

Public Law 107-66
107th Congress

An Act

Nov. 12, 2001
[H.R. 2311]

Making appropriations for energy and water development for the fiscal year ending September 30, 2002, and for other purposes.

Energy and
Water
Development
Appropriations
Act, 2002.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2002, for energy and water development, and for other purposes, namely:

TITLE I

DEPARTMENT OF DEFENSE—CIVIL

DEPARTMENT OF THE ARMY

CORPS OF ENGINEERS—CIVIL

The following appropriations shall be expended under the direction of the Secretary of the Army and the supervision of the Chief of Engineers for authorized civil functions of the Department of the Army pertaining to rivers and harbors, flood control, beach erosion, and related purposes.

GENERAL INVESTIGATIONS

For expenses necessary for the collection and study of basic information pertaining to river and harbor, flood control, shore protection, and related projects, restudy of authorized projects, miscellaneous investigations, and, when authorized by laws, surveys and detailed studies and plans and specifications of projects prior to construction, \$154,350,000, to remain available until expended: *Provided*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use funds appropriated herein to continue preconstruction engineering and design of the Murrieta Creek, California, flood protection and environmental enhancement project and is further directed to continue with the project in accordance with cost sharing established for the Murrieta Creek project in Public Law 106-377: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use the feasibility report prepared under the authority of section 205 of the Flood Control Act of 1948, as amended, as the basis for the Rock Creek-Keefer Slough Flood Control Project, Butte County, California, and is further directed to use funds appropriated herein for preconstruction engineering and design of the project: *Provided*

further, That in conducting the Southwest Valley Flood Damage Reduction Study, Albuquerque, New Mexico, the Secretary of the Army, acting through the Chief of Engineers, shall include an evaluation of flood damage reduction measures that would otherwise be excluded from the feasibility analysis based on policies regarding the frequency of flooding, the drainage areas, and the amount of runoff: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to conduct studies for flood damage reduction, environmental protection, environmental restoration, water supply, water quality, and other purposes in Tuscaloosa County, Alabama, and shall provide a comprehensive plan for the development, conservation, disposal, and utilization of water and related land resources, for flood damage reduction and allied purposes, including the determination of the need for a reservoir to satisfy municipal and industrial water supply needs: *Provided further*, That using \$1,000,000 of the funds provided herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to conduct a comprehensive watershed study at full Federal expense to provide a framework for implementing activities to improve environmental quality of the Lake Tahoe Basin and the Secretary shall submit a feasibility level report within 30 months of enactment of this Act: *Provided further*, That appendix D, chapter 5 of Public Law 106-554 is amended in the last sentence under the subheading titled "General Investigations" by striking "a cost shared feasibility study of" and inserting "planning, engineering and design activities for".

Reports.
Deadline.

114 Stat.
2763A-189.

CONSTRUCTION, GENERAL

For the prosecution of river and harbor, flood control, shore protection, and related projects authorized by laws; and detailed studies, and plans and specifications, of projects (including those for development with participation or under consideration for participation by States, local governments, or private groups) authorized or made eligible for selection by law (but such studies shall not constitute a commitment of the Government to construction), \$1,715,951,000, to remain available until expended, of which such sums as are necessary for the Federal share of construction costs for facilities under the Dredged Material Disposal Facilities program shall be derived from the Harbor Maintenance Trust Fund, as authorized by Public Law 104-303; and of which such sums as are necessary pursuant to Public Law 99-662 shall be derived from the Inland Waterways Trust Fund, for one-half of the costs of construction and rehabilitation of inland waterways projects, including rehabilitation costs for the Lock and Dam 11, Mississippi River, Iowa; Lock and Dam 12, Mississippi River, Iowa; Lock and Dam 24, Mississippi River, Illinois and Missouri; Lock and Dam 3, Mississippi River, Minnesota; and London Locks and Dam, Kanawha River, West Virginia, projects; and of which funds are provided for the following projects in the amounts specified:

- San Timoteo Creek (Santa Ana River Mainstem), California, \$8,000,000;
- Indianapolis Central Waterfront, Indiana, \$9,000,000;
- Southern and Eastern Kentucky, Kentucky, \$4,000,000;
- Clover Fork, City of Cumberland, Town of Martin, Pike County (including Levisa Fork and Tug Fork Tributaries), Bell County, Floyd County, Martin County, and Harlan County,

Kentucky, elements of the Levisa and Tug Forks of the Big Sandy River and Upper Cumberland River, Kentucky, \$15,450,000; and

Lower Mingo County (Kermit), Upper Mingo County (including County Tributaries), Wayne County, and McDowell County, West Virginia, elements of the Levisa and Tug Forks of the Big Sandy River and Upper Cumberland River project, \$5,900,000:

