vehicles purchased by the Federal Government with exceptions for police, heavy duty, electric hybrid, and clean fuels vehicles and with an exception for commercial vehicles that operate on emerging motor vehicle technology.

Section 703 allows funds made available to agencies for travel to also be used for quarters allowances and cost-of-living allowances.

Section 704 prohibits the Government, with certain specified exceptions, from employing non-U.S. citizens whose posts of duty would be in the continental United States.

Section 705 ensures that agencies will have authority to pay the General Services Administration for space renovation and other services.

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

Section 707 provides that funds for administrative expenses may be used to pay rent and other service costs in the District of Columbia.

Section 708 precludes interagency financing of groups absent prior statutory approval.

Section 709 prohibits the use of appropriated funds for enforcing regulations disapproved in accordance with the applicable law of the United States.

Section 710 limits the amount that can be used for redecoration of offices under certain circumstances.

Section 711 permits interagency funding of national security and emergency preparedness telecommunications initiatives, which benefit multiple Federal departments, agencies, and entities.

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

Section 713 prohibits the use of funds to prevent Federal employees from communicating with Congress or to take disciplinary or personnel actions against employees for such communication.

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

Section 715 prohibits the use of appropriated funds for publicity or propaganda designed to support or defeat legislation pending before Congress.

Section 716 prohibits the use of appropriated funds by an agency to provide home addresses of Federal employees to labor organizations, absent employee authorization or court order.

Section 717 prohibits the use of appropriated funds to provide nonpublic information such as mailing or telephone lists to any person or organization outside of the Government without approval of the Committees on Appropriations of the House and Senate.

Section 718 prohibits the use of appropriated funds for publicity or propaganda purposes within the United States not authorized by Congress.

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

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

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

Section 722 authorizes breastfeeding at any location in a Federal building or on Federal property.

Section 723 permits interagency funding of the National Science and Technology Council and requires an Office of Management and Budget report on the budget and resources of the Council.

Section 724 requires identification of the Federal agencies providing Federal funds and the amount provided for all proposals, solicitations, grant applications, forms, notifications, press releases, or other publications related to the distribution of funding to a State.

Section 725 prohibits the use of funds to monitor personal information relating to the use of Federal Internet sites.

Section 726 regards contraceptive coverage under the Federal Employees Health Benefits Plan.

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

Section 728 allows departments and agencies to use official travel funds to participate in the fractional aircraft ownership pilot programs.

Section 729 prohibits funds for implementation of OPM regulations limiting detailees to the legislative branch and placing certain limitations on the Coast Guard Congressional Fellowship program.

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

Section 731 prohibits executive branch agencies from creating or funding prepackaged news stories that are broadcast or distributed in the United States unless specific notification conditions are met.

Section 732 prohibits funds used in contravention of the Privacy Act, section 552a of title 5, United States Code or section 522.224 of title 48 of the Code of Federal Regulations.

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

Section 734 requires agencies to remit to the Civil Service Retirement and Disability Fund an amount equal to the Office of Personnel Management's (OPM) average unit cost of processing a retirement claim for the preceding fiscal year to be available to the OPM for the cost of processing retirements of employees who separate under Voluntary Early Retirement Authority or who receive Voluntary Separation Incentive Payments.

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

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

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

Section 738 requires reports to Inspectors General concerning expenditures for agency conferences.

Section 739 prohibits the use of funds to increase, eliminate, or reduce a program or project unless such change is made pursuant to reprogramming or transfer provisions.

Section 740 prohibits the Office of Personnel Management or any other agency from using funds to implement regulations changing the competitive areas under reductions-in-force for Federal employees.

Section 741 prohibits the use of funds to begin or announce a study or a public-private competition regarding the conversion to contractor performance of any function performed by civilian Federal employees pursuant to Office of Management and Budget Circular A-76 or any other administrative regulation, directive, or policy.

Section 742 ensures that contractors are not prevented from reporting waste, fraud, or abuse by signing confidentiality agreements that would prohibit such disclosure.

