XEROX

DIVISION G - DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED PROGRAMS APPROPRIATIONS ACT, 2020

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. 116-78 (House report) accompanying H.R. 2839 and incorporated by reference by section 7066 in division D of H.R. 2740 (House bill) and S. Rept. 116-126 (Senate report) accompanying S. 2583 (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 and allocations of funding contained in the House and Senate reports, the tables and allocations contained in this explanatory statement shall guide departments, agencies, commissions, and other entities when allocating funds.

Section 7019 of the Act requires that amounts designated in the respective tables included in this explanatory statement for funds appropriated in titles III through V, including tables in title VII, shall be made available at not less than 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 (FAA) of 1961, where applicable. The Act provides that the amounts designated in the tables shall be made available notwithstanding the date of the transmission of such report. Section 7019 also includes limited authority to deviate not more than 10 percent below such designated amounts and continues language similar to prior fiscal years including certain exceptions to the requirements of the section. 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 purposes of this explanatory statement, the term "prior Acts" means prior Acts making appropriations for the Department of State, foreign operations, and related programs. In addition, "division F of Public Law 116-6", means the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2019.

For purposes of the Act and this explanatory statement, the term "regular notification procedures of the Committees on Appropriations" means such Committees are notified not less than 15 days in advance of the obligation of funds. The Secretary of State and United States Agency for International Development (USAID) Administrator are directed to submit notifications for the obligation of funds made available by the Act and prior Acts not later than 90 days prior to the expiration of such funds.

Congressional notifications submitted by the heads of the relevant Federal agencies contained in the Act for funds that are being reallocated prior to initial obligation, reprogrammed, or reobligated after deobligation, shall, to the maximum extent practicable, contain detailed information about the sources of the funds and why such funds are no longer needed or intended to be used as previously justified.

For purposes of the Act and this explanatory statement, the term "prior consultation" means a pre-decisional engagement between a relevant Federal agency and the Committees on Appropriations during which the Committees are provided a meaningful opportunity to provide facts and opinions to inform: (1) the use of funds; (2) the development, content, or conduct of a program or activity; or (3) a decision to be taken. Direction to consult with the "Committee" in either the House or Senate reports shall mean to consult with the Committees on Appropriations.

Notwithstanding authority included in any provision of the Act shall not be construed to exclude the requirements of such provision.

In the Act, the term "stabilization assistance" has the same meaning as defined by the Stabilization Assistance Review in "A Framework for Maximizing the Effectiveness of U.S.

Government Efforts to Stabilize Conflict-Affected Areas, 2018."

Similar to prior fiscal years, funding is made available and designated as Overseas Contingency Operations/Global War on Terrorism (OCO/GWOT) pursuant to the Balanced Budget and Emergency Deficit Control Act of 1985 (BBEDCA) in 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 for security, stabilization, and peacekeeping programs; humanitarian activities; and counterterrorism and counterinsurgency efforts. The Act does not contain or establish a regional limitation on use of OCO/GWOT.

The Secretary of State shall comply with the directive under section 7015 in the House report regarding the transfer or release of any individuals detained at Naval Station, Guantanamo Bay, Cuba in the manner described.

The agreement maintains the traditional uses and placement in title III for the Development Assistance and Economic Support Fund accounts.

The Director of the Peace Corps shall inform the Secretary of State prior to opening, closing, significantly reducing, or suspending an overseas office or country program, which will help strengthen communication and coordination of United States policy overseas.

Not later than 60 days after the release of any foreign assistance review or realignment prepared or conducted by the National Security Council, Office of Management and Budget, Department of State, or USAID, or any combination thereof, the Comptroller General of the United States shall provide an assessment of such review or realignment to the appropriate congressional committees, including an analysis of the methodology used to determine any recommendations included in such foreign assistance review or realignment. Each assessment shall be submitted in unclassified form but may include a classified annex.

The agreement directs the Department of State to fully restore \$40,026,539 in Economic Support Fund that lapsed at the end of fiscal year 2019 due to apportionment and obligation delays, including \$35,379,246 for the Bureau of Democracy, Human Rights, and Labor (DRL). Such programs shall be funded at not less than the previously planned levels and are in addition to any amounts identified for fiscal years 2019 and 2020 programs.

3

TITLE I

DEPARTMENT OF STATE AND RELATED AGENCY

DEPARTMENT OF STATE

ADMINISTRATION OF FOREIGN AFFAIRS

The agreement provides \$12,197,058,000 for Administration of Foreign Affairs, of which \$3,105,109,000 is designated for OCO/GWOT pursuant to BBEDCA. The agreement includes a total of \$6,071,348,000 for embassy security, as contained in the table below:

[Budget authority in thousands of dollars]		
Account/Program	Budget Authority	
Worldwide Security Protection	4,095,899	
Embassy Security, Construction, and Maintenance	1,975,449	
Total	6,071,348	

EMBASSY SECURITY

DIPLOMATIC PROGRAMS

The agreement provides \$9,125,687,000 for Diplomatic Programs, of which

\$2,626,122,000 is designated for OCO/GWOT pursuant to BBEDCA.

Within the total provided under this heading, up to \$4,095,899,000 is for Worldwide Security Protection (WSP) and may remain available until expended; and \$5,029,788,000 is for operations, of which \$754,468,000 may remain available until September 30, 2021.

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

[Budget authority in thousands of dollars]			
Category		Budget Authority	
Human Resources		2,896,063	
	Worldwide Security Protection	[509,782]	
Overseas Programs		1,840,143	
Diplomatic Policy and Support		780,057	
Security Programs		3,609,424	
	Worldwide Security Protection	[3,586,117]	

DIPLOMATIC PROGRAMS

Bureau/Office	
----------------------	--

(includes salary and bureau-managed funds)

Bureau of Administration	
Freedom of Information Act	[33,960]
Cultural Antiquities Task Force	1,000
Bureau of Democracy, Human Rights, and Labor	42,500
Human Rights Vetting	[10,000]
International Freedom of Expression	[2,500]
Atrocities Prevention Training	[500]
Management and Oversight Programs	[5,000]
Implementation of Global Magnitsky Human Rights Accountability Act	[500]
Special Advisor for International Disability Rights	[750]
Special Envoy for the Human Rights of LGBTI Persons	[250]
Bureau of European and Eurasian Affairs	
Office of the Special Envoy for Holocaust Issues	[750]
Bureau of Economic and Business Affairs	
Office of Terrorism Financing and Economic Sanctions Policy	[6,100]
Implementation of Global Magnitsky Human Rights Accountability Act	[500]
Bureau of Oceans and International Environmental and Scientific Affairs	41,859
Office of Oceans and Polar Affairs	[5,121]
of which, Special Representative for the Arctic Region	[438]
Bureau of Political-Military Affairs	
Office of Weapons Removal and Abatement	[3,609]
Office of International Religious Freedom	8,500
Religious freedom curriculum development	[600]
Office of the Legal Advisor	
Document Review Unit	[2,889]
Office to Monitor and Combat Trafficking in Persons	16,000
Office of the Secretary	
Office of Global Women's Issues	[8,000]
Office of the Special Presidential Envoy for Hostage Affairs	[1,250]
Special Coordinator for Tibetan Issues	[1,000]
Office to Monitor and Combat Anti-Semitism	[500]

Funds allocated for offices and programs under the bureaus listed in the table under this heading that exceed the 2020 congressional budget justification (CBJ) levels for such offices and programs are in addition to funds otherwise made available for such bureaus.

Global Engagement Center.—The agreement provides up to \$60,000,000 for the Global Engagement Center to counter state and non-state propaganda and disinformation, including not less than \$5,000,000 from funds made available by the Act for the Countering Chinese Influence Fund.

Office of International Religious Freedom.—The agreement recognizes the recent merger of the Office of International Religious Freedom, which integrated the functions of several advisory positions. Funds for the activities of the Special Advisor for Religious Minorities in the Near East and South Central Asia are included in the total funding provided for the Office of International Religious Freedom.

Office to Monitor and Combat Trafficking in Persons.—The agreement includes \$16,000,000 for the Office to Monitor and Combat Trafficking in Persons for support of activities and directives described in the House and Senate reports, including additional staffing.

Procurement.—The agreement endorses the directive in the House report under this heading with respect to procurement, except that such directive shall include veteran-owned businesses.

Public Diplomacy.—The agreement includes funds to support public diplomacy programs. The Secretary of State is directed to include projected funding levels for public diplomacy in the operating plan required by section 7061(a) of the Act.

Workforce Diversity.—The Secretary of State shall submit a workforce diversity report as described in the House and Senate reports not later than 60 days after enactment of the Act.

CAPITAL INVESTMENT FUND

The agreement provides \$139,500,000 for Capital Investment Fund.

OFFICE OF INSPECTOR GENERAL

The agreement provides \$90,829,000 for Office of Inspector General, of which \$13,624,000 may remain available until September 30, 2021, and an additional \$54,900,000 for the Special Inspector General for Afghanistan Reconstruction (SIGAR).

SIGAR Assessments.—SIGAR is directed to consult with the Inspectors General of the Department of State and USAID and any other United States Government office providing oversight of contributions to multilateral trust funds in Afghanistan prior to conducting an assessment as described under this heading in the Senate report.

EDUCATIONAL AND CULTURAL EXCHANGE PROGRAMS

The agreement provides \$730,700,000 for Educational and Cultural Exchange Programs, of which not less than \$272,000,000 is for the Fulbright Program and \$111,860,000 is for the Citizen Exchange Program. Funds under this heading are allocated according to the following table:

[Budget authority in thousands of dollars]		
Program/Activity	Budget Authority	
Academic Programs		
Fulbright Program	272,000	
Global Academic Exchanges	62,960	
English Language Programs	[45,200]	
Special Academic Exchanges	17,875	
Benjamin Gilman International Scholarship Program	[16,000]	
Subtotal	352,835	
Professional and Cultural Exchanges		
International Visitor Program	104,000	
Citizen Exchange Program	111,860	
Congress-Bundestag Youth Exchange	[4,125]	
Special Professional and Cultural Exchanges	5,700	
Subtotal	221,560	

EDUCATIONAL AND CULTURAL EXCHANGES

Total	730,700
Exchanges Support	68,000
Program and Performance	9,050
Programs from IIP-PA Merger	27,855
Subtotal	51,400
Civil Society Exchange Program	5,000
Countering State Disinformation and Pressure	12,000
Young Leaders in the Americas Initiative	[6,600]
Young Southeast Asian Leaders Initiative	[7,800]
Young African Leaders Initiative	[20,000]
Young Leaders Initiatives	34,400
Special Initiatives	

The Secretary of State shall include in the operating plan required by section 7061(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 under this heading 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.

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

Civil Society Exchange Program.—The agreement provides \$5,000,000 under this heading for a new Civil Society Exchange Program for the purposes specified under this heading in the Senate report. The Assistant Secretary for the Bureau of Educational and Cultural Affairs (ECA), Department of State, shall consult and coordinate with the relevant bureaus and offices of the Department of State and USAID, including DRL, on the design and implementation of such program and to ensure the activities complement ongoing programs of such bureaus.

Fulbright Program.—The agreement continues the higher funding levels appropriated in fiscal year 2019 under this heading for the Fulbright Program for Afghanistan, Egypt, and Pakistan.

McCain Scholars and Fellowship Programs.—The agreement includes funding for the McCain Scholars and Fellowship Programs as described in the Senate report.

Program Evaluations.— The agreement includes not less than \$3,450,000 for the Evaluation Program, which is above the fiscal year 2019 enacted level. The additional amount is made available to augment support of independent external evaluations of exchange programs and fund a strategic review of the internal structure and program management of the ECA Bureau as specified under this heading in the Senate report. The ECA Assistant Secretary shall report to the Committees on Appropriations on the implementation of such requirements not later than 90 days after enactment of the Act.

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.

REPRESENTATION EXPENSES

The agreement provides \$7,212,000 for Representation Expenses, subject to section 7010 of the Act.

PROTECTION OF FOREIGN MISSIONS AND OFFICIALS

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

EMBASSY SECURITY, CONSTRUCTION, AND MAINTENANCE

The agreement provides \$1,975,449,000 for Embassy Security, Construction, and Maintenance, of which \$424,087,000 is designated for OCO/GWOT pursuant to BBEDCA. Within the amount provided, \$1,205,649,000 is for Worldwide Security Upgrades (WSU) and \$769,800,000 is for Repair, Construction, and Operations.

Acceptance of Gifts for Embassy Construction.—The Secretary of State is directed to notify the Committees on Appropriations not later than 15 days prior to the acceptance of a gift to supplement funds made available under this heading. Such notification shall include the amount, source, and any terms associated with each gift, and the Secretary shall consult with such Committees prior to submitting such notification.