Provided, That using \$1,000,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to modify the Carr Creek Lake, Kentucky, project at full Federal expense to provide additional water supply storage for the Upper Kentucky River Basin: *Provided further*, That with \$1,200,000 of the funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to undertake design deficiency repairs to the Bois Brule Drainage and Levee District, Missouri, project, authorized and constructed under the authority of the Flood Control Act of 1936 with cost sharing consistent with the original project authorization: *Provided further*, That in accordance with section 332 of the Water Resources Development Act of 1999, the Secretary of the Army is directed to increase the authorized level of protection of the Bois Brule Drainage and Levee District, Missouri, project from 50 years to 100 years using \$700,000 of the funds appropriated herein, and the project costs allocated to the incremental increase in the level of protection shall be cost shared consistent with section 103(a) of the Water Resources Development Act of 1986, notwithstanding section 202(a) of the Water Resources Development Act of 1996: *Provided further*, That using \$200,000 of the funds provided herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to conduct, at full Federal expense, technical studies of individual ditch systems identified by the State of Hawaii, and to assist the State in diversification by helping to define the cost of repairing and maintaining selected ditch systems: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use \$1,300,000 of the funds appropriated herein to continue construction of the navigation project at Kaunapali Harbor, Hawaii: *Provided further*, That with \$800,000 of the funds provided herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to continue preparation of a General Reevaluation Report of the Oak Island, Caswell Beach, and Holden Beach segments of the Brunswick County Beaches project in North Carolina: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use \$500,000 to undertake the Bowie County Levee Project, which is defined as Alternative B Local Sponsor Option, in the Corps of Engineers document entitled Bowie County Local Flood Protection, Red River, Texas, Project Design Memorandum No. 1, Bowie County Levee, dated April 1997: *Provided further*, That the Secretary of the Army is directed to use \$4,000,000 of the funds provided herein for the Dam Safety and Seepage/Stability Correction Program to continue construction of seepage control features at Waterbury Dam, Vermont: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, using up to \$200,000 of the funds provided herein, is directed to complete the Aloha-Rigolette, Louisiana, project at full Federal

expense: *Provided further*, That using \$500,000 of the funds provided herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to proceed with the Shoalwater Bay Shoreline, Washington, project: *Provided further*, That all studies for the Shoalwater Bay Shoreline project shall be cost shared in the same proportion as the construction implementation costs: *Provided further*, That using \$2,500,000 of the funds provided herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to proceed with a final design and initiate construction for the repair and replacement of the Jicarilla Municipal Water System in the town of Dulce, New Mexico: *Provided further*, That using \$750,000 of the funds provided herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to proceed with the Missouri River Restoration Project and that erosion control measures implemented shall be primarily through nonstructural means such as planting of native vegetation, buffer strips, conservation easements, setbacks, and agricultural best management practices: *Provided further*, That with \$10,000,000 of the funds provided herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to construct the Dallas Floodway Extension, Texas, project, including the Cadillac Heights feature, generally in accordance with the Chief of Engineers report dated December 7, 1999: *Provided further*, That the deadline for the report required under section 154(g) of Public Law 106-554 is extended to December 31, 2002: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use unexpended funds appropriated in Public Law 105-62, under the heading Construction, General for Salyersville, Kentucky, to construct additional recreation improvements at the Buckhorn Lake, Kentucky, project: *Provided further*, That using \$1,000,000 of the funds provided herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to initiate construction on the Seward Harbor, Alaska, project in accordance with the Report of the Chief of Engineers dated June 8, 1999 and the economic justification contained therein: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use up to \$900,000 of funds previously appropriated to reimburse the City of Venice, Florida, for the costs incurred by the City prior to October 1998 for work accomplished by the City related to the relocation of the stormwater outfalls and the construction of the artificial reef that comprises an integral part of the project for beach nourishment, in Sarasota County, Florida: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use funds appropriated herein, for emergency bank stabilization measures at Lakeshore Park in Knoxville, Tennessee: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to continue the Dickenson County Detailed Project Report as generally defined in Plan 4 of the Huntington District Engineer's Draft Supplement to the Section 202 General Plan for Flood Damage Reduction dated April 1997, including all Russell Fork tributary streams within the County and special considerations as may be appropriate to address the unique relocations and resettlement needs for the flood prone communities within the County: *Provided further*, That, with respect to the environmental infrastructure project in Lebanon, New Hampshire, for which funds are made available under this heading, the non-Federal interest shall receive credit toward the

Deadline.
Reports.

non-Federal share of the cost of the project for work performed before the date of execution of the project cooperation agreement, if the Secretary determines the work is integral to the project: *Provided further*, That, for the Raritan River Basin, Green Brook Sub-Basin, New Jersey, project, the Secretary of the Army, acting through the Chief of Engineers, is directed to implement the locally preferred plan for the element in the western portion of Middlesex Borough, New Jersey, which includes the buyout of up to 22 homes, the flood proofing of four commercial buildings along Prospect Place and Union Avenue, and the buyout of up to three commercial buildings along Raritan and Lincoln Avenues, at a total estimated cost of \$15,000,000, with an estimated Federal cost of \$11,500,000 and an estimated non-Federal cost of \$3,500,000.

FLOOD CONTROL, MISSISSIPPI RIVER AND TRIBUTARIES, ARKANSAS, ILLINOIS, KENTUCKY, LOUISIANA, MISSISSIPPI, MISSOURI, AND TENNESSEE

For expenses necessary for prosecuting work of flood control, rescue work, repair, restoration, or maintenance of flood control projects threatened or destroyed by flood, as authorized by law (33 U.S.C. 702a and 702g-1), \$345,992,000, to remain available until expended: *Provided*, That, the Secretary of the Army, acting through the Chief of Engineers, is directed to convey to the Board of Mississippi Levee Commissioners any and all fee owned real property interests deemed excess to Army needs for disposal by the U.S. Army Corps of Engineers at its Casting Plant and its Bank Grading and Mat Loading Fleeting Area located in Greenville, Mississippi. This real property shall be used by the Board of Mississippi Levee Commissioners for the operation and maintenance of the Mississippi River and Tributaries Project as it deems necessary.