Section 743 prohibits the expenditure of funds for the implementation of agreements in certain nondisclosure policies unless certain provisions are included in the policies.

Section 744 prohibits funds to any corporation with certain unpaid Federal tax liabilities unless an agency has considered suspension or debarment of the corporation and made a determination that this further action is not necessary to protect the interests of the Government.

Section 745 prohibits funds to any corporation that was convicted of a felony criminal violation within the preceding 24 months unless an agency has considered suspension or debarment of the corporation and has made a determination that this further action is not necessary to protect the interests of the Government.

Section 746 relates to the Consumer Financial Protection Bureau (CFPB). Given the need for transparency and accountability in the Federal budgeting process, the CFPB is directed to provide an informal, nonpublic full briefing at least annually before the relevant Appropriations subcommittee on the CFPB's finances and expenditures. The agreement clarifies House report language regarding State insurance referrals to note that under current law, CFPB does not have

the authority to regulate the business of insurance. In these cases, CFPB is directed to refer all enforcement investigations and actions to the appropriate State insurance commissioner.

Section 747 addresses possible technical scorekeeping differences for fiscal year 2020 between the Office of Management and Budget and the Congressional Budget Office.

Section 748 provides adjustments in rates of basic pay for Federal employees, to be paid for by appropriations.

Section 749 eliminates automatic statutory pay increase for the Vice President, political appointees paid under the executive schedule, ambassadors who are not career members of the Foreign Service, political appointed (noncareer) Senior Executive Service employees, and any other senior political appointee paid at or above level IV of the executive schedule.

Section 750 declares the inapplicability of these general provisions to title IV and title VIII.

TITLE VIII

GENERAL PROVISIONS—DISTRICT OF COLUMBIA

(INCLUDING TRANSFERS OF FUNDS)

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

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

Section 803 establishes reprogramming procedures for Federal funds.

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

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

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

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

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

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

substance under the Controlled Substances Act or any tetrahydrocannabinols derivative for recreational purposes.

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

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

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

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

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

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

Section 816 appropriates local funds during fiscal year 2021 if there is an absence of a continuing resolution or regular appropriation for the District of Columbia. Funds are provided under the same authorities and conditions and in the same manner and extent as provided for in fiscal year 2020.

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

This division may be cited as “Financial Services and General Government Appropriations Act, 2020.”

Insert 54a-54r

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request

TITLE I - DEPARTMENT OF THE TREASURY					
Departmental Offices					
Salaries and Expenses.....	214,576	235,973	228,373	+13,797	-7,600
Committee on Foreign Investment in the United States Fund.....	---	20,000	20,000	+20,000	---
Office of Terrorism and Financial Intelligence.....	159,000	166,712	169,712	+10,712	+3,000
Cybersecurity Enhancement Account.....	25,208	18,000	18,000	-7,208	---
Department-wide Systems and Capital Investments Programs.....	4,000	6,118	6,118	+2,118	---
Office of Inspector General.....	37,044	37,044	41,044	+4,000	+4,000
Treasury Inspector General for Tax Administration.....	170,250	166,000	170,250	---	+4,250
Special Inspector General for TARP.....	23,000	17,500	22,000	-1,000	+4,500

Total, Departmental Offices.....	633,078	667,347	675,497	+42,419	+8,150
Financial Crimes Enforcement Network.....	117,800	124,700	126,000	+8,200	+1,300
Bureau of the Fiscal Service.....	338,280	340,337	340,280	+2,000	-57
Alcohol and Tobacco Tax and Trade Bureau.....	119,600	115,427	119,600	---	+4,173
Community Development Financial Institutions Fund Program Account.....	250,000	14,000	262,000	+12,000	+248,000
(CDFI - Bank Enterprise Award) (rescission).....	---	-25,000	---	---	+25,000

Total, Department of the Treasury, non-IRS.....	1,458,758	1,236,811	1,523,377	+64,619	+286,566