Capital Security Cost Sharing and Maintenance Cost Sharing Programs.—The agreement includes \$1,085,649,000 for the Department of State share of the Capital Security Cost Sharing (CSCS) and Maintenance Cost Sharing (MCS) Programs, not including additional funds to be provided from consular fee revenue and other Federal agency contributions pursuant to section 604(e) of the Secure Embassy Construction and Counterterrorism Act of 1999. Federal agencies funded by the Act and subject to CSCS assessments should make their respective contributions consistent with the funding level of \$2,600,000,000 recommended by the Benghazi Accountability Review Board.

Operating Plan.—The operating plan required by section 7061(a) of the Act shall include the proposed allocation of funds made available under this heading and the actual and anticipated proceeds of sales or gifts for all projects in fiscal year 2020.

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

EMBASSY SECURITY, CONSTRUCTION, AND MAINTENANCE

[Bu	dget	auth	ority	in	thousand	s of	dol	lars]

Account/Program	
Repair, Construction, and Operations	769,800
Repair and Construction	[100,276]
Operations	[669,524]
of which, Domestic Renovations	[18,000]
Worldwide Security Upgrades	1,205,649
Capital Security Cost Sharing and Maintenance Cost Sharing Program	[1,085,649]
Compound Security Program	[120,000]
Total	1,975,449

EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

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

REPATRIATION LOANS PROGRAM ACCOUNT

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

PAYMENT TO THE AMERICAN INSTITUTE IN TAIWAN

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

INTERNATIONAL CENTER, WASHINGTON, DISTRICT OF COLUMBIA

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

PAYMENT TO THE FOREIGN SERVICE RETIREMENT AND DISABILITY FUND

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

INTERNATIONAL ORGANIZATIONS

CONTRIBUTIONS TO INTERNATIONAL ORGANIZATIONS

The agreement provides \$1,473,806,000 for Contributions to International Organizations, of which \$96,240,000 is designated for OCO/GWOT pursuant to BBEDCA.

The agreement provides not less than \$67,397,000 for a United States contribution to the North Atlantic Treaty Organization (NATO) for fiscal year 2020. The Secretary of State shall consult with the Committees on Appropriations on modifications to the United States assessment to NATO for fiscal year 2021. No funds are included in the Act to withdraw the United States from NATO.

CONTRIBUTIONS FOR INTERNATIONAL PEACEKEEPING ACTIVITIES

The agreement provides \$1,526,383,000 for Contributions for International Peacekeeping Activities, of which \$988,656,000 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 IV of the Act, instead of under this heading.

INTERNATIONAL COMMISSIONS

INTERNATIONAL BOUNDARY AND WATER COMMISSION, UNITED STATES AND MEXICO

SALARIES AND EXPENSES

The agreement provides \$48,170,000 for Salaries and Expenses.

CONSTRUCTION

The agreement provides \$36,900,000 for Construction, including \$7,500,000 to be made available to address deferred maintenance requirements following consultation with the Committees on Appropriations.

AMERICAN SECTIONS, INTERNATIONAL COMMISSIONS

The agreement provides \$15,008,000 for American Sections, International Commissions, including \$9,802,000 for the International Joint Commission (IJC), \$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.

The agreement provides the authority to make up to \$1,250,000 of funds for the IJC available until September 30, 2021.

INTERNATIONAL FISHERIES COMMISSIONS

The agreement provides \$62,718,000 for International Fisheries Commissions. Such funds are allocated according to the following table:

[Budget authority in thousands of dollars]		
Commission/Activity		Budget Authority
Great Lakes Fishery Commission		47,060
·	Lake Champlain Basin	[9,000]
	Grass Carp	[1,000]
Inter-American Tropical Tuna Commission	-	1,750
Pacific Salmon Commission		5,935

INTERNATIONAL FISHERIES COMMISSIONS

Total	62,718
Other Marine Conservation Organizations	3,441
International Pacific Halibut Commission	4,532
Mark-Selective Fishery Fund	[1,750]

The agreement includes \$47,060,000 for the Great Lakes Fishery Commission, including for the purposes specified in the House and Senate reports, of which \$6,490,000 is for risk-based additions for sea lamprey control and science and research needs and \$500,000 is for the Lake Memphremagog fishery.

RELATED AGENCY

UNITED STATES AGENCY FOR GLOBAL MEDIA INTERNATIONAL BROADCASTING OPERATIONS

The agreement provides \$798,696,000 for International Broadcasting Operations.

Of the funds made available under this heading, up to \$40,708,000 may remain available until expended for satellite transmissions and Internet freedom programs, of which not less than \$20,000,000 is for Internet freedom and circumvention programs. Additional funds are included within the total provided for Radio Free Asia (RFA) for the personnel costs associated with certain Internet freedom activities. The United States Agency for Global Media (USAGM) Chief Executive Officer (CEO) is directed to include amounts planned for Internet freedom in fiscal year 2020 as part of the operating plan required by section 7061(a) of the Act, including amounts planned for the newly established Open Technology Fund grantee, and to describe the planned activities in the Internet freedom spend plan required by section 7050(c) of the Act.

Countering Russian Disinformation.—The agreement includes funds above the fiscal year 2019 program level for both Voice of America (VOA) and Radio Free Europe/Radio Liberty (RFE/RL) to expand *Current Time* programming. The reports required under this heading in the House and Senate reports concerning *Current Time* may be consolidated and shall be submitted not later than 90 days after enactment of the Act.

East Asia and the Pacific.—The agreement supports the Tibetan language services of the VOA and RFA.

Latin America.—The agreement includes funds to expand the programming and activities of the Latin America Division of VOA.

Uyghur Service.—The USAGM CEO is urged to allocate funds from within amounts provided for RFA to increase the capacity for translation and social media by the Uyghur service of RFA.

Operating Plans.—The USAGM CEO shall ensure that the operating plan required by section 7061(a) of the Act, and notifications submitted pursuant to section 7015 of the Act, shall include a detailed description of funding and program plans for each Federal entity and independent grantee. Substantive funding and program modifications to such plan shall be subject to the notification requirements of section 7015 of the Act.

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

[Budget authority in thousands of dollars] **Entities/Grantees** Budget Authority Federal Entities International Broadcasting Bureau (IBB) 65,291 **IBB** Operations [20,000] Internet Freedom 20,973 Office of Cuba Broadcasting 180,591 Office of Technology, Services, and Innovation 252,000 Voice of America 518,855 Subtotal Independent Grantee Organizations 125.306 Radio Free Europe/Radio Liberty 44,223 Radio Free Asia 110,312 Middle East Broadcasting Networks 279,841 Subtotal 798,696 Total

INTERNATIONAL BROADCASTING OPERATIONS

BROADCASTING CAPITAL IMPROVEMENTS

The agreement provides \$11,700,000 for Broadcasting Capital Improvements.

RELATED PROGRAMS

THE ASIA FOUNDATION

The agreement provides \$19,000,000 for The Asia Foundation. Such funds shall be apportioned and obligated to the Foundation not later than 60 days after enactment of the Act.

UNITED STATES INSTITUTE OF PEACE

The agreement provides \$45,000,000 for United States Institute of Peace, including \$750,000 for an Afghanistan Peace Process Study Group, as described in the Senate report.

CENTER FOR MIDDLE EASTERN-WESTERN DIALOGUE TRUST FUND

The agreement provides \$245,000 from interest and earnings from the Center for Middle Eastern-Western Dialogue Trust Fund.

EISENHOWER EXCHANGE FELLOWSHIP PROGRAM

The agreement provides \$270,000 from interest and earnings from the Eisenhower Exchange Fellowship Program Trust Fund.

ISRAELI ARAB SCHOLARSHIP PROGRAM

The agreement provides \$124,000 from interest and earnings from the Israeli Arab Scholarship Endowment Fund.

EAST-WEST CENTER

The agreement provides \$16,700,000 for East-West Center. Such funds shall be apportioned and obligated to the Center not later than 60 days after enactment of the Act.

NATIONAL ENDOWMENT FOR DEMOCRACY

The agreement provides \$300,000,000 for National Endowment for Democracy, of which \$195,840,000 shall be allocated in the traditional and customary manner, including for the core institutes, and \$104,160,000 for democracy programs. Such funds shall be apportioned and

obligated to the National Endowment for Democracy (NED) not later than 60 days after enactment of the Act.

OTHER COMMISSIONS

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

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

UNITED STATES COMMISSION ON INTERNATIONAL RELIGIOUS FREEDOM SALARIES AND EXPENSES

The agreement provides \$4,500,000 for United States Commission on International Religious Freedom, of which \$1,000,000 is subject to prior consultation with, and the regular notification procedures of, the Committees on Appropriations.

COMMISSION ON SECURITY AND COOPERATION IN EUROPE

SALARIES AND EXPENSES

The agreement 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 agreement provides \$2,250,000 for Congressional-Executive Commission on the People's Republic of China, of which \$250,000 is to modernize and update the Commission's Victims Lists, as described under this heading in the Senate report.

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

The agreement 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 agreement provides \$1,377,246,000 for Operating Expenses, of which \$206,587,000 may remain available until September 30, 2021.

Funds in the Act under this heading are allocated according to the following table and subject to sections 7015 and 7061 of the Act:

[Budget authority in thousands of dollars]		
Program/Activity	Budget Authority	
Overseas Operations:		
Field Missions	505,316	
Salaries and benefits, U.S. Direct Hire Personnel	289,166	
Total, Overseas Operations	794,482	
Washington Support:		
Washington bureaus and offices	105,673	
Salaries and benefits, U.S. Direct Hire Personnel	377,895	
Total, Washington Support	483,568	
Central Support:		
Information Technology	117,798	
Rent and General Support	121,752	
Staff Training	25,075	
Personnel Support	24,851	
Other Agency Costs	22,230	
Total, Central Support	311,706	
Total, Operating Expenses	1,589,756	
Of which, FY20 appropriations	1,377,246	
Of which, from carryover and other sources	212,510	

OPERATING EXPENSES

Account Structure,—Not later than 60 days after enactment of the Act, the USAID Administrator shall consult with the Committees on Appropriations on proposed changes to the account structure provided under this heading in the Senate bill and possible alternative structures with the goal of increasing the transparency and accountability of funding appropriated for USAID operations. Such consultation shall include the timeline, cost, and changes to budget formulation and execution processes required to implement this structure. The Administrator is further directed to provide the Committees on Appropriations quarterly obligation reports on Operating Expenses by the cost categories contained in the explanatory statement starting not later than 30 days after enactment of the Act. The Administrator shall consult with the Committees on Appropriations on the format of such report.

Changes in Management.—The USAID Administrator shall consult with the Committees on Appropriations on any proposed significant or substantive change to USAID guidance or directives related to management services prior to issuing such guidance or directives to USAID posts worldwide.

Personnel Levels.—The agreement includes directives specifying United States Direct Hire personnel levels and related workforce reporting requirements under section 7064 of the Act and this explanatory statement.

CAPITAL INVESTMENT FUND

The agreement provides \$210,300,000 for Capital Investment Fund.

OFFICE OF INSPECTOR GENERAL

The agreement provides \$75,500,000 for Office of Inspector General, of which \$11,325,000 may remain available until September 30, 2021.

TITLE III

BILATERAL ECONOMIC ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

GLOBAL HEALTH PROGRAMS

The agreement provides \$9,092,450,000 for Global Health Programs. Funds under this

heading are allocated according to the following table and subject to 7019 of the Act:

[Budget authority in thousands of dollars] **Budget Program/Activity** Authority 851,000 Maternal and Child Health [61,000] Polio [2,000] Maternal and Neonatal Tetanus [290,000] The GAVI Alliance 150,000 Nutrition (USAID) [33,000] *Micronutrients* [22,500] of which, Vitamin A [2,500] Iodine Deficiency Disorder 25,000 Vulnerable Children (USAID) [4,000] Blind Children 330,000 HIV/AIDS (USAID) [45,000] Microbicides 5,930,000 HIV/AIDS (Department of State) [1,560,000] The Global Fund to Fight AIDS, Tuberculosis, and Malaria [45,000] **UNAIDS** 523,950 Family Planning/Reproductive Health (USAID) 1,282,500 Other Infectious Diseases (USAID) [100,000] Global Health Security [770,000] Malaria [310,000] **Tuberculosis** [15,000] of which, Global TB Drug Facility [102,500] Neglected Tropical Diseases 9,092,450 Total

GLOBAL HEALTH PROGRAMS

19

The Secretary of State shall not carry out the directive under this heading in the House report regarding a determination.

GAVI.—The agreement includes \$290,000,000 for a contribution to The GAVI Alliance and expects the United States to maintain this level of commitment for the next replenishment cycle.