OPERATION AND MAINTENANCE, GENERAL

For expenses necessary for the preservation, operation, maintenance, and care of existing river and harbor, flood control, and related works, including such sums as may be necessary for the maintenance of harbor channels provided by a State, municipality or other public agency, outside of harbor lines, and serving essential needs of general commerce and navigation; surveys and charting of northern and northwestern lakes and connecting waters; clearing and straightening channels; and removal of obstructions to navigation, \$1,874,803,000, to remain available until expended, of which such sums as become available in the Harbor Maintenance Trust Fund, pursuant to Public Law 99-662, may be derived from that Fund, and of which such sums as become available from the special account established by the Land and Water Conservation Act of 1965, as amended (16 U.S.C. 460l), may be derived from that account for construction, operation, and maintenance of outdoor recreation facilities: *Provided*, That the Secretary of the Army, acting through the Chief of Engineers, is directed, within funds available for the Mobile Harbor, Alabama, project, to remove, transport, dispose, and remediate contaminated sediments in and adjacent to the Federal navigation projects for the Arlington Channel and the Garrows Bend Channel at Federal expense, and a non-Federal sponsor shall provide all necessary lands, easements, rights-of-way, and relocations that may be required for the disposal of

dredged material: *Provided further*, That using funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to perform cultural resource mitigation and recreation improvements at Waco Lake, Texas, at full Federal expense notwithstanding the provisions of the Water Supply Act of 1958: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use funds appropriated herein to grade the basin within the Hansen Dam feature of the Los Angeles County Drainage Area, California, project to enhance and maintain flood capacity and to provide for future use of the basin for compatible purposes consistent with the Master Plan, including recreation and environmental restoration: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use funds appropriated herein to fully investigate the development of an upland disposal site recycling program on the Black Warrior and Tombigbee Rivers, Alabama-Coosa Rivers, and the Mobile River projects: *Provided further*, That of funds appropriated herein for the Intracoastal Waterway, Delaware River to Chesapeake Bay, Delaware and Maryland, the Secretary of the Army, acting through the Chief of Engineers, is directed to reimburse the State of Delaware for normal operation and maintenance costs incurred by the State of Delaware for the SR1 Bridge from station 58+00 to station 293+00 between May 12, 1997 and September 30, 2002. Reimbursement costs shall not exceed \$1,277,000: *Provided further*, That the Secretary of the Army, acting through the Chief of Engineers, is directed to use funds appropriated herein to remove and reinstall the docks and causeway, in kind, and continue breakwater repairs at Astoria East Boat Basin, Oregon: *Provided further*, That using funds appropriated herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to dredge a channel from the mouth of Wheeling Creek to Tunnel Green Park in Wheeling, West Virginia: *Provided further*, That the project for the Apalachicola, Chattahoochee, and Flint Rivers Navigation, authorized by section 2 of the River and Harbor Act of March 2, 1945 (Public Law 79-14) and modified by the first section of the River and Harbor Act of 1946 (60 Stat. 635, chapter 595), is modified to authorize the Secretary, as part of navigation maintenance activities, to develop and implement a plan to be integrated into the long-term dredged material management plan being developed for the Corley Slough reach, as required by conditions of the State of Florida water quality certification, for periodically removing sandy dredged material from the disposal area known as Site 40, located at mile 36.5 of the Apalachicola River, and from other disposal sites that the Secretary may determine to be needed for the purpose of reuse of the disposal areas, by transporting and depositing the sand for environmentally acceptable beneficial uses in coastal areas of Florida to be determined in coordination with the State of Florida: *Provided further*, That the Secretary is authorized to acquire all lands, easements, and rights-of-way that may be determined by the Secretary, in consultation with the affected State, to be required for dredged material disposal areas to implement a long-term dredge material management plan: *Provided further*, That the long-term management plan shall be developed in coordination with the State of Florida no later than 2 years from the date of enactment of this Act: *Provided further*, That, of the funds herein, \$4,900,000 shall be made available for these purposes and \$8,000,000 shall

Deadline.

be made available for normal operation and maintenance of the Apalachicola, Chattahoochee, and Flint Rivers navigation project.

FLOOD CONTROL AND COASTAL EMERGENCIES

(RESCISSION)

Of the funds made available under this heading in Public Law 107-20, \$25,000,000 are hereby rescinded.

REGULATORY PROGRAM

For expenses necessary for administration of laws pertaining to regulation of navigable waters and wetlands, \$127,000,000, to remain available until expended.

FORMERLY UTILIZED SITES REMEDIAL ACTION PROGRAM

For expenses necessary to clean up contamination from sites throughout the United States resulting from work performed as part of the Nation's early atomic energy program, \$140,000,000, to remain available until expended.