54a

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Internal Revenue Service					
Taxpayer Services.....	2,491,554	2,402,000	2,511,554	+20,000	+109,554
Enforcement.....	4,860,000	4,705,368	5,010,000	+150,000	+304,632
Program integrity initiatives.....	---	199,886	---	---	-199,886
Subtotal.....	4,860,000	4,905,254	5,010,000	+150,000	+104,746
Operations Support.....	3,724,000	4,075,021	3,808,500	+84,500	-266,521
Program integrity initiatives.....	---	161,685	---	---	-161,685
Subtotal.....	3,724,000	4,236,706	3,808,500	+84,500	-428,206
Business Systems Modernization.....	150,000	290,000	180,000	+30,000	-110,000
Administrative Provision					
Tax Reform Implementation (Sec. 112).....	77,000	---	---	-77,000	---
Total, Internal Revenue Service.....	11,302,554	11,833,960	11,510,054	+207,500	-323,906

546

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Administrative Provision					
Savings Bond Digitization (Sec. 124).....	---	---	25,000	+25,000	+25,000
=====					
Total, title I, Department of the Treasury.....	12,761,312	13,070,771	13,058,431	+297,119	-12,340
Appropriations.....	(12,761,312)	(12,734,200)	(13,058,431)	(+297,119)	(+324,231)
Rescissions.....	---	(-25,000)	---	---	(+25,000)
Program integrity initiatives.....	---	(361,571)	---	---	(-361,571)
Total, title I (excluding program integrity initiatives).....	12,761,312	12,709,200	13,058,431	+297,119	+349,231
=====					
TITLE II - EXECUTIVE OFFICE OF THE PRESIDENT AND FUNDS APPROPRIATED TO THE PRESIDENT					
 The White House					
Salaries and Expenses.....	55,000	55,000	55,000	---	---
Executive Residence at the White House:					
Operating Expenses.....	13,081	13,081	13,081	---	---
White House Repair and Restoration.....	750	750	750	---	---
Subtotal.....	13,831	13,831	13,831	---	---

540

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Council of Economic Advisers.....	4,187	4,000	4,000	-187	---
National Security Council and Homeland Security Council.....	12,000	11,500	11,500	-500	---
Office of Administration.....	100,000	94,000	94,000	-6,000	---
Total, The White House.....	185,018	178,331	178,331	-6,687	---
Office of Management and Budget.....	103,000	101,600	101,600	-1,400	---
Government-wide personnel policy (legislative proposal).....	---	400	---	---	-400
Intellectual Property Enforcement Coordinator.....	---	1,000	1,300	+1,300	+300
Office of National Drug Control Policy					
Salaries and Expenses.....	18,400	16,400	18,400	---	+2,000
High Intensity Drug Trafficking Areas Program.....	280,000	---	285,000	+5,000	+285,000
Other Federal Drug Control Programs.....	118,327	12,101	121,715	+3,388	+109,614
Total, Office of National Drug Control Policy...	416,727	28,501	425,115	+8,388	+396,614
Unanticipated Needs.....	1,000	1,000	1,000	---	---
Information Technology Oversight and Reform.....	28,500	15,000	15,000	-13,500	---

(346)

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request

Special Assistance to the President and Official Residence of the Vice President:					
Salaries and Expenses.....	4,288	4,288	4,288	---	---
Operating Expenses.....	302	302	302	---	---
Subtotal.....	4,590	4,590	4,590	---	---
	=====	=====	=====	=====	=====
 Total, title II, Executive Office of the President and Funds Appropriated to the President.....	738,835	330,422	726,936	-11,899	+396,514
	=====	=====	=====	=====	=====
 TITLE III - THE JUDICIARY					
Supreme Court of the United States					
Salaries and Expenses:					
Salaries of Justices.....	3,000	2,000	2,000	-1,000	---
Other salaries and expenses.....	84,703	87,699	87,699	+2,996	---
Subtotal.....	87,703	89,699	89,699	+1,996	---
Care of the Building and Grounds.....	15,999	16,390	15,590	-409	-800
Total, Supreme Court of the United States.....	103,702	106,089	105,289	+1,587	-800