Global Health Security.—The agreement includes \$100,000,000 for Global Health Security, including for programs to strengthen public health capacity in countries where there is a high risk of zoonotic disease. Funds should also be made available to support the collection and analysis of data on unknown viruses, and should be made available, on a matching basis with other donors, to support a coordinating mechanism for the sharing of data on unknown viruses with zoonotic potential among countries, following consultation with the Committees on Appropriations.

Not later than 45 days after enactment of the Act, the USAID Administrator shall submit a report to the Committees on Appropriations on the proposed uses of Global Health Security funds, which shall comply with the directives described under this heading in the House and Senate reports.

Global Fund.—The agreement includes \$1,560,000,000 for a contribution to the Global Fund to Fight AIDS, Tuberculosis, and Malaria and affirms the United States share of 33 percent as included in section 202(d) of the United States Leadership Against HIV/AIDS, Tuberculosis, and Malaria Act of 2003, as amended.

Global Health and Women's Economic Empowerment Programing Coordination.—The USAID Administrator shall not carry out the directives under the heading "Global Health and Women's Economic Empowerment Programing Coordination" under this heading in the Senate report. No funds are included in the agreement for the pilot project described under such heading.

DEVELOPMENT ASSISTANCE

The agreement provides \$3,400,000,000 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:

Country/Program	Budget
Country/110gram	Authority
Africa	
Burkina Faso	6,000
Cameroon	4,000
Chad	3,000
Counter-Lord's Resistance Army Program	10,000
Democratic Republic of Congo	80,000
Djibouti	9,000
Liberia	60,550
Malawi higher education	10,000
Mali	65,000
Niger	25,000
South Sudan	55,000
Sudan	5,000
The Gambia democracy programs	2,000
Young African Leaders Initiative (YALI)	10,000
East Asia and the Pacific	
Laos	27,000
Philippines	70,000
People's Republic of China rule of law and environment	5,000
Regional Development Mission Asia	5,000
Young Southeast Asian Leaders Initiative (YSEALI)	2,000
South and Central Asia	
Bangladesh	122,200
Labor programs	[3,000]
India	25,000
Maldives	2,200
Nepal	40,000
Western Hemisphere	
Barbados and Eastern Caribbean	2,000
Haiti	51,000
Reforestation	[8,500]
Global Programs	
Bureau for Food Security	
Community Development Fund	[80,000]
Feed the Future Innovation Labs	[55,000]
Global Crop Diversity Trust	[5,500

DEVELOPMENT ASSISTANCE

Combating child marriage	15,000
Development Innovation Ventures	23,000
Disability Programs	10,000
Leahy War Victims Fund	13,500
Low Cost Eyeglasses Pilot Program	3,500
Mobility Pilot Program	1,500
Ocean Freight Reimbursement Program	1,500
Trade Capacity Building	20,000
USAID Advisor for Indigenous Peoples Issues	4,250
Victims of Torture	12,000
Wheelchairs	5,000

Advisor for Indigenous Peoples Issues.—The agreement includes not less than \$4,250,000 for the USAID Advisor for Indigenous Peoples Issues, of which \$3,500,000 is for programs administered by the Advisor and an additional \$750,000 is for personnel costs and other program-funded administrative expenses, including to enable the Advisor to carry out the activities specified under this heading in the Senate report.

People's Republic of China.—The agreement provides not less than \$17,000,000, including \$5,000,000 under this heading and \$12,000,000 under Economic Support Fund, for democracy, rule of law, and environment programs for the People's Republic of China (PRC), which may be used to support partnerships with civil society and academic institutions in the PRC, and to support activities in the Indo-Pacific region to mitigate PRC activities and investments that threaten democracy, the rule of law, and the environment.

Power Africa.—The agreement provides funding consistent with prior year levels for the Power Africa initiative.

Volunteers.—The agreement supports the use of skilled volunteers as included in the Senate report, and in addition, encourages USAID, Peace Corps, and the Department of State to support programs in Africa that provide opportunities for Africans to serve as community development volunteers in their own countries and elsewhere on the continent.

INTERNATIONAL DISASTER ASSISTANCE

The agreement provides \$4,395,362,000 for International Disaster Assistance, of which \$1,733,980,000 is designated for OCO/GWOT pursuant to BBEDCA. Such funds shall be apportioned to USAID not later than 60 days after enactment of the Act.

TRANSITION INITIATIVES

The agreement provides \$92,043,000 for Transition Initiatives.

COMPLEX CRISES FUND

The agreement provides \$30,000,000 for Complex Crises Fund. Such funds shall be apportioned to USAID not later than 60 days after enactment of the Act.

ECONOMIC SUPPORT FUND

The agreement provides \$3,045,000,000 for Economic Support Fund. 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]	
Country/Program	Budget Authority
Africa	
African Union	1,600
Niger	6,000
State Africa Regional	31,000
West Africa anti-slavery programs	2,000
East Asia and the Pacific	
State East Asia and Pacific Regional	15,000
Bureau of Democracy, Human Rights, and Labor	[4,000]
Middle East and North Africa	
Lebanon scholarships	12,000
Middle East Partnership Initiative scholarship program	20,000
Middle East Regional Cooperation	5,000
Near East Regional Democracy	55,000
Relief and Recovery Fund	

Refugee Scholarships Program in Lebanon	[8,000]
West Bank and Gaza	75,000
South and Central Asia	
Afghanistan Civilian Assistance Program	10,000
India	24,000
Maldives	2,000
Nepal	35,000
Pakistan Civilian Assistance Program	10,000
Western Hemisphere	
Caribbean Energy Security Initiative	3,000
Cuba	20,000
Organization of American States	5,000
Global Programs	
Ambassador-at-Large for Global Women's Issues	10,000
Atrocities Prevention (sec. 7034(c))	2,500
Family Planning/Reproductive Health (USAID)	51,050
House Democracy Partnership	1,900
Office of the Coordinator for Cyber Issues	5,000
Implementation of Public Law 99-415	2,000
Information Communications Technology Training	1,000
State Bureau of Counterterrorism and CVE	15,000
Global Community Engagement and Resilience Fund	[5,000]

The agreement provides funding for a feasibility study for the establishment of a tribunal or other justice mechanism regarding sexual violence at the level proposed in the Senate report. The Secretary of State shall consult with the Committees on Appropriations on the parameters of such study.

The agreement does not provide \$175,000,000 for a Diplomatic Progress Fund, as proposed in the House report.

The agreement provides \$9,500,000 to support the first through third organizational pillars of the Organization of American States. Under this heading, \$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, and \$4,500,000 is provided under International Organizations and Programs for programs to strengthen democracy.

Such funds are subject to prior consultation with the Committees on Appropriations.

DEMOCRACY FUND

The agreement provides \$273,700,000 for Democracy Fund, of which \$178,450,000 is for the Human Rights and Democracy Fund, Department of State, and \$95,250,000 is for the USAID Bureau for Democracy, Conflict, and Humanitarian Assistance.

The agreement provides funding for the directives included in the table under this heading in the House report. The Department of State and USAID shall consult with the Committees on Appropriations on the uses of funds, consistent with the direction in the House and Senate reports.

In lieu of the directive in the House report on the annual human rights report, the Secretary of State shall consult with the Committees on Appropriations on such report.

ASSISTANCE FOR EUROPE, EURASIA AND CENTRAL ASIA

The agreement provides \$770,334,000 for Assistance for Europe, Eurasia and Central Asia.

DEPARTMENT OF STATE

MIGRATION AND REFUGEE ASSISTANCE

The agreement provides \$3,432,000,000 for Migration and Refugee Assistance, of which \$1,521,355,000 is designated for OCO/GWOT pursuant to BBEDCA.

UNITED STATES EMERGENCY REFUGEE AND MIGRATION ASSISTANCE FUND

The agreement provides \$100,000 for United States Emergency Refugee and Migration Assistance Fund.

INDEPENDENT AGENCIES

PEACE CORPS

(INCLUDING TRANSFER OF FUNDS)

The agreement provides \$410,500,000 for Peace Corps.

MILLENNIUM CHALLENGE CORPORATION

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

INTER-AMERICAN FOUNDATION

The agreement provides \$37,500,000 for Inter-American Foundation. Within the increase above the fiscal year 2019 level, not less than \$10,000,000 is to support programs and activities in Northern Triangle countries, and \$5,000,000 is to support activities elsewhere in the hemisphere.

UNITED STATES AFRICAN DEVELOPMENT FOUNDATION

The agreement provides \$33,000,000 for United States African Development Foundation.

DEPARTMENT OF THE TREASURY

INTERNATIONAL AFFAIRS TECHNICAL ASSISTANCE

The agreement provides \$30,000,000 for International Affairs Technical Assistance, of which not more than \$6,000,000 is for administrative expenses.

DEBT RESTRUCTURING

The agreement provides \$15,000,000 for Debt Restructuring to support implementation of the Tropical Forest Conservation Act, as reauthorized by the Tropical Forest Conservation Reauthorization Act of 2018 (Public Law 115-440).

TITLE IV

INTERNATIONAL SECURITY ASSISTANCE

DEPARTMENT OF STATE

INTERNATIONAL NARCOTICS CONTROL AND LAW ENFORCEMENT

The agreement provides \$1,391,000,000 for International Narcotics Control and Law Enforcement. 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

Country/Program/Activity	Budget Authority
Atrocities prevention (sec. 7034(c))	2,500
Argentina	2,500
Central America	170,000
Central America Regional Security Initiative	[170,000]
Combating wildlife trafficking	50,000
Critical flight safety program	18,000
Health monitoring systems	[12,500]
Cybercrime and intellectual property rights	10,000
Demand reduction	15,000
Haiti prison assistance	10,000
International Law Enforcement Academy	27,000
Pakistan border security	15,000
Programs to end modern slavery	25,000
Security force professionalization (sec. 7035(a)(5))	3,000
Tajikistan	6,000
Border security	[3,000]
Trafficking in persons	45,000
Office to Monitor and Combat Trafficking in Persons	[36,000]
Western Hemisphere regional security cooperation	12,500

International Organized Crime.—The agreement provides \$68,150,000 to combat international organized crime.

Child Protection Compacts.—The agreement includes \$5,000,000 for child protection compacts, pursuant to the Trafficking Victims Protection Act of 2000, as amended, which may be made available following consultation with the appropriate congressional committees.

Haiti.—The agreement includes \$10,000,000 under this heading for prison assistance in Haiti. Funds shall be prioritized for structural and other improvements to meet basic sanitation, medical, nutritional, and safety needs at the National Penitentiary. The Secretary of State shall consult with the Committees on Appropriations on the planned uses of funds.

NONPROLIFERATION, ANTI-TERRORISM, DEMINING AND RELATED PROGRAMS

The agreement provides \$895,750,000 for Nonproliferation, Anti-terrorism, Demining and Related Programs. Funds for certain programs under this heading are allocated according to the following table and subject to section 7019 of the Act:

Program/Activity	Budget Authority
Nonproliferation programs	296,400
Nonproliferation and Disarmament Fund	[30,000]
Export Control and Related Border Security	[64,000]
Global Threat Reduction	[70,000]
International Atomic Energy Agency	[94,800]
Anti-terrorism programs	321,800
Anti-terrorism Assistance	[182,000]
Terrorist Interdiction Program	[42,800]
Counterterrorism financing	[12,500]
Counterterrorism Partnerships Fund	[84,500]
Conventional weapons destruction	227,550
Humanitarian demining	[190,000]
of which, Angola	[7,000]
of which, Cambodia	[7,000]

NONPROLIFERATION, ANTI-TERRORISM, DEMINING AND RELATED PROGRAMS

	of which, Iraq	[40,000]
	of which, Kosovo	[5,000]
	of which, Laos	[37,500]
	of which, Sri Lanka	[5,500]
	of which, Vietnam	[17,500]
0	of which, Zimbabwe	[2,500]

In addition to funds designated in the table for Iraq, funds made available for the Relief and Recovery Fund should be made available for humanitarian demining in Iraq.

PEACEKEEPING OPERATIONS

The agreement provides \$457,348,000 for Peacekeeping Operations, of which \$325,213,000 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

County/Program/Activity	Budget Authority	
Africa	281,348	
Central African Republic	[8,000]	
Democratic Republic of the Congo	[3,000]	
Liberia	[1,000]	
Somalia	[208,108]	
South Sudan	[20,000]	
Africa Regional	[41,240]	
Near East	31,000	
Multinational Force and Observers	[31,000]	
Political-Military Affairs	145,000	
Global Peace Operations Initiative Training Infrastructure	[10,000]	
Security Force Professionalization (Sec. 7035(a)(5))	[3,000]	

FUNDS APPROPRIATED TO THE PRESIDENT

INTERNATIONAL MILITARY EDUCATION AND TRAINING

The agreement provides \$112,925,000 for International Military Education and Training. In lieu of the directive under this heading in the Senate report, funds in the Act shall be made available for assistance for foreign governments, consistent with applicable provisions of law, for purposes of improving the implementation of section 548(a) of the FAA.