GENERAL EXPENSES

For expenses necessary for general administration and related functions in the Office of the Chief of Engineers and offices of the Division Engineers, activities of the Humphreys Engineer Center Support Activity, the Institute for Water Resources, and headquarters support functions at the USACE Finance Center, \$153,000,000, to remain available until expended: *Provided*, That no part of any other appropriation provided in title I of this Act shall be available to fund the activities of the Office of the Chief of Engineers or the executive direction and management activities of the division offices: *Provided further*, That none of these funds shall be available to support an office of congressional affairs within the executive office of the Chief of Engineers.

ADMINISTRATIVE PROVISIONS

Appropriations in this title shall be available for official reception and representation expenses (not to exceed \$5,000); and during the current fiscal year the Revolving Fund, Corps of Engineers, shall be available for purchase (not to exceed 100 for replacement only) and hire of passenger motor vehicles.

GENERAL PROVISIONS

CORPS OF ENGINEERS—CIVIL

SEC. 101. (a) CONVEYANCE AUTHORIZED.—The Secretary of the Army shall convey to the Blue Township Fire District, Blue Township, Kansas, by quitclaim deed and without consideration, all right, title, and interest of the United States in and to a parcel of land consisting of approximately 4.35 acres located in Pottawatomie County, Tuttle Creek Lake, Kansas.

(b) DESCRIPTION OF PROPERTY.—The exact acreage and legal description of the real property to be conveyed under subsection (a) shall be determined by a survey satisfactory to the Secretary.

(c) REVERSION.—If the Secretary determines that the property conveyed under subsection (a) ceases to be held in public ownership or to be used as a site for a fire station, all right, title, and interest in and to the property shall revert to the United States, at the option of the United States.

SEC. 102. For those shore protection projects funded in this Act which have Project Cooperation Agreements in place, the Secretary of the Army is directed to proceed with those projects in accordance with the cost sharing specified in the Project Cooperation Agreement: *Provided*, That the Secretary of the Army shall not accept or solicit non-Federal voluntary contributions for shore protection work in excess of the minimum requirements established by law; except that, when voluntary contributions are tendered by a non-Federal sponsor for the prosecution of work outside the authorized scope of the Federal project at full non-Federal expense, the Secretary is authorized to accept said contributions.

SEC. 103. Agreements proposed for execution by the Assistant Secretary of the Army for Civil Works or the United States Army Corps of Engineers after the date of the enactment of this Act pursuant to section 4 of the Rivers and Harbor Act of 1915, Public Law 64-291; section 11 of the River and Harbor Act of 1925, Public Law 68-585; the Civil Functions Appropriations Act, 1936, Public Law 75-208; section 215 of the Flood Control Act of 1968, as amended, Public Law 90-483; sections 104, 203, and 204 of the Water Resources Development Act of 1986, as amended, Public Law 99-662; section 206 of the Water Resources Development Act of 1992, as amended, Public Law 102-580; section 211 of the Water Resources Development Act of 1996, Public Law 104-303; and any other specific project authority, shall be limited to credits and reimbursements per project not to exceed \$10,000,000 in each fiscal year, and total credits and reimbursements for all applicable projects not to exceed \$50,000,000 in each fiscal year.

SEC. 104. ST. GEORGES BRIDGE, DELAWARE. None of the funds made available in this Act may be used to carry out any activity relating to closure or removal of the St. Georges Bridge across the Intracoastal Waterway, Delaware River to Chesapeake Bay, Delaware and Maryland, including a hearing or any other activity relating to preparation of an environmental impact statement concerning the closure or removal.

SEC. 105. The non-Federal interest shall receive credit towards the lands, easements, relocations, rights-of-way, and disposal areas required for the Lava Hot Springs restoration project in Idaho, and acquired by the non-Federal interest before execution of the project cooperation agreement: *Provided*, That the Secretary shall provide credit for work only if the Secretary determines such work to be integral to the project.

SEC. 106. GUADALUPE RIVER, CALIFORNIA. The project for flood control, Guadalupe River, California, authorized by section 401 of the Water Resources Development Act of 1986, and the Energy and Water Development Appropriation Acts of 1990 and 1992, is modified to authorize the Secretary to construct the project substantially in accordance with the General Reevaluation and Environmental Report for Proposed Project Modifications, dated February 2001, at a total cost of \$226,800,000, with an estimated Federal cost of \$128,700,000, and estimated non-Federal cost of \$98,100,000.

33 USC 59jj.

SEC. 107. DESIGNATION OF NONNAVIGABILITY FOR PORTIONS OF GLOUCESTER COUNTY, NEW JERSEY. (a) DESIGNATION.—

(1) IN GENERAL.—The Secretary of the Army (referred to in section as the “Secretary”) shall designate as nonnavigable the areas described in paragraph (3) unless the Secretary, after consultation with local and regional public officials (including local and regional planning organizations), makes a determination that 1 or more projects proposed to be carried out in 1 or more areas described in paragraph (2) are not in the public interest.

(2) DESCRIPTION OF AREAS.—The areas referred to in paragraph (1) are certain parcels of property situated in the West Deptford Township, Gloucester County, New Jersey, as depicted on Tax Assessment Map #26, Block #328, Lots #1, 1.03, 1.08, and 1.09, more fully described as follows:

(A) Beginning at the point in the easterly line of Church Street (49.50 feet wide), said beginning point being the following 2 courses from the intersection of the centerline of Church Street with the curved northerly right-of-way line of Pennsylvania-Reading Seashore Lines Railroad (66.00 feet wide)—

(i) along said centerline of Church Street N. $11^{\circ}28'50''$ E. 38.56 feet; thence

(ii) along the same N. $61^{\circ}28'35''$ E. 32.31 feet to the point of beginning.