34e

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request

United States Court of Appeals for the Federal Circuit					
Salaries and Expenses:					
Salaries of judges.....	4,000	3,000	3,000	-1,000	---
Other salaries and expenses.....	32,016	32,983	32,700	+684	-283

Total, United States Court of Appeals for the Federal Circuit.....	36,016	35,983	35,700	-316	-283
United States Court of International Trade					
Salaries and Expenses:					
Salaries of judges.....	2,000	2,000	2,000	---	---
Other salaries and expenses.....	18,882	19,930	19,564	+682	-366

Total, U.S. Court of International Trade.....	20,882	21,930	21,564	+682	-366
Courts of Appeals, District Courts, and Other Judicial Services					
Salaries and Expenses:					
Salaries of judges and bankruptcy judges.....	429,000	411,000	411,000	-18,000	---
Other salaries and expenses.....	5,144,383	5,383,970	5,250,234	+105,851	-133,736

Subtotal.....	5,573,383	5,794,970	5,661,234	+87,851	-133,736

(E47)

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Vaccine Injury Compensation Trust Fund.....	8,475	9,012	9,070	+595	+58
Defender Services.....	1,150,450	1,234,574	1,234,574	+84,124	---
Fees of Jurors and Commissioners.....	49,750	51,851	53,545	+3,795	+1,694
Court Security.....	607,110	641,273	639,165	+32,055	-2,108
Total, Courts of Appeals, District Courts, and Other Judicial Services.....	7,389,168	7,731,680	7,597,588	+208,420	-134,092
Administrative Office of the United States Courts					
Salaries and Expenses.....	92,413	96,945	94,261	+1,848	-2,684
Federal Judicial Center					
Salaries and Expenses.....	29,819	30,736	30,436	+617	-300
United States Sentencing Commission					
Salaries and Expenses.....	18,953	19,265	19,670	+717	+405
Total, title III, the Judiciary.....	7,690,953	8,042,628	7,904,508	+213,555	-138,120
(Mandatory).....	(438,000)	(418,000)	(418,000)	(-20,000)	---
(Discretionary).....	(7,252,953)	(7,624,628)	(7,486,508)	(+233,555)	(-138,120)

549

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request

TITLE IV - DISTRICT OF COLUMBIA					
Federal Payment for Resident Tuition Support.....	40,000	---	40,000	---	+40,000
Federal Payment for Emergency Planning and Security Costs in the District of Columbia.....	12,000	11,400	18,000	+6,000	+6,600
Federal Payment to the District of Columbia Courts....	258,394	270,703	250,088	-8,306	-20,615
Federal Payment for Defender Services in District of Columbia Courts.....	46,005	46,005	46,005	---	---
Federal Payment to the Court Services and Offender Supervision Agency for the District of Columbia.....	256,724	248,524	248,524	-8,200	---
Federal Payment to the District of Columbia Public Defender Service.....	45,858	42,404	44,011	-1,847	+1,607
Federal Payment to the Criminal Justice Coordinating Council.....	2,150	1,805	2,150	---	+345
Federal Payment for Judicial Commissions.....	565	536	600	+35	+64
Federal Payment for School Improvement.....	52,500	90,000	52,500	---	-37,500
Federal Payment for the D.C. National Guard.....	435	413	413	-22	---
Federal Payment for Testing and Treatment of HIV/AIDS.	3,000	4,750	4,000	+1,000	-750
Federal Payment to the District of Columbia Water and Sewer Authority.....	8,000	---	8,000	---	+8,000
	=====	=====	=====	=====	=====
Total, title IV, District of Columbia.....	725,631	716,540	714,291	-11,340	-2,249
	=====	=====	=====	=====	=====