FOREIGN MILITARY FINANCING PROGRAM

The agreement provides \$6,156,924,000 for Foreign Military Financing Program, of which \$511,909,000 is designated for OCO/GWOT pursuant to BBEDCA.

Funds under this heading for certain countries are allocated according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands o	of dollars]
Country	Budget
	Authority
Belize	1,000
Colombia	38,525
Costa Rica	7,500
Egypt	1,300,000
El Salvador	1,900
Estonia	8,000
Georgia	35,000
Indonesia	14,000
Iraq	250,000
Israel	3,300,000
Jordan	425,000
Latvia	8,000
Lithuania	8,000
Mexico	5,000
Morocco	10,000
Panama	2,000
Tunisia	85,000
Ukraine	115,000
Vietnam	12,000

FOREIGN MILITARY FINANCING PROGRAM

The reports and certifications required by section 36 of the Foreign Military Sales Act (22 U.S.C. 2776) shall be submitted concurrently to the Committees on Appropriations.

TITLE V

MULTILATERAL ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

INTERNATIONAL ORGANIZATIONS AND PROGRAMS

The agreement provides \$390,500,000 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]	
-------------------	----	-----------	----	----------	--

Organizations/Programs	
	Authority
International Chemicals and Toxins Programs	3,175
International Civil Aviation Organization	1,200
International Conservation Programs	7,000
International Development Law Organization	400
International Maritime Organization	325
Montreal Protocol Multilateral Fund	32,000
OAS Development Assistance Programs	4,500
Regional Cooperation Agreement on Combating Piracy and Armed Robbery Against	
Ships in Asia	50
UN Capital Development Fund	1,100
UN Children's Fund	139,000
of which, Combating female genital mutilation programs	[5,000]
UN Democracy Fund	3,500
UN Development Program	81,550
UN Environmental Programs	10,600
UN Intergovernmental Panel on Climate Change/ UN Framework Convention on Climate Change	6,400
UN High Commissioner for Human Rights	14,500
of which, Honduras	[1,000]
of which, Colombia	[1,000]
of which, Guatemala	[1,000]
UN Human Settlements Program	700
UN Office for the Coordination of Humanitarian Affairs	3,500
UN Office of the Special Coordinator on Improving the UN Response to Sexual Exploitation and Abuse	1,500
UN Resident Coordinator System	23,000

UN Special Representative of the Secretary-General for Sexual Violence in Conflict	1,750
UN Trust Fund to End Violence Against Women	1,500
UN Voluntary Fund for Technical Cooperation in the Field of Human Rights	1,150
UN Voluntary Fund for Victims of Torture	8,000
UN Women	10,000
World Meteorological Organization	1,000
World Trade Organization Technical Assistance	600

West Bank and Gaza.—The agreement does not include assistance for the West Bank and Gaza under this heading, as proposed in the House report.

United Nations Intergovernmental Panel on Climate Change.—The agreement includes a contribution to the United Nations Intergovernmental Panel on Climate Change under this heading instead of Economic Support and Development Fund, as proposed in the President's budget request.

INTERNATIONAL FINANCIAL INSTITUTIONS

GLOBAL ENVIRONMENT FACILITY

The agreement provides \$139,575,000 for Global Environment Facility, including \$136,563,000 for the second installment of the seventh replenishment of the Global Environment Facility, which if annualized over four years would equal \$546,252,000.

CONTRIBUTION TO THE INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT

The agreement provides \$206,500,000 for Contribution to the International Bank for Reconstruction and Development for the first of six installments under the current general and selective capital increases.

LIMITATION ON CALLABLE CAPITAL SUBSCRIPTIONS

The agreement provides \$1,421,275,728.70 for Limitation on Callable Capital Subscriptions.

CONTRIBUTION TO THE INTERNATIONAL DEVELOPMENT ASSOCIATION

The agreement provides \$1,097,010,000 for Contribution to the International Development Association.

CONTRIBUTION TO THE ASIAN DEVELOPMENT FUND The agreement provides \$47,395,000 for Contribution to the Asian Development Fund.

CONTRIBUTION TO THE AFRICAN DEVELOPMENT FUND

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

CONTRIBUTION TO THE INTERNATIONAL FUND FOR AGRICULTURAL DEVELOPMENT The agreement provides \$30,000,000 for Contribution to the International Fund for Agricultural Development, which if annualized over three years would equal \$90,000,000.

TITLE VI

EXPORT AND INVESTMENT ASSISTANCE

EXPORT-IMPORT BANK OF THE UNITED STATES

INSPECTOR GENERAL

The agreement 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, 2021.

ADMINISTRATIVE EXPENSES

The agreement 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, 2021.

RECEIPTS COLLECTED

The agreement does not include the authority proposed in the Senate bill for the Export-Import Bank to retain collected receipts to fund the Bank's carryover account.

UNITED STATES INTERNATIONAL DEVELOPMENT FINANCE CORPORATION

INSPECTOR GENERAL

The agreement provides \$2,000,000 for Inspector General for United States International Development Finance Corporation.

CORPORATE CAPITAL ACCOUNT

The agreement provides \$299,000,000 for Corporate Capital Account, including \$119,000,000 for administrative expenses and project-specific transaction costs as described in section 1434(k) of the BUILD Act of 2018 (division F of Public Law 115-254); \$150,000,000 for the activities described in section 1421(c) of such Act; and \$30,000,000 to be paid to the United States International Development Finance Corporation (DFC) Program Account.

Equity Agreements.—The DFC CEO shall submit the reports under this heading in the House report in the manner described, except such reports shall be submitted not later than 15 days prior to the initial obligation of funds for each such agreement. Not later than October 31, 2020, the CEO shall submit to the Committees on Appropriations a consolidated report covering all equity agreements for which the DFC has obligated funds during the previous fiscal year, which shall include updates to the previously submitted reports, as necessary. The CEO shall consult with the Committees on Appropriations on the elements of such reports.

Equity and Hybrid Investments.—Not later than 180 days after enactment of the Act, the DFC CEO shall submit a report to the appropriate congressional committees on the progress and efficacy of leveraging equity investments and related hybrid instruments, such as debt financing with redemption rights, in relation to advancing the DFC's statement of policy and purposes described in the BUILD Act of 2018.

Fees Collection Report.—Not later than 90 days after enactment of the Act and every 90 days thereafter until September 30, 2020, the DFC CEO shall submit a report to the Committees on Appropriations on fees charged and collected pursuant to the BUILD Act of 2018, following consultation with the Committees on Appropriations.

Transition Status.—Not later than 60 days after enactment of the Act, the DFC CEO shall submit the report under this heading in the House and Senate reports in the manner described.

PROGRAM ACCOUNT

The agreement provides \$30,000,000 for Program Account transferred from Corporate Capital Account.

TRADE AND DEVELOPMENT AGENCY

The agreement provides \$79,500,000 for Trade and Development Agency, including not more than \$19,000,000 for administrative expenses.
TITLE VII

GENERAL PROVISIONS

The following general provisions are contained in the Act. Each is designated as unchanged, modified, or new as compared to division F of Public Law 116-6:

Section 7001. Allowances and Differentials (unchanged)

Section 7002. Unobligated Balances Report (unchanged)

Section 7003. Consulting Services (unchanged)

Section 7004. Diplomatic Facilities (modified)

The Secretary of State shall continue to provide the quarterly reports on new embassy and consulate compound projects as required by section 7004(h) of division F of Public Law 116-6 and shall include in such reports the new embassy compound in Jerusalem, Israel.

Section 7005. Personnel Actions (unchanged)

Section 7006. Prohibition on Publicity or Propaganda (unchanged)

Section 7007. Prohibition Against Direct Funding for Certain Countries (unchanged)

Section 7008. Coups d'État (unchanged)

Section 7009. Transfer of Funds Authority (modified)

New transfer authority associated with the DFC is included in the provision, and certain authorities in titles VII and VIII of division F of Public Law 116-6 are consolidated under this heading.

Section 7010. Prohibition and Limitation on Certain Expenses (modified)

Section 7011. Availability of Funds (unchanged)

Section 7012. Limitation on Assistance to Countries in Default (unchanged)

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

Section 7014. Reservations of Funds (unchanged)

Section 7015. Notification Requirements (modified)

Departments and agencies funded by the Act shall comply with the directive under this section in the House report related to the use of notwithstanding authority.

Consistent with section 7015(j)(1) of division F of Public Law 116-6, the Secretary of

State shall continue to inform the appropriate congressional committees of each instance in which funds appropriated by the Act or that are made available for assistance for the countries and for the programs and activities listed in such subsection are diverted or destroyed.

The Secretary of State shall consult with the Committees on Appropriations at least seven days prior to informing a government of, or publicly announcing a decision on, the suspension of assistance to a country in the manner described in section 7015(j)(2) of division F of Public Law 116-6.

The agreement requires notification of changes in programs, projects, and activities as specified in the Act, which shall include any entities established pursuant to the Federal Advisory Committee Act.

Section 7016. Document Requests, Records Management, and Related Cybersecurity Protections (modified)

Section 7017. Use of Funds in Contravention of the Act (unchanged)

Section 7018. Prohibition on Funding for Abortions and Involuntary Sterilization (unchanged)

Section 7019. Allocations and Reports (modified)

Section 7020. Multi-Year Pledges (modified)

Section 7021. Prohibition on Assistance to Governments Supporting International Terrorism (unchanged)

Section 7022. Authorization Requirements (unchanged)

Section 7023. Definition of Program, Project, and Activity (unchanged)

Section 7024. Authorities for the Peace Corps, Inter-American Foundation and United States African Development Foundation (unchanged)

Section 7025. Commerce, Trade and Surplus Commodities (unchanged)

Section 7026. Separate Accounts (modified)

The USAID Administrator shall include in the fiscal year 2021 CBJ the use of local currencies for the administrative requirements of the United States government as authorized under this section including the amount (and United States dollar equivalent) to be used for such purpose in each applicable country.

Section 7027. Eligibility for Assistance (unchanged) Section 7028. Local Competition (modified)

Section 7029. International Financial Institutions (modified) Section 7030. Insecure Communications Networks (new)

The Secretary of State shall submit the strategy required by section 7030(b) of the Senate bill in the manner described. Funds made available by the Act for programs under this section shall be subject to the regular notification procedures of the Committees on Appropriations. *Section 7031. Financial Management and Budget Transparency (modified)*

Not later than 90 days after enactment of the Act and every 6 months thereafter until September 30, 2021, the USAID Administrator shall submit to the Committees on Appropriations a report that details all assistance provided through government-togovernment mechanisms by country, funding source and amount, and type of procurement instrument, including whether the assistance was provided on a reimbursable basis.

For the purposes of subsection (b), "minimum requirements of fiscal transparency" shall mean the public disclosure of a country's national budget, including income and expenditures by ministry, and government contracts and licenses for natural resource extraction including bidding and concession allocation practices.

The annual Fiscal Transparency Report shall identify the significant progress made by each government to publicly disclose national budget documentation, contracts, and licenses, which are additional to information disclosed in previous years, specific recommendations of short- and long-term steps such government should take to improve fiscal transparency, and a detailed description of how funds appropriated by the Act are being used to improve fiscal transparency including benchmarks for measuring progress.

The United States may support the assistance referenced in subsection (d) if the recipient government has adopted laws, regulations, or procedures that: (1) accurately account for and publicly disclose payments to the government by companies involved in the extraction and export of natural resources; (2) include independent auditing of accounts receiving such payments and the public disclosure of such audits; and (3) require public disclosure of agreement and bidding documents, as appropriate.

Foreign Assistance Website Consolidation.—In lieu of the requirement under this heading in the Senate report, the Secretary of State and USAID Administrator shall report to the Committees on Appropriations, not later than 60 days after enactment of the Act, on the process

and timeline required to consolidate Foreign Aid Explorer (FAE) and ForeignAssistance.gov (FA.gov) into one database, which should take effect not later than October 1, 2021. The report shall include a description of: (1) the datasets captured on FAE and FA.gov, including proposed steps to reconcile duplicative or inconsistent data; (2) the timeline, cost, and systems changes required to maintain functionality for unique reporting requirements; (3) post-merger roles and responsibilities of each agency to maintain the accuracy of data in the consolidated database; and (4) a cost-sharing agreement, as appropriate.