(B) Said beginning point also being the end of the thirteenth course and from said beginning point runs; thence, along the aforementioned Easterly line of Church Street—

(i) N. $11^{\circ}28'50''$ E. 1052.14 feet; thence

(ii) crossing Church Street, N. $34^{\circ}19'51''$ W. 1590.16 feet; thence

(iii) N. $27^{\circ}56'37''$ W. 3674.36 feet; thence

(iv) N. $35^{\circ}33'54''$ W. 975.59 feet; thence

(v) N. $57^{\circ}04'39''$ W. 481.04 feet; thence

(vi) N. $36^{\circ}22'55''$ W. 870.00 feet to a point in the Pierhead and Bulkhead Line along the Southeasterly shore of the Delaware River; thence

(vii) along the same line N. $53^{\circ}37'05''$ E. 1256.19 feet; thence

(viii) still along the same, N. $86^{\circ}10'29''$ E. 1692.61 feet; thence, still along the same the following thirteenth courses

(ix) S. $67^{\circ}44'20''$ E. 1090.00 feet to a point in the Pierhead and Bulkhead Line along the Southwesterly shore of Woodbury Creek; thence

(x) S. $39^{\circ}44'20''$ E. 507.10 feet; thence

(xi) S. $31^{\circ}01'38''$ E. 1062.95 feet; thence

(xii) S. $34^{\circ}34'20''$ E. 475.00 feet; thence

(xiii) S. $32^{\circ}20'28''$ E. 254.18 feet; thence

(xiv) S. $52^{\circ}55'49''$ E. 964.95 feet; thence

(xv) S. $56^{\circ}24'40''$ E. 366.60 feet; thence

(xvi) S. $80^{\circ}31'50''$ E. 100.51 feet; thence

(xvii) N. $75^{\circ}30'00''$ E. 120.00 feet; thence

(xviii) N. $53^{\circ}09'00''$ E. 486.50 feet; thence

(xix) N. $81^{\circ}18'00''$ E. 132.00 feet; thence

(xx) S. $56^{\circ}35'00''$ E. 115.11 feet; thence

(xxi) S. 42°00'00" E. 271.00 feet; thence
 (xxii) S. 48°30'00" E. 287.13 feet to a point in
 the Northwesterly line of Grove Avenue (59.75 feet
 wide); thence
 (xxiii) S. 23°09'50" W. 4120.49 feet; thence
 (xxiv) N. 66°50'10" W. 251.78 feet; thence
 (xxv) S. 36°05'20" E. 228.64 feet; thence
 (xxvi) S. 58°53'00" W. 1158.36 feet to a point in
 the Southwesterly line of said River Lane; thence
 (xxvii) S. 41°31'35" E. 113.50 feet; thence
 (xxviii) S. 61°28'35" W. 863.52 feet to the point
 of beginning.

(C)(i) Except as provided in clause (ii), beginning at
 a point in the centerline of Church Street (49.50 feet wide)
 where the same is intersected by the curved northerly
 line of Pennsylvania-Reading Seashore Lines Railroad
 right-of-way (66.00 feet wide), along that Railroad, on a
 curve to the left, having a radius of 1465.69 feet, an arc
 distance of 1132.14 feet—

(I) N. 88°45'47" W. 1104.21 feet; thence
 (II) S. 69°06'30" W. 1758.95 feet; thence
 (III) N. 23°04'43" W. 600.19 feet; thence
 (IV) N. 19°15'32" W. 3004.57 feet; thence
 (V) N. 44°52'41" W. 897.74 feet; thence
 (VI) N. 32°26'05" W. 2765.99 feet to a point in
 the Pierhead and Bulkhead Line along the Southeast-
 erly shore of the Delaware River; thence
 (VII) N. 53°37'05" E. 2770.00 feet; thence
 (VIII) S. 36°22'55" E. 870.00 feet; thence
 (IX) S. 57°04'39" E. 481.04 feet; thence
 (X) S. 35°33'54" E. 975.59 feet; thence
 (XI) S. 27°56'37" E. 3674.36 feet; thence
 (XII) crossing Church Street, S. 34°19'51" E.
 1590.16 feet to a point in the easterly line of Church
 Street; thence
 (XIII) S. 11°28'50" W. 1052.14 feet; thence
 (XIV) S. 61°28'35" W. 32.31 feet; thence
 (XV) S. 11°28'50" W. 38.56 feet to the point of
 beginning.

(ii) The parcel described in clause (i) does not include
 the parcel beginning at the point in the centerline of
 Church Street (49.50 feet wide), that point being N.
 11°28'50" E. 796.36 feet, measured along the centerline,
 from its intersection with the curved northerly right-of-
 way line of Pennsylvania-Reading Seashore Lines Railroad
 (66.00 feet wide)—

(I) N. 78°27'40" W. 118.47 feet; thence
 (II) N. 15°48'40" W. 120.51 feet; thence
 (III) N. 77°53'00" E. 189.58 feet to a point in the
 centerline of Church Street; thence
 (IV) S. 11°28'50" W. 183.10 feet to the point of
 beginning.