541

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
TITLE V - OTHER INDEPENDENT AGENCIES					
Administrative Conference of the United States.....	3,100	3,100	3,250	+150	+150
Commodity Futures Trading Commission.....	268,000	---	---	-268,000	---
Consumer Product Safety Commission.....	127,000	127,000	132,500	+5,500	+5,500
Election Assistance Commission					
Salaries and Expenses.....	9,200	11,995	15,171	+5,971	+3,176
Election Security Grants.....	---	---	425,000	+425,000	+425,000
Total, Election Assistance Commission.....	9,200	11,995	440,171	+430,971	+428,176
Federal Communications Commission					
Salaries and Expenses.....	339,000	335,660	339,000	---	+3,340
Offsetting fee collections.....	-339,000	-335,660	-339,000	---	-3,340
Direct appropriation.....	---	---	---	---	---
Federal Deposit Insurance Corporation					
Office of Inspector General (by transfer).....	(42,982)	(42,982)	(42,982)	---	---
Deposit Insurance Fund (transfer).....	(-42,982)	(-42,982)	(-42,982)	---	---
Total, Federal Deposit Insurance Corporation...	---	---	---	---	---
Federal Election Commission.....	71,250	70,537	71,497	+247	+960

(541)

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Federal Labor Relations Authority.....	26,200	24,890	24,890	-1,310	---
Federal Permitting Improvement Steering Council.....	---	---	8,000	+8,000	+8,000
Federal Trade Commission					
Salaries and Expenses.....	309,700	312,300	331,000	+21,300	+18,700
Offsetting fee collections (mergers).....	-136,000	-141,000	-141,000	-5,000	---
Offsetting fee collections (telephone).....	-17,000	-18,000	-18,000	-1,000	---
Direct appropriation.....	156,700	153,300	172,000	+15,300	+18,700
General Services Administration					
Federal Buildings Fund					
Limitations on Availability of Revenue:					
Construction and acquisition of facilities.....	958,900	649,290	152,400	-806,500	-496,890
Repairs and alterations:					
Major repairs and alterations.....	276,837	1,127,153	451,695	+174,858	-675,458
Basic repairs and alterations.....	356,382	382,057	382,057	+25,675	---
Repair and alteration design.....	---	3,200	---	---	-3,200
Special emphasis programs.....	30,000	150,000	---	-30,000	-150,000
Subtotal.....	663,219	1,662,410	833,752	+170,533	-828,658

54j

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Rental of space.....	5,418,845	5,508,390	5,497,561	+78,716	-10,829
Building operations.....	2,244,118	2,383,506	2,372,817	+128,699	-10,689
Subtotal, Limitations on Availability of Revenue.....	9,285,082	10,203,596	8,856,530	-428,552	-1,347,066
Rental income to fund.....	-10,131,673	-10,203,596	-10,203,596	-71,923	---
Total, Federal Buildings Fund.....	-846,591	---	-1,347,066	-500,475	-1,347,066
Government-wide Policy.....	60,000	65,843	64,000	+4,000	-1,843
Operating Expenses.....	49,440	49,440	49,440	---	---
Civilian Board of Contract Appeals.....	9,301	9,301	9,301	---	---
Office of Inspector General.....	65,000	68,000	67,000	+2,000	-1,000
OPM Office of Inspector General (legislative proposal).....	---	5,000	---	---	-5,000
Limitation on administrative expenses (legislative proposal).....	---	25,265	---	---	-25,265
Allowances and Office Staff for Former Presidents.....	4,796	3,851	3,851	-945	---
Federal Citizen Services Fund.....	55,000	58,400	55,000	---	-3,400
Pre-Election Presidential Transition.....	---	9,620	9,620	+9,620	---
Technology Modernization Fund.....	25,000	150,000	25,000	---	-125,000
Asset Proceeds and Space Management Fund.....	25,000	31,000	---	-25,000	-31,000
Environmental Review Improvement Fund.....	6,070	7,100	---	-6,070	-7,100
Working capital fund.....	---	50,000	---	---	-50,000