Section 7032. Democracy Programs (modified)

The agreement provides a total of not less than \$2,400,000,000 for democracy programs. Such funds are not intended for attribution to other sector or program directives included in the Act.

Subsection (a)(2) designates not less than \$102,040,000 for DRL for certain countries and regional programs. Such funds are allocated according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars]				
Account/Program	Budget Authority			
Economic Support Fund				
Burma	4,000			
Maldives	500			
Near East Regional Democracy	15,000			
North Korea	4,000			
People's Republic of China	12,000			
South Sudan	1,00			
Sri Lanka	2,00			
Sudan	1,00			
Syria	11,000			
Venezuela	10,000			
Yemen	3,000			
Human Rights Defenders Fund	11,500			

BUREAU OF DEMOCRACY, HUMAN RIGHTS, AND LABOR, DEPARTMENT OF STATE

Assistance for Europe, Eurasia and Central Asia

Europe and Eurasia Regional	22,000
of which, Internet Freedom	[4,500]
Uzbekistan	3,000

International Freedom of Expression.— Funds made available pursuant to subsection (i)(2) to defend freedom of expression and the independence of the media abroad shall include assistance to counter the use of criminal defamation laws and extralegal means to restrict access to public information and persecute members of civil society, including journalists, bloggers, and citizen journalists, and to strengthen the resilience of such individuals at local and national levels.

Modernization of Elections Assistance Report.— In lieu of the directive to the NED President in the Senate report regarding a report on the modernization of elections assistance, the USAID Administrator shall submit such report, in consultation with organizations with expertise in electoral processes, in the manner described.

Section 7033. International Religious Freedom (modified)

The agreement includes not less than \$10,000,000 under Economic Support Fund for programs to protect and investigate the persecution of religious minorities and not less than \$10,000,000 for international religious freedom programs under Democracy Fund. *Section 7034. Special Provisions (modified)*

The agreement extends the period of availability of a portion of fiscal year 2019 funds appropriated for the Western Hemisphere Drug Policy Commission until September 30, 2021.

Cultural Preservation Project Determination.—The Secretary of State and USAID Administrator shall comply with the directive under this heading in this section in the House report.

Trafficking Case Update.—Not later than 30 days after enactment of the Act, the Secretary of State shall submit a report to the appropriate congressional committees detailing steps taken by the Department of State during the previous calendar year to encourage the Government of Malawi to make full payment of the final judgment rendered in November 2016 in the human trafficking case *Lipenga v. Kambalame*, United States District Court for the District of Maryland, Case No. 8:14-cv-03980.

41

Section 7035. Law Enforcement and Security (modified)

The Secretary of State shall submit the report on vetting required by section 7049(d)(3) of division F of Public Law 116–6 in the manner described.

Section 7036. Arab League Boycott of Israel (unchanged)

Section 7037. Palestinian Statehood (unchanged)

Section 7038. Prohibition on Assistance to the Palestinian Broadcasting Corporation

(unchanged)

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

Section 7040. Limitation on Assistance for the Palestinian Authority (unchanged)

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:

[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	125,000
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	1,431,800

EGYPT

Not later than 90 days after enactment of the Act, the Secretary of State shall submit a report to the appropriate congressional committees describing the implementation of Egyptian Law 149/2019 and its impact on Egyptian and foreign NGOs.

Not later than 45 days after enactment of the Act, the USAID Administrator shall consult with the Committees on Appropriations on the use of funds made available for scholarships, including how such funds will be administered by institutions of higher education in Egypt.

Iraq.—The Secretary of State shall submit the plan required by section 7031(c)(3) of the Senate bill in the manner described. Funds for Iraq are allocated according to the following table and subject to section 7019 of the Act:

Account/Program	
Economic Support Fund	150,000
Marla Ruzicka Iraqi War Victims Fund	[7,500]
Scholarships	[10,000]
International Narcotics Control and Law Enforcement	5,600
Nonproliferation, Anti-terrorism, Demining and Related Programs	45,000
International Military Education and Training	1,000
Foreign Military Financing Program	250,000

IRAQ [Budget authority in thousands of dollars]

In carrying out the programs included in paragraph (1)(D) of subsection (c), the Secretary of State shall work with the Government of Iraq to ensure security forces reflect the ethnosectarian makeup of the areas in which they operate by integrating local populations into such forces.

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. Subsection (d) also makes an additional \$125,000,000 available for assistance for Jordan from prior fiscal year Economic Support Fund.

Lebanon.— The agreement provides assistance for Lebanon at levels consistent with the prior fiscal year.

Libya.—The agreement includes not less than \$40,000,000 under the Relief and Recovery Fund for stabilization assistance for Libya, including support for a United Nationsfacilitated political process and border security.

Morocco.—Additional funds provided for Morocco under Nonproliferation, Antiterrorism, Demining and Related Programs shall be used to address security threats emanating from Libya and the Sahel. Funds for Morocco are allocated according to the following table and are subject to section 7019 of the Act:

Account	Budget Authority
Development Assistance	10,000
Economic Support Fund	10,000
International Narcotics Control and Law Enforcement	5,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	4,000
International Military Education and Training	2,000
Foreign Military Financing Program	10,000

MOROCCO [Budget authority in thousands of dollars]

Syria.—The agreement provides assistance to continue to strengthen the capability of Syrian civil society organizations to address the immediate and long-term needs of the Syrian people in the manner described under this section in the House report.

Tunisia.—The agreement provides not less than \$191,400,000 for assistance for Tunisia. Such funds are allocated according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars]	
Account	Budget Authority
Development Assistance	40,000
Economic Support Fund	45,000
International Narcotics Control and Law Enforcement	13,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	6,100
International Military Education and Training	2,300
Foreign Military Financing Program	85,000
Total	191,400

TUNISIA

Subsection (j) makes an additional \$50,000,000 available for assistance for Tunisia from prior year Economic Support Fund.

West Bank and Gaza.—The agreement provides \$75,000,000 under International Narcotics Control and Law Enforcement for security assistance programs for the West Bank and \$75,000,000 under Economic Support Fund for the humanitarian and development needs of the Palestinian people in the West Bank and Gaza. Such funds shall be made available if the AntiTerrorism Clarification Act of 2018 is amended to allow for their obligation.

Not later than 60 days after enactment of the Act, the Secretary of State shall update the report regarding assistance for the West Bank and Gaza required under this heading in the joint explanatory statement accompanying division F of Public Law 116-6.

Yemen.— The agreement provides \$40,000,000 under title III of the Act and prior Acts for stabilization assistance for Yemen, including for a contribution for United Nations stabilization and governance facilities, and to meet the needs of vulnerable populations, including women and girls.

Section 7042. Africa (modified)

Democratic Republic of the Congo.—The agreement provides \$1,500,000 for a new initiative to increase transparency, equality, and accountability in the Democratic Republic of the Congo, as described under this section in the Senate report. The USAID Administrator shall consult with the Committees on Appropriations on the proposed uses of funds for such initiative.

Mali.—The agreement provides \$8,000,000 for a new partnership program to strengthen civil society in Mali. The USAID Administrator shall consult with the Committees on Appropriations on the proposed uses of funds for such partnership.

Sudan.—The agreement includes new exclusions for agriculture and economic growth programs from the limitation on assistance for the Government of Sudan in subsection (i)(1), and a new requirement that any new program or activity in Sudan shall be subject to prior consultation with the appropriate congressional committees. The agreement assumes assistance will be made available to support the civilian-led transitional government in Sudan utilizing the expanded exclusions in this subsection and applicable notwithstanding authorities. Section 7043. East Asia and the Pacific (modified)

Burma.—The agreement provides not less than \$131,450,000 under title III of the Act for assistance for Burma, including for the purposes described under this heading in the House and Senate reports, and to further consolidate democracy following anticipated elections in 2020. Funds are allocated for assistance for Burma according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars]			
Account/Program	Budget Authority		
Development Assistance	30,000		
Higher education programs	[10,000]		
Economic Support Fund	65,000		
Documentation of human rights violations	[3,750]		
International Narcotics Control and Law Enforcement	3,500		

BURMA

Cambodia.—The agreement provides not less than \$82,505,000 under title III of the Act for assistance for Cambodia. Funds are allocated for assistance for Cambodia according to the following table and subject to section 7019 of the Act:

CAMBODIA	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Development Assistance	58,000
Access to health and social services for survivors of the Khmer Rouge	[5,000]
Environment programs	[10,000]
Democracy programs	[23,000]
Youth empowerment and countering People's Republic of China	[5,000]
influence	
Nonproliferation, Anti-terrorism, Demining and Related Programs	7,000

CAMBODIA

Indo-Pacific Strategy and the Asia Reassurance Initiative Act of 2018.— The agreement provides a total of not less than \$2,542,000,000 to support implementation of the Indo-Pacific Strategy (IPS) and Public Law 115-409, of which not less than \$760,000,000 is made available under title I for diplomatic operations, public diplomacy, and democracy programs and not less than \$1,482,000,000 under titles III and IV.

Countering Chinese Influence Fund.—The agreement provides not less than \$300,000,000 for the Countering Chinese Influence Fund. Funds are allocated according to the following table and subject to section 7019 of the Act:

Account/Program	Budget Authority
Development Assistance	75,000
Economic Support Fund	80,000
BRI transparency and accountability programs	[25,000]
International Narcotics Control and Law Enforcement	70,000
Countering transnational crime on the Mekong River	[20,000]
Nonproliferation, Anti-terrorism, Demining and Related Programs	25,000
Foreign Military Financing Program	50,000

COUNTERING CHINESE INFLUENCE FUND [Budget authority in thousands of dollars]

Not later than 90 days after enactment of the Act, the Department of the Treasury shall provide a report to the Committees on Appropriations on United States efforts to ensure that international financial institutions and other multilateral entities are not supporting malign Chinese efforts to finance natural resource extraction or infrastructure projects in the Indo-Pacific and elsewhere around the world, including through the Belt and Road Initiative (BRI). Such report shall detail United States initiatives, including through the multilateral development banks, to effectively address predatory and opaque Chinese development financing that may be used in support of Beijing's larger geopolitical ambitions.

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

[Budget authority in thousands of dollars]			
Account	Budget Authority		
Development Assistance	63,000		
International Narcotics Control and Law Enforcement	10,625		
Nonproliferation, Anti-terrorism, Demining and Related Programs	6,000		
International Military Education and Training	2,650		
Foreign Military Financing Program	14,000		

I	D	0	N	E	S	IA	١

Laos.—The agreement provides not less than \$34,280,000 under title III of the Act for assistance for Laos. The agreement includes funds for the DFC to carry out a feasibility study and program in Laos, as appropriate, in the manner described under this heading in the Senate report.

The agreement also includes \$6,000,000 for maternal and child health and nutrition programs for Laos under Global Health Programs.

People's Republic of China.—The agreement provides not less than \$1,500,000 for democracy programs in Hong Kong.

Thailand.—The agreement includes funds for trilateral programs with Thailand, which shall be subject to prior consultation with the Committees on Appropriations. Funds are allocated for assistance for Thailand according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars]		
Account/Program	Budget Authority	
Development Assistance	2,000	
Economic Support Fund	5,000	
Democracy and reconciliation programs	[4,000]	
Trilateral programs	[1,000]	

THAILAND

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

TIMOR-LESTE

[Budget authority in thousands of dollars]			
Account	Budget Authority		
Development Assistance	16,000		
International Narcotics Control and Law Enforcement	800		
International Military Education and Training	500		

Vietnam.—The agreement provides not less than \$159,634,000 for assistance for Vietnam. Funds are allocated for assistance for Vietnam according to the following table and subject to section 7019 of the Act:

Account/Program	Budget Authority
Development Assistance	60,250
Higher education assistance/Vietnam Education Foundation Act of 2000	[10,000]
Economic Support Fund	30,000
Trilateral programs	[1,000]
Nonproliferation, Anti-terrorism, Demining and Related Programs	17,500
Humanitarian demining	[17,500]
International Military Education and Training	1,800
Foreign Military Financing Program	12,000

VIETNAM

Section 7044. South and Central Asia (modified)

Afghanistan.— Not later than 90 days after enactment of the Act, the USAID Administrator shall consult with the Committees on Appropriations on the proposed uses of funds for the Afghan Civilian Assistance Program and the Pakistan Civilian Assistance Program to assist civilians who have been harmed as a result of military operations, which shall be implemented in the manner described in the Senate report.

Not later than 45 days after enactment of the Act, the Secretary of State, in consultation with the heads of other relevant Federal departments and agencies, shall submit a report to the appropriate congressional committees describing the steps taken to meet the requirements of subsection (a)(2)(A), including the detailed description required under this heading in the Senate report.