(b) LIMITS ON APPLICABILITY; REGULATORY REQUIREMENTS.—

(1) IN GENERAL.—The designation under subsection (a)(1)
 shall apply to those parts of the areas described in subsection
 (a) that are or will be bulkheaded and filled or otherwise
 occupied by permanent structures, including marina facilities.

- (2) APPLICABLE LAW.—All activities described in paragraph (1) shall be subject to all applicable Federal law, including—
- (A) the Act of March 3, 1899 (30 Stat. 1121, chapter 425);
 - (B) section 404 of the Federal Water Pollution Control Act (33 U.S.C. 1344); and
 - (C) the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.).

(c) TERMINATION OF DESIGNATION.—If, on the date that is 20 years after the date of enactment of this Act, any area or portion of an area described in subsection (a)(3) is not bulkheaded, filled, or otherwise occupied by permanent structures (including marina facilities) in accordance with subsection (b), or if work in connection with any activity authorized under subsection (b) is not commenced by the date that is 5 years after the date on which permits for the work are issued, the designation of nonnavigability under subsection (a)(1) for that area or portion of an area shall terminate.

SEC. 108. NOME HARBOR TECHNICAL CORRECTIONS. Section 101(a)(1) of Public Law 106-53 (the Water Resources Development Act of 1999) is amended by—

- (1) striking “\$25,651,000” and inserting in its place “\$39,000,000”; and
- (2) striking “\$20,192,000” and inserting in its place “\$33,541,000”.

SEC. 109. Section 211 of the Water Resources Development Act of 2000, Public Law 106-541, is amended by adding the following language at the end of subsection (d):

“(e) ENGINEERING RESEARCH AND DEVELOPMENT CENTER.—The Engineering Research and Development Center is exempt from the requirements of this section.”

SEC. 110. Section 514(g) of the Water Resources Development Act of 1999, Public Law 106-53, is amended by striking “fiscal years 2000 and 2001” and inserting in lieu thereof “fiscal years 2000 through 2002”.

SEC. 111. The Secretary of the Army, acting through the Chief of Engineers, is directed to modify the pump station intake structure and discharge line to preclude ice from interfering with pump operations at Fort Fairfield, Maine, flood control project: *Provided*, That all design and construction costs associated with the modifications of the Fort Fairfield, Maine, project shall be at Federal expense.

SEC. 112. CERRILLOS DAM, PUERTO RICO. The Secretary of the Army shall reassess the allocation of Federal and non-Federal costs for construction of the Cerrillos Dam, carried out as part of the project for flood control, Portugues and Bucana Rivers, Puerto Rico.

SEC. 113. STUDY OF CORPS CAPABILITY TO CONSERVE FISH AND WILDLIFE. Section 704(b) of the Water Resources Development Act of 1986 (33 U.S.C. 2263(b)) is amended—

- (1) by redesignating paragraphs (1), (2), (3), and (4) as subparagraphs (A), (B), (C), and (D), respectively;
- (2) by striking “(b) The Secretary” and inserting the following:

“(b) PROJECTS.—

“(1) IN GENERAL.—The Secretary”; and

113 Stat. 273.

31 USC 6505
note.

113 Stat. 342.

(3) by striking “The non-Federal share of the cost of any project under this section shall be 25 percent.” and inserting the following:

“(2) COST SHARING.—

“(A) IN GENERAL.—The non-Federal share of the cost of any project under this subsection shall be 25 percent.

“(B) FORM.—The non-Federal share may be provided through in-kind services, including the provision by the non-Federal interest of shell stock material that is determined by the Chief of Engineers to be suitable for use in carrying out the project.

“(C) APPLICABILITY.—The non-Federal interest shall be credited with the value of in-kind services provided on or after October 1, 2000, for a project described in paragraph (1) completed on or after that date, if the Secretary determines that the work is integral to the project.”

SEC. 114. The flood control project for the Ramapo River at Oakland, New Jersey, authorized by section 401(a) of the Water Resources Development Act of 1986, Public Law 99-662, as amended by section 301(a)(9) of the Water Resources Development Act of 1996, Public Law 104-33, is modified to authorize the Secretary of the Army, acting through the Chief of Engineers, to construct the project at a total cost of \$18,000,000, with an estimated Federal cost of \$13,500,000 and an estimated non-Federal cost of \$4,500,000 less any credits allowed under applicable laws.

SEC. 115. Except for the historic scheduled maintenance dredging in the Delaware River, none of the funds appropriated in this Act shall be used to operate the dredge MCFARLAND other than for urgent dredging, emergencies and in support of national defense.

SEC. 116. The Secretary may not expend funds to accelerate the schedule to finalize the Record of Decision for the revision of the Missouri River Master Water Control Manual and any associated changes to the Missouri River Annual Operating Plan. During consideration of revisions to the manual in fiscal year 2002, the Secretary may consider and propose alternatives for achieving species recovery other than the alternatives specifically prescribed by the United States Fish and Wildlife Service in the biological opinion of the Service. The Secretary shall consider the views of other Federal agencies, non-Federal agencies, and individuals to ensure that other congressionally authorized purposes are maintained.