54K

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Administrative Provision					
Tax delinquency contractor provision (Sec. 527).....	---	---	3,000	+3,000	+3,000
Office of Personnel Management (legislative proposal)					
Salaries and Expenses	---	132,809	---	---	-132,809
Limitation on administrative expenses.....	---	132,446	---	---	-132,446
Subtotal, Salaries and Expenses.....	---	265,255	---	---	-265,255
Total, General Services Administration.....	-546,984	798,075	-1,060,854	-513,870	-1,858,929
Harry S Truman Scholarship Foundation.....	1,000	---	1,670	+670	+1,670
Merit Systems Protection Board					
Salaries and Expenses.....	44,490	39,921	44,490	---	+4,569
Limitation on administrative expenses.....	2,345	2,345	2,345	---	---
Total, Merit Systems Protection Board.....	46,835	42,266	46,835	---	+4,569

54 L

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Morris K. Udall and Stewart L. Udall Foundation					
Morris K. Udall and Stewart L. Udall Trust Fund.....	1,875	1,800	1,800	-75	---
Environmental Dispute Resolution Fund.....	3,200	3,200	3,200	---	---
Total, Morris K. Udall and Stewart L. Udall Foundation.....	5,075	5,000	5,000	-75	---
National Archives and Records Administration					
Operating Expenses.....	373,000	345,609	359,000	-14,000	+13,391
Reduction of debt.....	-27,224	---	---	+27,224	---
Subtotal.....	345,776	345,609	359,000	+13,224	+13,391
Office of Inspector General.....	4,823	4,801	4,823	---	+22
Repairs and Restoration.....	7,500	7,500	7,500	---	---
National Historical Publications and Records Commission Grants Program.....					
Commission Grants Program.....	6,000	---	6,500	+500	+6,500
Total, National Archives and Records Administration.....	364,099	357,910	377,823	+13,724	+19,913
NCUA Community Development Revolving Loan Fund.....	2,000	---	1,500	-500	+1,500
Office of Government Ethics.....	17,019	17,430	17,500	+481	+70

541

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Office of Personnel Management					
Salaries and Expenses.....	132,172	---	145,130	+12,958	+145,130
Limitation on administrative expenses.....	133,483	---	154,625	+21,142	+154,625
Subtotal, Salaries and Expenses.....	265,655	---	299,755	+34,100	+299,755
Office of Inspector General.....	5,000	---	5,000	---	+5,000
Limitation on administrative expenses.....	25,265	---	25,265	---	+25,265
Subtotal, Office of Inspector General.....	30,265	---	30,265	---	+30,265
Total, Office of Personnel Management.....	295,920	---	330,020	+34,100	+330,020
Office of Special Counsel.....	26,535	26,252	27,500	+965	+1,248
Postal Regulatory Commission.....	15,200	16,615	16,615	+1,415	---
Privacy and Civil Liberties Oversight Board.....	5,000	8,500	8,200	+3,200	-300
Public Buildings Reform Board.....	---	3,500	---	---	-3,500
Securities and Exchange Commission					
Salaries and Expenses.....	1,674,902	1,745,954	1,815,000	+140,098	+69,046
SEC NYC Regional Office.....	37,189	10,525	10,525	-26,664	---
Subtotal, Securities and Exchange Commission..	1,712,091	1,756,479	1,825,525	+113,434	+69,046

54n

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
SEC fees.....	-1,712,091	-1,756,479	-1,825,525	-113,434	-69,046
Total, Securities and Exchange Commission.....	---	---	---	---	---
Selective Service System.....	26,000	25,000	27,100	+1,100	+2,100
Small Business Administration					
Salaries and expenses.....	267,500	272,157	270,157	+2,657	-2,000
Entrepreneurial Development Programs.....	247,700	180,650	261,000	+13,300	+80,350
Office of Inspector General.....	21,900	21,900	21,900	---	---
Office of Advocacy.....	9,120	9,120	9,120	---	---
Business Loans Program Account:					
Direct loans subsidy.....	4,000	4,000	5,000	+1,000	+1,000
Guaranteed loans subsidy.....	---	99,000	99,000	+99,000	---
Administrative expenses.....	155,150	155,150	155,150	---	---
Total, Business loans program account.....	159,150	258,150	259,150	+100,000	+1,000
Disaster Loans Program Account:					
Administrative expenses.....	10,000	177,136	26,248	+16,248	-150,888
Disaster relief category.....	---	---	150,888	+150,888	+150,888
Total, Disaster loans program account.....	10,000	177,136	177,136	+167,136	---
Subtotal, Small Business Administration.....	715,370	919,113	998,463	+283,093	+79,350