Pakistan.—The agreement continues the terms and conditions for assistance for Pakistan from the prior year, including the requirement to withhold certain funds related to the release of Dr. Shakil Afridi. The amount withheld reflects the ongoing suspension of certain security assistance and significant reductions in economic assistance made available for Pakistan. The Secretary of State shall consult with the Committees on Appropriations on the levels of assistance for Pakistan.

Sri Lanka.—For purposes of implementing subsection (e)(1), the term "democracy program" shall be as defined in section 7032(c) of the Act.

Section 7045. Latin America and the Caribbean (modified)

Central America.—Subsection (a)(1) provides not less than \$519,885,000 for assistance for Belize, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, and Panama, including through the Central America Regional Security Initiative.

Funds for assistance for Central America are allocated according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Development Assistance:	
El Salvador	70,000
National Commission for the Search of Persons Disappeared in the Context of	
the Armed Conflict	[1,000]
Guatemala	65,650
Honduras	65,000
Nicaragua	10,000
Democracy and Rule of Law	[10,000]
USAID Central America Regional	5,000
Subtotal, Development Assistance	215,650
Economic Support Fund:	
State Western Hemisphere Regional	
Central America Regional Security Initiative	100,000
Subtotal, Economic Support Fund	100,000
Inter-American Foundation	10,000
International Narcotics Control and Law Enforcement:	
State Western Hemisphere Regional	
Central America Regional Security Initiative	170,000
Offices of Attorneys General and other entities and activities to combat corruption and impunity	[45,000]
of which, Mission to Support the Fight Against Corruption and Impunity in Honduras Costa Rica	[3,500] [32,500]

CENTRAL AMERICA

DNA Forensic Assistance (Sec. 7034(b)(2))	[8,000]
Subtotal, International Narcotics Control and Law Enforcement	170,000
Subtotal - Central America Regional Security Initiative (non-add)	270,000
Nonproliferation, Antiterrorism, Demining and Related Programs:	
Panama	500
Subtotal, Nonproliferation, Antiterrorism, Demining and Related Program	500
International Military Education and Training:	
Costa Rica	725
Other Central America	3,110
Subtotal, International Military Education and Training	3,835
Foreign Military Financing Program:	
Belize	1,000
Costa Rica	7,500
El Salvador	1,900
Guatemala	0
Honduras	0
Panama	2,000
State Western Hemisphere Regional	7,500
Subtotal, Foreign Military Financing Program	19,900
Other Regional Programs	

Combating Sexual and Gender-Based Violence (non-add from title III) [20,000]
Total 519,885

The agreement provides funds to establish a Central America Partnership fund to increase coordination between the United States and the Government of Mexico on development programs in Central America.

The agreement includes not less than \$45,000,000 for support of offices of Attorneys General and other entities and activities to combat corruption and impunity in Central America. The Secretary of State and USAID Administrator shall make such funds available for the purposes described under this section in the House and Senate reports. The agreement includes not less than \$20,000,000 for combating sexual and genderbased violence in El Salvador, Guatemala, and Honduras. The Secretary of State and USAID Administrator, as appropriate, shall comply with the strategy development, reporting, and programmatic directives concerning such activities included under this section in the House and Senate reports.

In making a certification pursuant to subsection (a)(2)(A) of this section concerning the governments of El Salvador, Guatemala, and Honduras, the Secretary of State shall consider the following: (1) relating to clause (i), whether such government is: cooperating with commissions against corruption and impunity and with regional human rights entities; increasing the capacity and independence of the judiciary and the Office of the Attorney General; and investigating and prosecuting in the civilian justice system government personnel who are credibly alleged to be corrupt or to have violated human rights; (2) relating to clause (ii), whether such government is: implementing tax reforms that increase government revenue and transparency in the tax collection system; and resolving commercial disputes, including but not limited to the confiscation of real property and the timely payment of amounts owed to United States entities; (3) relating to clause (iii), whether such government is protecting the right of political opposition parties and other members of civil society to operate without interference; (4) relating to clause (iv), whether such government is: creating a professional, accountable civilian police force and ending the role of the military in internal policing; and strengthening customs agencies; (5) relating to clause (v), whether such government is supporting programs to reduce poverty, expand education and vocational training for at-risk youth, creating jobs, and promoting equitable economic growth, particularly in areas contributing to large numbers of migrants; and (6) relating to clause (vii), whether such government is improving the capacity to detect and prevent illegal migration, human smuggling and trafficking, and trafficking of illicit drugs and other contraband.

Costa Rica.—The agreement provides \$40,725,000 for assistance for Costa Rica, as designated in the table under this section for Central America.

52

Guatemala and Honduras.—The agreement includes no funds under Foreign Military Financing Program for assistance for either Guatemala or Honduras, as proposed in the President's budget request.

Northern Triangle Spend Plans.—Not later than 60 days after enactment of the Act, the Secretary of State, in consultation with the USAID Administrator, shall submit detailed spend plans for El Salvador, Guatemala, and Honduras with specific objectives and benchmarks for the use of assistance made available by the Act.

Prior Fiscal Year.—Subsection (a)(1)(B) directs that not less than \$527,600,000 of the funds appropriated under titles III and IV of division F of Public Law 116-6 should be made available for assistance for Belize, Costa Rica, El Salvador, Guatemala, Honduras, Nicaragua, and Panama. Such funds shall be made available under the terms and conditions in this section that apply to funds appropriated for fiscal year 2020 for assistance for Northern Triangle countries.

Colombia.—Subsection (b)(1) provides not less than \$448,253,000 for assistance for Colombia. Funds are allocated according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars] Account/Program	Budget Authority
Development Assistance	61,000
Economic Support Fund	146,328
Afro-Colombian and indigenous communities	[20,000]
Human rights	[10,000]
International Narcotics Control and Law Enforcement	180,000
Rule of Law and Human Rights	[36,000]
of which, Justice Sector Institutional Strengthening and Reform	[19,000]
Nonproliferation, Anti-terrorism, Demining and Related Programs	21,000
International Military Education and Training	1,400
Foreign Military Financing Program	38,525
Biodiversity	[11,500]
Total	448,253

COLOMBIA

Pursuant to subsection (b)(1), funds appropriated under titles III and IV of the Act that are made available for assistance for Colombia shall be made available for programs and activities that support efforts by the Government of Colombia to: (1) assist communities impacted by significant refugee and migrant populations; (2) implement the Colombian peace agreement, including through assistance for expanding the presence of civilian institutions in rural areas and for vocational training and integration programs for former combatants, in accordance with constitutional and legal requirements in Colombia; (3) promote economic and social development, including by improving access to areas impacted by conflict through demining programs; (4) strengthen and expand governance, the rule of law, access to justice, and respect for human rights throughout Colombia; (5) conduct a unified campaign against narcotics trafficking, organizations designated as foreign terrorist organizations pursuant to section 219 of the Immigration and Nationality Act (8 U.S.C. 1189), and other criminal or illegal armed groups; and (6) enhance security and stability in Colombia and the region.

Haiti.—Subsection (c) directs that funds appropriated by the Act under Economic Support Fund may not be made available for assistance for the central Government of Haiti unless the Secretary of State certifies to the Committees on Appropriations that such Government is taking effective steps to strengthen the rule of law, combat corruption, improve governance and transparency, increase government revenues, and resolve commercial disputes. The Act also prohibits the provision of funds appropriated by the Act for assistance to the armed forces of Haiti.

Mexico.—The agreement includes \$157,910,000 for assistance for Mexico. Funds are allocated according to the following table and subject to section 7019 of the Act:

Account	Budget Authority
Economic Support Fund	50,000
International Narcotics Control and Law Enforcement	100,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	1,160
International Military Education and Training	1,750
Foreign Military Financing Program	5,000
Total	157,910

MEXICO		
dget authority in thousands of do		

The Secretary of State shall follow the directive under this section in the Senate report regarding Foreign Military Financing Program assistance for Mexico. The Secretary of State should not submit the report directed under this section in the House report regarding Mexico.

The Caribbean.—Subsection (d) provides not less than \$60,000,000 for the Caribbean Basin Security Initiative (CBSI). Funds are allocated according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars]		
Account	Budget Authority	
Economic Support Fund	27,300	
International Narcotics Control and Law Enforcement	25,200	
Foreign Military Financing Program	7,500	
Total	60,000	

CARIBBEAN BASIN SECURITY INITIATIVE

In addition to funds for CBSI, the Secretary of State and USAID Administrator shall comply with the directive to expand support for strengthening resilience to emergencies and natural disasters and for other global health and development assistance.

Venezuela.—Subsection (e)(1) provides not less than \$30,000,000 under Economic Support Fund for democracy programs for Venezuela.

In addition, paragraph (2) directs that funds shall be made available for assistance for communities in countries impacted by refugees from Venezuela, including Colombia, Peru, Ecuador, Curacao, and Trinidad and Tobago.

Not later than 60 days after enactment of the Act, the Secretary of State, in consultation with the USAID Administrator, shall submit to the appropriate congressional committees a comprehensive strategy based on various political transition scenarios in Venezuela. Such strategy shall include a 3-year budget detailing anticipated levels of United States assistance necessary to mitigate the crisis in Venezuela or assist in a political transition, as relevant, including the costs of addressing the needs of Venezuelan refugees in neighboring countries.

Section 7046. Europe and Eurasia (modified)

Albania.—The agreement provides not less than the fiscal year 2018 funding level for assistance for Albania, including for programs to be implemented by USAID. Such assistance should include programs targeting judicial reform, good governance, counterterrorism, and defense cooperation. Accession to the European Union by Albania is of strategic importance to the United States, and the USAID transition in Albania should be conditioned upon progress toward such outcome.

Georgia.—The agreement provides not less than \$132,025,000 for assistance for Georgia. Funds are allocated according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars]		
Account	Budget Authority	
Assistance for Europe, Eurasia and Central Asia	83,025	
International Narcotics Control and Law Enforcement	5,700	
Nonproliferation, Anti-terrorism, Demining and Related Programs	1,100	
International Military Education and Training	2,200	
Foreign Military Financing Program	35,000	

GEORGIA

In addition to the funds specified above, the agreement includes not less than \$5,000,000 under Foreign Military Financing Program for assistance for Georgia under the Countering Russian Influence Fund.

Ukraine.—The agreement provides not less than \$448,000,000 for assistance for Ukraine. Funds are allocated according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars]		
Account	Budget Authority	
Assistance for Europe, Eurasia and Central Asia	250,000	
International Narcotics Control and Law Enforcement	30,000	
Nonproliferation, Anti-terrorism, Demining and Related Programs	15,000	
International Military Education and Training	2,900	

UKRAINE

Foreign	Military	Financing 1	Program
I UICIEII	IVIIII y	1 manuling .	I I Ugi alli

The agreement includes additional assistance under Global Health Programs for Ukraine. Section 7047. Countering Russian Influence and Aggression (modified)

Countering Russian Influence Fund.—The agreement provides not less than \$290,000,000 for the Countering Russian Influence Fund, which is in addition to amounts made available for bilateral assistance for countries in Europe, Eurasia and Central Asia. Funds are allocated according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars]		
Account	Budget Authority	
Assistance for Europe, Eurasia and Central Asia	85,000	
International Narcotics Control and Law Enforcement	62,500	
International Military Education and Training	5,000	
Foreign Military Financing Program	137,500	

COUNTERING RUSSIAN INFLUENCE FUND	UNTERING RUSSIAN INFL	UENCE FUND
--	-----------------------	------------

Pursuant to subsection (e), not later than 90 days after enactment of the Act, the Secretary of State, in consultation with the USAID Administrator, shall submit to the appropriate congressional committees a comprehensive, multiyear strategy for the promotion of democracy and rule of law in the Russian Federation and other countries in Europe, Eurasia and Central Asia, including Central Europe. The strategy shall include cost estimates for fiscal years 2020–2023, objectives, and oversight mechanisms for such programs on a country-by-country basis. The strategy shall describe the role of civil society organizations in the promotion of democracy and rule of law in Europe, Eurasia, and Central Asia, and detail planned support for such organizations in the implementation of such strategy.

Section 7048. United Nations (modified)

Transparency and Accountability.—The agreement includes a withholding of funds, similar to prior years, for the United Nations (including for the United Nations Department of Peacekeeping Operations), any United Nations agency, and the Organization of American States, until the Secretary of State determines and reports that such entities are meeting certain transparency and accountability standards.