TITLE II

DEPARTMENT OF THE INTERIOR

CENTRAL UTAH PROJECT

CENTRAL UTAH PROJECT COMPLETION ACCOUNT

For carrying out activities authorized by the Central Utah Project Completion Act, \$34,918,000, to remain available until expended, of which \$10,749,000 shall be deposited into the Utah Reclamation Mitigation and Conservation Account for use by the Utah Reclamation Mitigation and Conservation Commission.

In addition, for necessary expenses incurred in carrying out related responsibilities of the Secretary of the Interior, \$1,310,000, to remain available until expended.

BUREAU OF RECLAMATION

The following appropriations shall be expended to execute authorized functions of the Bureau of Reclamation:

WATER AND RELATED RESOURCES

(INCLUDING TRANSFER OF FUNDS)

For management, development, and restoration of water and related natural resources and for related activities, including the operation, maintenance, and rehabilitation of reclamation and other facilities, participation in fulfilling related Federal responsibilities to Native Americans, and related grants to, and cooperative and other agreements with, State and local governments, Indian tribes, and others, \$762,531,000, to remain available until expended, of which \$14,649,000 shall be available for transfer to the Upper Colorado River Basin Fund and \$31,442,000 shall be available for transfer to the Lower Colorado River Basin Development Fund; of which such amounts as may be necessary may be advanced to the Colorado River Dam Fund; of which \$8,000,000 shall be for on-reservation water development, feasibility studies, and related administrative costs under Public Law 106-163; and of which not more than \$500,000 is for high priority projects which shall be carried out by the Youth Conservation Corps, as authorized by 16 U.S.C. 1706: *Provided*, That such transfers may be increased or decreased within the overall appropriation under this heading: *Provided further*, That of the total appropriated, the amount for program activities that can be financed by the Reclamation Fund or the Bureau of Reclamation special fee account established by 16 U.S.C. 4601-6a(i) shall be derived from that Fund or account: *Provided further*, That funds contributed under 43 U.S.C. 395 are available until expended for the purposes for which contributed: *Provided further*, That funds advanced under 43 U.S.C. 397a shall be credited to this account and are available until expended for the same purposes as the sums appropriated under this heading: *Provided further*, That \$12,000,000 of the funds appropriated herein shall be deposited in the San Gabriel Basin Restoration Fund established by section 110 of division B, title I of Public Law 106-554, of which \$1,000,000 shall be for remediation in the Central Basin Municipal Water District: *Provided further*, That funds available for expenditure for the Departmental Irrigation Drainage Program may be expended by the Bureau of Reclamation for site remediation on a non-reimbursable basis: *Provided further*, That section 301 of Public Law 102-250, Reclamation States Emergency Drought Relief Act of 1991, as amended, is amended further by inserting "2001, and 2002" in lieu of "and 2001": *Provided further*, That of such funds, not more than \$1,500,000 shall be available to the Secretary for completion of a feasibility study for the Santa Fe-Pojoaque Regional Water System, New Mexico: *Provided further*, That the study shall be completed by September 30, 2002.

BUREAU OF RECLAMATION LOAN PROGRAM ACCOUNT

For the cost of direct loans and/or grants, \$7,215,000, to remain available until expended, as authorized by the Small Reclamation Projects Act of August 6, 1956, as amended (43 U.S.C. 422a-422l): *Provided*, That such costs, including the cost of modifying such loans, shall be as defined in section 502 of the Congressional Budget Act of 1974, as amended: *Provided further*, That these funds are available to subsidize gross obligations for the principal amount of direct loans not to exceed \$26,000,000.

In addition, for administrative expenses necessary to carry out the program for direct loans and/or grants, \$280,000, to remain available until expended: *Provided*, That of the total sums appropriated, the amount of program activities that can be financed by the Reclamation Fund shall be derived from that Fund.

CENTRAL VALLEY PROJECT RESTORATION FUND

For carrying out the programs, projects, plans, and habitat restoration, improvement, and acquisition provisions of the Central Valley Project Improvement Act, \$55,039,000, to be derived from such sums as may be collected in the Central Valley Project Restoration Fund pursuant to sections 3407(d), 3404(c)(3), 3405(f), and 3406(c)(1) of Public Law 102-575, to remain available until expended: *Provided*, That the Bureau of Reclamation is directed to assess and collect the full amount of the additional mitigation and restoration payments authorized by section 3407(d) of Public Law 102-575.

POLICY AND ADMINISTRATION

For necessary expenses of policy, administration, and related functions in the office of the Commissioner, the Denver office, and offices in the five regions of the Bureau of Reclamation, to remain available until expended, \$52,968,000, to be derived from the Reclamation Fund and be nonreimbursable as provided in 43 U.S.C. 377: *Provided*, That no part of any other appropriation in this Act shall be available for activities or functions budgeted as policy and administration expenses.

ADMINISTRATIVE PROVISION

Appropriations for the Bureau of Reclamation shall be available for purchase of not to exceed four passenger motor vehicles for replacement only.

GENERAL PROVISIONS

DEPARTMENT OF THE INTERIOR

SEC. 201. In order to increase opportunities for Indian tribes to develop, manage, and protect their water resources, the Secretary of the Interior, acting through the Commissioner of the Bureau of Reclamation, is authorized to enter into grants and cooperative agreements with any Indian tribe, institution of higher education, national Indian organization, or tribal organization pursuant to 31 U.S.C. 6301-6308. Nothing in this Act is intended to modify or limit the provisions of the Indian Self Determination Act (25 U.S.C. 45 et seq.).