540

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Administrative Provisions					
Negative subsidy receipts (Sec. 528) (legislative proposal).....	---	-152,000	---	---	+152,000
Unobligated balances (rescission) (Sec. 531).....	-50,000	---	---	+50,000	---
Total, Small Business Administration.....	665,370	767,113	998,463	+333,093	+231,350
United States Postal Service					
Payment to the Postal Service Fund.....	55,235	56,711	56,711	+1,476	---
Office of Inspector General.....	250,000	250,000	250,000	---	---
Total, United States Postal Service.....	305,235	306,711	306,711	+1,476	---
United States Tax Court.....	51,515	55,550	53,000	+1,485	-2,550
Total, title V, Independent Agencies.....	1,941,269	2,820,744	2,009,391	+68,122	-811,353
Appropriations.....	(14,327,033)	(15,275,479)	(14,385,624)	(+58,591)	(-889,855)
Rescissions.....	(-50,000)	---	---	(+50,000)	---
Offsetting Collections.....	(-12,335,764)	(-12,455,735)	(-12,528,121)	(-192,357)	(-72,386)
(by transfer).....	(42,982)	(42,982)	(42,982)	---	---
(transfer out).....	(-42,982)	(-42,982)	(-42,982)	---	---

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
TITLE VI - GENERAL PROVISIONS -THIS ACT					
Mandatory appropriations (sec. 619).....	21,818,000	21,911,000	21,911,000	+93,000	---
PCA Oversight Board scholarships (Sec. 620).....	1,000	---	2,000	+1,000	+2,000
Offsetting collections.....	---	-1,000	-1,000	-1,000	---
Rescission.....	---	-4,000	---	---	+4,000
Oversight.gov Website Enhancements (Sec. 631).....	2,000	---	1,000	-1,000	+1,000
SBA unobligated balances (rescission) (Sec. 635).....	---	---	-16,369	-16,369	-16,369
	=====	=====	=====	=====	=====
Total, title VI, General Provisions.....	21,821,000	21,906,000	21,896,631	+75,631	-9,369
	=====	=====	=====	=====	=====
TITLE VII - GENERAL PROVISIONS -GOVERNMENT-WIDE					
Civil Service Retirement and Disability Funds (Sec. 734).....	---	-2,000	-2,000	-2,000	---
OTHER APPROPRIATIONS					
ADDITIONAL SUPPLEMENTAL APPROPRIATIONS FOR DISASTER RELIEF ACT, 2019 (P.L. 116-20)					
Major Repairs and Alterations (emergency).....	91,200	---	---	-91,200	---

549

FINANCIAL SERVICES AND GENERAL GOVERNMENT APPROPRIATIONS ACT, 2020

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Grand total.....	45,770,200	46,885,105	46,308,188	+537,988	-576,917
Appropriations.....	(58,064,764)	(59,008,269)	(58,701,790)	(+637,026)	(-306,479)
Rescissions.....	(-50,000)	(-29,000)	(-16,369)	(+33,631)	(+12,631)
Emergency appropriations.....	(91,200)	---	---	(-91,200)	---
Offsetting collections.....	(-12,335,764)	(-12,455,735)	(-12,528,121)	(-192,357)	(-72,386)
Disaster relief category.....	---	---	(150,888)	(+150,888)	(+150,888)
Program Integrity Initiatives.....	---	(361,571)	---	---	(-381,571)
(by transfer).....	(42,982)	(42,982)	(42,982)	---	---
(transfer out).....	(-42,982)	(-42,982)	(-42,982)	---	---

54r