Section 7049. War Crimes Tribunals (modified)

Section 7050. Global Internet Freedom (modified)

The agreement provides not less than \$65,500,000 for programs to promote Internet freedom globally, of which \$20,000,000 is from funds appropriated under United States Agency for Global Media, International Broadcasting Operations. Funds for activities appropriated under title III of the Act are allocated according to the following table and subject to section 7019 of the Act:

[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Economic Support Fund	22,025
Near East Regional Democracy	[16,750]
Democracy Fund (Department of State)	14,000
Democracy Fund (USAID)	3,500
Assistance for Europe, Eurasia and Central Asia	5,975

GLOBAL INTERNET FREEDOM

Section 7051. Torture and Other Cruel, Inhuman, or Degrading Treatment or Punishment (unchanged)
Section 7052. Aircraft Transfer, Coordination, and Use (unchanged)
Section 7053. Parking Fines and Real Property Taxes Owed by Foreign Governments (unchanged)
Section 7054. International Monetary Fund (unchanged)
Section 7055. Extradition (unchanged)
Section 7056. Impact on Jobs in the United States (modified)
Section 7057. United Nations Population Fund (unchanged)
Section 7058. Global Health Activities (modified)
The USAID Administrator shall not carry out the directive under the heading

"Implementers" under section 7045 of the Senate report.

The agreement includes authority to reprogram \$10,000,000 of Global Health Program funds to the Emergency Reserve Fund if necessary to replenish amounts used during fiscal year 2020 to respond to emerging health threats.

Section 7059. Gender Equality (modified)

Pursuant to subsection (c), gender programs should incorporate coordinated efforts to combat a variety of forms of gender-based violence, including child, early, and forced marriage, rape, female genital cutting and mutilation, and domestic violence, in conflict and non-conflict settings.

The agreement provides up to \$100,000,000 for the Women's Global Development and Prosperity Fund and notes the allocation of \$200,000,000 to such Fund prior to the initial justification of the Fund in the fiscal year 2020 budget request.

Section 7060. Sector Allocations (modified)

Basic Education.—Of the funds made available by subsection (a)(1)(B), \$100,000,000 is included for the Global Partnership for Education and \$25,000,000 is included for Education Cannot Wait. The USAID Administrator shall consult with the Committees on Appropriations on such contributions to ensure adequate monitoring, evaluation, effectiveness, and sustainability of programs.

If the USAID Administrator determines that unobligated balances for basic education exceed the absorptive capacity of the country they are designated for, funds can be reprogrammed, following consultation with the Committees on Appropriations, for other development programs.

The agreement includes not less than the fiscal year 2018 level for USAID's Higher Education Solutions Network.

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

The agreement includes not less than \$43,000,000 for the Central Africa Regional Program for the Environment (CARPE), of which \$24,900,000 is for USAID programs and \$18,100,000 is to be transferred to the United States Fish and Wildlife Service (USFWS) pursuant to 632(b) of the FAA. CARPE funds transferred to USFWS are intended for protected areas management and wildlife protection in national parks.

Funds under this heading directed for transfer to other Federal agencies for environment programs should maximize the unique capabilities and technical expertise of such agencies

through transfers pursuant to 632(b) of the FAA. Transfers shall occur not later than 90 days after enactment of the Act and may be made prior to the requirements of sections 7015 and 7061 of the Act having been met. Prior to the expenditure of funds, and after consultation with USAID, receiving agencies shall submit spend plans to the Committees on Appropriations and USAID detailing the intended uses of such funds.

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

[Budget authority in thousands of dollars]						
Account/Program	Budget Authority					
Andean Amazon	23,500					
Brazilian Amazon	15,000					
Amazon fires	[5,000]					
Central Africa Regional Program for the Environment	43,000					
USAID	[24,900]					
United States Fish and Wildlife Service	[18,100]					
Great Apes	40,000					
USAID	[33,500]					
United States Fish and Wildlife Service	[6,500]					
Guaternala/Belize	5,500					
USAID	[3,750]					
Department of the Interior	[1,750]					
Lacey Act	3,500					
United States Fish and Wildlife Service	6,000					
Migratory bird conservation	[1,500]					
Endangered sea turtles	[150]					
United States Forest Service	7,000					
Ocean Plastic Pollution	5,000					
Toxic Chemicals	7,000					
Waste Recycling	7,000					

ENVIRONMENT PROGRAMS

Funding for USAID great apes programs includes not less than \$5,500,000 for the USAID/Indonesia orangutan conservation program.

National Parks and Protected Areas.—In lieu of the requirement under this heading in the Senate report, funds made available for national parks and protected areas should only be made available if agreements for the obligation of funds between implementing partners and the Department of State and USAID include provisions requiring that: (1) information detailing the proposed project and potential impacts is shared with local communities and the free, prior, and informed consent of affected indigenous communities is obtained in accordance with international standards; (2) the potential impacts of the proposed project on existing land or resource claims by affected local communities or indigenous peoples are considered and addressed in any management plan; (3) any eco-guards, park rangers, and other law enforcement personnel authorized to protect biodiversity will be properly trained and monitored; and (4) effective grievance and redress mechanisms for victims of human rights violations and other misconduct exist.

Funds made available for the management of national parks and protected areas may be made available to support implementation of the above requirements, and implementing partners shall provide information on these requirements to the Department of State and USAID on request. The Secretary of State and USAID Administrator shall consult with the Committees on Appropriations not later than 45 days after enactment of the Act on the implementation of these requirements.

Climate.—The Secretary of State shall not carry out the reporting directive under the heading "Climate" under section 7060 of the House report.

International Food Security.—In lieu of the Senate report on international food security unobligated balances, the agreement directs the USAID Administrator to submit a report to the Committees on Appropriations not later than 30 days after enactment of the Act and every 90 days thereafter until September 30, 2020, detailing the amount of funds obligated and the unobligated balances for food security-related activities funded under International Disaster Assistance and Development Assistance. The USAID Administrator shall consult with the Committees on Appropriations prior to the submission of such report.

Section 7061. Budget Documents (modified)

The Act requires all spend plans to be submitted not later than 90 days after enactment of the Act. However, the Secretary of State and USAID Administrator, as applicable, may submit partial spend plans to the Committees on Appropriations to meet such requirement following consultation with the Committees on Appropriations. Such spend plans shall clearly identify any amount remaining to be submitted, any amount previously submitted, and any actual or projected changes to the total required amount.

Section 7062. Reorganization (modified)

Section 7063. Department of State Management (modified)

The agreement includes funding for not less than 12,870 permanent Civil Service staff and 13,031 permanent Foreign Service Officers, consistent with the number of staff funded in the Department's fiscal year 2019 operational plan under Diplomatic Engagement and on-board staffing levels in fiscal year 2016, restoring State Department personnel to pre-hiring freeze levels.

Section 7064. United States Agency for International Development Management (modified)

The agreement includes funding under Operating Expenses for not less than 1,600 permanent Civil Service staff and 1,850 permanent Foreign Service Officers, consistent with staffing levels funded in fiscal year 2016 and restoring USAID personnel to pre-hiring freeze levels. Not later than 60 days after enactment of the Act, the USAID Administrator shall provide the Committees on Appropriations a strategic workforce plan, including staffing allocations by region and bureau, consistent with the increased staffing levels funded in the agreement. In order to meet these new hiring targets, the USAID Administrator is directed to use its strategic workforce plan to guide and appropriately prioritize civil service hiring and to suspend the further use of a centralized hiring board to approve hiring actions on a position-by-position basis. *Section 7065. Stabilization and Development in Regions Impacted by Extremism and Conflict (modified)*

Relief and Recovery Fund.—The agreement provides not less than \$200,000,000 for the Relief and Recovery Fund, of which \$85,000,000 is under Economic Support Fund, \$25,000,000

is under International Narcotics Control and Law Enforcement, \$25,000,000 is under Nonproliferation, Anti-terrorism, Demining and Related Programs, \$40,000,000 is under Peacekeeping Operations, and \$25,000,000 is under Foreign Military Financing Program.

The agreement includes funds to implement the Global Fragility Act of 2019, including for the Global Fragility Fund authorized by such Act, if such Act is enacted into law.

Section 7066. Disability Programs (modified)

Section 7067. Debt-for-Development (unchanged)

Section 7068. Enterprise Funds (unchanged)

Section 7069. Rescissions (modified)

The agreement rescinds \$578,744,000, of which \$282,462,000 is designated for OCO/GWOT pursuant to the BBEDCA. Of the total, \$232,000,000 is from unobligated Economic Support Fund balances, \$242,462,000 is from embassy construction projects for which there are no longer existing requirements, \$40,000,000 is from unobligated Complex Crises Fund balances, and \$64,282,000 is from unobligated Export-Import Bank tied-aid balances.

The Act does not include the following general provisions from division F of Public Law 116-6: Section 7037, Section 7050, Section 7051, Section 7063, and Section 7064.

Insert 63A-P

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

TITLE I - DEPARTMENT OF STATE AND RELATED AGENCY

Department of State

Administration of Foreign Affairs

Diplomatic programs Worldwide security protection Worldwide security protection (OCO/GWOT)	4,478,175 1,469,777	4,640,403 3,779,824 	5,029,788 1,469,777 2,626,122	+551,613 +2,626,122	+389,385 -2,310,047 +2,626,122
- Total, Diplomatic programs	5,947,952	8,420,227	9,125,687	+3,177,735	+705,460
Capital investment fund	92,770	140,000	139,500	+46,730	- 500
Office of Inspector General	90,829	141,729	90,829		- 50, 900
Office of Inspector General (OCO/GWOT)			54,900	+54,900	+54,900
Educational and cultural exchange programs	700,946	309,626	730,700	+29,754	+421,074
Representation expenses	8,030	7,212	7,212	-818	
Protection of foreign missions and officials	30,890	25,890	30,890		+5,000
Embassy security, construction, and maintenance	777,200	715,970	769,800	-7,400	+53,830
Worldwide security upgrades	1,198,249	916,660	781,562	-416,687	-135,098
Worldwide security upgrades (OCO/GWOT)			424,087	+424,087	+424,087
- Total, Embassy security	1,975,449	1,632,630	1,975,449		+342,819

(Amounts in thousands)

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Emergencies in the diplomatic and consular service	7,885	7,885	7,885		
Repatriation Loans Program Account:					
Direct loans subsidy	1,300	1,300	1,300		
Payment to the American Institute in Taiwan International Chancery Center, Washington, District of	31,963	26,312	31,963		+5,651
Columbia	743	743	743		
Payment to the Foreign Service Retirement and	,	140	140		
Disability Fund	158,900	158,900	158,900		
Total, Administration of Foreign Affairs	9,047,657	10,872,454	12,355,958	+3,308,301	+1,483,504
International Organizations					
Contributions to international organizations, current					
year assessment	1,264,030	1,013,693	1,377,566	+113,536	+363.873
CIO (OCO/GWOT)			96,240	+96,240	+96,240
Subtotal, Contributions to international					
organizations	1,264,030	1,013,693	1,473,806	+209,776	+460,113

.

	(Amounts in the	ousands)			
	FY 2019 Enacted	FY 2020 Request		Final 8ill vs Enacted	
Contributions for international peacekeeping activities, current year assessment CIPA (OCO/GWOT)		1,136,000	537,727 98B,656	-24,617 +988,656	-598,273 +988,656
Subtotal, Contributions for international peacekeeping activities	562,344	1,136,000	1,526,383	+964,039	+390,383
Total, International Organizations	1,826,374	2,149,693	3,000,189	+1,173,815	+850,496
International Commissions					
International Boundary and Water Commission, United States and Mexico:					
Salaries and expenses Construction	48,134 29,400	48,170 26,042	48,170 36,900	+36 +7 , 500	+10,858
Total, Boundary and Water Commission	77,534	74,212	85,070	+7,536	+10,858
American sections, international commissions International fisheries commissions	13,258 50,651	9,750 34,448	15,008 62,718	+1,750 +12,067	+5,258 +28,270
Total, International commissions	141,443	118,410	162,796	+21,353	+44,386

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Related Agency					
United States Agency for Global Media					
International broadcasting operations (By transfer) Reappropriation of surge capacity funds Broadcasting capital improvements	798,196 (2,500) 9,700	623,525 2,000 4,551	798,696 11,700	+500 (-2,500) +2,000	+175,171 -2,000 +7,149
Total, United States Agency for Global Media Related Programs	807,896	630,076	810,396	+2,500	+180,320
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 38,634 185 190 68 16,700 180,000	19,000 245 270 124 67,275	19,000 45,000 245 270 124 16,700 300,000	+2,000 +6,366 +60 +80 +56 +120,000	+19,000 +26,000 +16,700 +232,725
Total, Related programs	252,777	86,914	381,339	+128,562	+294,425

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Other Commissions					
Commission for the Preservation of America's Heritage Abroad					
Salaries and expenses	675	642	675		+33
Commission on International Religious Freedom					
Salaries and expenses	4,500	4,500	4,500		
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	2,250	+250	+250
United States - China Economic and Security Review Commission					
Salaries and expenses	3,500	3,500	3,500		

	FY 2019 Enacted	FY 2020 Request		Final Bill vs Enacted	
Western Hemisphere Drug Policy Commission	1 , 500			- 1 , 500	
Total, title I, Department of State and Related Agency	12,090,901	13,870,76B	, ,	+4,633,281	+2,853,414
TITLE II - UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT ADMINISTRATION OF FOREIGN ASSISTANCE Funds Appropriated to the President					
Operating expenses, USAID Capital Investment Fund Office of Inspector General, USAID			1 , 377 , 246 210 , 300 75 , 500	+162,438 -14,700 -1,100	+102,046 +12,000 +4,000
Total, title II, Administration of Foreign Assistance	1,516,408	1,545,000	1,663,046	+146,638	+118,046

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
TITLE III - BILATERAL ECONOMIC ASSISTANCE					
Funds Appropriated to the President					
Global Health Programs:					
U.S. Agency for International Development	3,117,450	2,035,108	3,162,450	+45,000	+1,127,342
Department of State	5,720,000	4,308,367	5,930,000	+210,000	+1,621,633
(Global fund contribution)	(1,350,000)	(958,367)	(1,560,000)	(+210,000)	(+601,633)
- Total, Global Health Programs	8,837,450	6,343,475	9,092,450	+255,000	+2.748.975
	0,007,400	0,040,470	9,092,400	+255,000	+2,740,975
Development assistance	3,000,000		3,400,000	+400,000	+3,400,000
Transfer out	(-55,000)		(-50,000)	(+5,000)	(-50,000)
- Total, Development Assistance	3,000,000		3,400,000	. 400, 000	
	3,000,000		3,400,000	+400,000	+3,400,000
International disaster assistance	3,801,034		2,661,382	-1,139,652	+2,661,382
International disaster assistance (OCO/GWOT)			1,733,980	+1,733,980	+1,733,980
International Humanitarian Assistance		5,968,000			-5,968,000
Transition initiatives	30,000	112,043	92,043	+62.043	-20,000
Complex Crises fund	30,000		30,000		+30,000
Development Credit Authority:					
(By transfer)	(55,000)			(55 000)	
Administrative expenses	10.000			(-55,000)	
Somethider der to expended to the transmission of the	10,000			-10,000	

!

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Economic Support Fund	2,545,525		3,045,000	+499,475	+3,045,000
Economic Support Fund (OCO/GWOT)	2,010,020			. 400, 470	
(Transfer out)	(-23,000)			(+23,000)	
(Transfer out)	(-2,000)			(+2,000)	
Economic Support and Development Fund	(_,,	5,234,200		(*1,000)	-5,234,200
(Transfer out)		(-50,000)			(+50,000)
Democracy Fund:					
Human Rights and Democracy Fund, Department of					
StateBureau of Democracy, Conflict, and Humanitarian	157,700		178,450	+20,750	+178,450
Assistance, USAID	69,500		95,250	+25,750	+95,250
Total, Democracy Fund	227 , 200		273,700	+46,500	+273,700
Assistance for Europe, Eurasia and Central Asia	760,334		770,334	+10,000	+770,334
Department of State					
Migration and refugee assistance	2,027,876	365,062	1,910,645	-117,231	+1,545,583
(By transfer)					
Migration and refugee assistance (OCO/GWOT) United States Emergency Refugee and Migration			1,521,355	+1,521,355	+1,521,355
Assistance Fund	1,000		100	-900	+100
- Total, Department of State	2,028,876	365,062	3,432,100	+1,403,224	+3,067,038

	(Amounts in the	ousands)			
	FY 2019 Enacted	FY 2020 Request		Final Bill vs Enacted	
Independent Agencies					
Peace Corps Millennium Challenge Corporation Inter-American Foundation United States African Development Foundation	410 , 500 905 , 000 22 , 500 30 , 000	396,200 800,000 3,482 4,623	410,500 905,000 37,500 33,000	+15,000 +3,000	+14,300 +105,000 +34,018 +28,377
Total, Independent Agencies Department of the Treasury	1,368,000	1,204,305	1,386,000	+18,000	+181,695
International Affairs Technical Assistance Debt restructuring	30,000	30,000	30,000 15,000	+15,000	+15 , 000
Total, title III, Bilateral economic assistance. (By transfer)		19,257,085 (-50,000)	25,961,989 (-50,000)	+3,293,570 (-55,000) (+30,000)	+6,704,904

TITLE IV - INTERNATIONAL SECURITY ASSISTANCE

Department of State

Economic Support Fund					
International narcotics control and law enforcement	1,497,469	945,350	1,391,000	-106,469	+445,650
Nonproliferation, anti-terrorism, demining and					

(Amounts in thousands)						
	FY 2019 Enacted	FY 2020 Request	Final 8ill	Final 8ill vs Enacted	Final Bill vs Request	
related programs Peacekeeping operations Peacekeeping operations (OCO/GWOT)	864,550 163,457	707,150 291,435	895,750 132,135 325,213	+31,200 -31,322 +325,213	+188,600 -159,300 +325,213	
Funds Appropriated to the President						
Internationa? Military Education and Training	110,778	100,000	112,925	+2,147	+12,925	
Foreign Military Financing Program: Grants:						
Israel Egypt	3,300,000 1,300,000	3,300,000 1,300,000	3,300,000 1,300,000			
OtherLimitation on Administrative Expenses	1,362,241 (75,000)	770,900 (70,000)	1,045,015 (70,000)	-317,226 (-5,000)	+274,115	
Foreign Military Financing Program (OCO/GWOT)			511,909	+511,909	+511,909	
Total, Foreign Military Financing Program.	5,962,241	5,370,900	6,156,924	+194,683	+786,024	
	***********		================			
Total, title IV, Security assistance	8,598,495	7,414,B35	9,013,947	+415,452	+1,599,112	

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request	
TITLE V - MULTILATERAL ASSISTANCE						
Multilateral Assistance						
Funds Appropriated to the President						
International Organizations and Programs ESF Resident Coordinator Transfer ESF Montreal Protocol	339,000 (23,000) (2,000)		390,500 	+51,500 (-23,000) (-2,000)	+390,500	
International Financial Institutions						
World Bank Group						
Global Environment Facility International Development Association	139,575 1,097,010	1,097,010	139,575 1,097,010		+139,575	
The International Bank for Reconstruction and Development (IBRR):						
I8RD paid in capital		206,500	206,500	+206,500		
Total, World Bank Group	1,236,585	1,303,510	1,443,085	+206,500	+139,575	
Asian Development Bank Group						
Asian Development Fund	47,395	47,395	47,395			
- Total, Asian Development Fund	47 , 395	47 , 395	47,395	••••	•••	

(Amounts	in	thousands)
----------	----	------------

	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
African Development Bank Group					
African Development Bank Paid in capital	32,417 (507,861) 171,300	 171,300	 171 , 300	-32,417 (-507,B61)	
Total, African Development Bank	203,717	171,300	171,300	-32,417	
International Fund for Agricultural Development	30,000		30,000		+30,000
Total, International Financial Institutions	1,517,697	1,522,205	1,691,780	+174,083	+169,575
Total, title V, Multilateral assistance (Limitation on callable capital)		1,522,205 (1,421,270)	2,082,280 (1,421,276)	+225,583 (+913,415)	+560,075 (+6)

TITLE VI - EXPORT AND INVESTMENT ASSISTANCE

Export-Import Bank of the United States

Administrative expenses	110,000	95,500	110,000		+14,500
Inspector General	5,700	5,000	5,700		+700
Offsetting collections	-215,000	- 50 , 000	-150,000	+65,000	-100,000
Rescission - Tied-Aid		-106,000			+106,000
Total, Export-Import Bank of the United States	- 99 , 300	-55,500	- 34 , 300	+65,000	+21,200

	(Amounts in tho	usands)			
	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final Bill vs Request
Overseas Private Investment Corporation					
Noncredit account: Administrative expenses Insurance fees and other offsetting collections	79,200 -415,000			-79,200 +415,000	
Subtotal	-335,800		••••	+335,800	
Program account	20,000			-20,000	
Total, Overseas Private Investment Corporation	-315,800			+315,800	
US International Development Finance Institution					
Corporate Capital Account: Administrative Expenses Program Account		90,000 50,000	119,000 30,000	+119,000 +30,000	+29,000
(By transfer from DA)		(50,000)	(50,000)	(+50,000)	-20,000
Project transaction and associated costs		8,000			-8,000
Equity Fund		150,000	150,000	+150,000	
Inspector General Offsetting collections		2,000	2,000	+2,000	
or secting corrections		-369,000	- 369 , 000	-369,000	
Total, US Development Finance Institution		-69,000	-68,000	-68,000	+1,000

:

	(Amounts in the	ousands)			
	FY 2019 Enacted	FY 2020 Request	Final Bill	Final Bill vs Enacted	Final 8ill vs Request
Funds Appropriated to the President					
Trade and Development Agency	79,500	12,105	79,500		+67 , 395
Total, title VI, Export and investment assistance	- 335 , 600	- 112, 395	- 22 , 800	+312,800	+89,595
TITLE VII - GENERAL PROVISIONS					
Afghanistan SIVs additional (Sec. 7083 (a)) (CHIMP) Sec. 7074 (a) INCLE Rescission Sec. 7074 (b) FMS Rescission Sec. 7066 Zika/Ebola Funds Transfer for Sudan Debt Relief	5,000 -12,420 -11,000 	10,000 	 -64,282 -32,000 -242,462 -200,000	-5,000 +12,420 +11,000 -64,282 -32,000 -242,462 -200,000	-10,000 -64,282 -32,000 -242,462 -200,000
Rescission, section 7069(c), CCF (0C0/GWOT)			- 40 , 000 ======	- 40 , 000 ======	- 40 , 000 =======
Total, title VII, General Provisions	-18,420	10,000	- 578 , 744	- 560 , 324	- 588 , 744
Appropriations Rescissions. Rescissions, overseas contingency operations	(5,000) (-23,420)	(10,000)	(-296,282) (-282,462)	(-5,000) (-272,862) (-282,462)	(- 10 , 000) (- 296 , 282) (- 282 , 482)

	(Amounts in th	ousands)		
	FY 2019 Enacted		Final Bill vs Enacted	Final Bill vs Request
TITLE VIII - OVERSEAS CONTINGENCY OPERATIONS / GLOBAL WAR ON TERRORISM (OCC/GWOT)				
Diplomatic programs (OCO/GWOT)			 -3,225,971	
(Worldwide security protection) (OCO/GWOT)	(2,626,122)		 (-2,626,122)	
Subtotal	3,225,971		 -3,225,971	
Office of Inspector General (OCO/GWOT)	54,900		 -54,900	
Contributions to int'l organizations (OCO/GWOT) Contributions for International Peacekeeping	96,240		 -96,240	
Activities (OCO/GWOT)	988,656		 -988,656	
Broadcasting board of governors (OCO/GWOT)			 	
Operating expenses of USAID (OCO/GWOT) USAID Office of Inspector General:	158,067		 -158,067	
International Disaster Assistance (OCO/GWOT)	584,278		 - 584, 278	
Transition Initiatives (OCO/GWOT)	62,043		 -62,043	
Economic Support Fund (OCO/GWOT)	1,172,336		 -1,172,336	
Migration and Refugee assistance (MRA) (OCO/GWOT)	1,404,124		 -1,404,124	
Peacekeeping Operations (PKO) (OCO/GWOT)	325,213		 -325,213	
Foreign Military Financing program (OCO/GWOT)	229,372		 -229,372	
Rescission, section 8004 (OCO/GWOT)	-301,200		 +301,200	
Total, Title VIII, OCO/GWOT	8,000,000		 -8,000,000	

Insert 630

(Amounts in thousands)					
	FY 2019 Enacted	FY 2020 Request	Final 8ill	Final Bill vs Enacted	Final Bill vs Request
Grand total	54,376,900	43,507,498	54,843,900	+467,000	+11,336,402
Appropriations	(46,400,320)	(43,613,498)	(47,140,182)	(+739,862)	(+3,526,684)
Rescissions	(-23,420)	(-106,000)	(-296,282)	(-272,862)	(-190,282)
(By transfer)	(82,500)	(50,000)	(50,000)	(-32,500)	
(Transfer out)	(-80,000)	(-50,000)	(-50,000)	(+30,000)	
(Limitation on administrative expenses)	(75,000)	(70,000)	(70,000)	(-5,000)	
(Limitation on callable capital)	(507,861)	(1,421,270)	(1,421,276)	(+913,415)	(+6)