114 Stat.
2763A-223.

SEC. 202. SAN GABRIEL BASIN, CALIFORNIA. (a) ADMINISTRATION OF RESTORATION FUND.—Section 110(a)(2) of the Miscellaneous Appropriations Act, 2001 (as enacted into law by section 1(a)(4) of Public Law 106-554) is amended by striking “the Secretary of the Army” and inserting “the Secretary of the Interior”.

(b) PURPOSES OF RESTORATION FUND.—Section 110(a)(3)(A) of such Act is amended by striking clauses (i) and (ii) and inserting the following:

“(i) to provide grants to the San Gabriel Basin Water Quality Authority and the Central Basin Municipal Water District to reimburse such agencies for the Federal share of the costs associated with designing and constructing water quality projects to be administered by such agencies; and

“(ii) to provide grants to reimburse the San Gabriel Basin Water Quality Authority and the Central Basin Municipal Water District for the Federal share of the costs required to operate any project constructed under this section for a period not to exceed 10 years, following the initial date of operation of the project.”.

(c) COST-SHARING LIMITATION.—Section 110(a)(3)(B) of such Act (114 Stat. 2763A-223) is amended by adding at the end the following:

“(iii) CREDITS TOWARD NON-FEDERAL SHARE.—For purposes of clause (ii), the Secretary shall credit the San Gabriel Basin Water Quality Authority with the value of all prior expenditures by non-Federal interests made after February 11, 1993, that are compatible with the purposes of this section, including—

“(I) all expenditures made by non-Federal interests to design and construct water quality projects, including expenditures associated with environmental analyses and public involvement activities that were required to implement the water quality projects in compliance with applicable Federal and State laws; and

“(II) all expenditures made by non-Federal interests to acquire lands, easements, rights-of-way, relocations, disposal areas, and water rights that were required to implement a water quality project.”.

SEC. 203. The Secretary of the Interior is authorized and directed to use not to exceed \$1,000,000 of the funds appropriated under title II to refund amounts received by the United States as payments for charges assessed by the Secretary prior to January 1, 1994 for failure to file certain certification or reporting forms prior to the receipt of irrigation water, pursuant to sections 206 and 224(c) of the Reclamation Reform Act of 1982 (43 U.S.C. 390ff, 390ww(c)), including the amount of associated interest assessed by the Secretary and paid to the United States pursuant to section 224(i) of the Reclamation Reform Act of 1982 (43 U.S.C. 390ww(i)).

SEC. 204. LOWER COLORADO RIVER BASIN DEVELOPMENT FUND. (a) IN GENERAL.—Notwithstanding section 403(f) of the Colorado River Basin Project Act (43 U.S.C. 1543(f)), no amount from the Lower Colorado River Basin Development Fund shall be paid to

43 USC 1543
note.

the general fund of the Treasury until each provision of the Stipulation Regarding a Stay and for Ultimate Judgment Upon the Satisfaction of Conditions, filed in United States district court on May 3, 2000, in Central Arizona Water Conservation District v. United States (No. CIV 95-625-TUC-WDB (EHC), No. CIV 95-1720-OHX-EHC (Consolidated Action)) is met.

(b) PAYMENT TO GENERAL FUND.—If any of the provisions of the stipulation referred to in subsection (a) are not met by the date that is 3 years after the date of enactment of this Act, payments to the general fund of the Treasury shall resume in accordance with section 403(f) of the Colorado River Basin Project Act (43 U.S.C. 1543(f)).

(c) AUTHORIZATION.—Amounts in the Lower Colorado River Basin Development Fund that but for this section would be returned to the general fund of the Treasury shall not be expended until further Act of Congress.

SEC. 205. (a) None of the funds appropriated or otherwise made available by this Act may be used to determine the final point of discharge for the interceptor drain for the San Luis Unit until development by the Secretary of the Interior and the State of California of a plan, which shall conform to the water quality standards of the State of California as approved by the Administrator of the Environmental Protection Agency, to minimize any detrimental effect of the San Luis drainage waters.

(b) The costs of the Kesterson Reservoir Cleanup Program and the costs of the San Joaquin Valley Drainage Program shall be classified by the Secretary of the Interior as reimbursable or nonreimbursable and collected until fully repaid pursuant to the "Cleanup Program—Alternative Repayment Plan" and the "SJVDP—Alternative Repayment Plan" described in the report entitled "Repayment Report, Kesterson Reservoir Cleanup Program and San Joaquin Valley Drainage Program, February 1995", prepared by the Department of the Interior, Bureau of Reclamation. Any future obligations of funds by the United States relating to, or providing for, drainage service or drainage studies for the San Luis Unit shall be fully reimbursable by San Luis Unit beneficiaries of such service or studies pursuant to Federal reclamation law.

SEC. 206. The Secretary of the Interior, in accepting payments for the reimbursable expenses incurred for the replacement, repair, and extraordinary maintenance with regard to the Valve Rehabilitation Project at the Arrowrock Dam on the Arrowrock Division of the Boise Project in Idaho, shall recover no more than \$6,900,000 of such expenses according to the application of the current formula for charging users for reimbursable operation and maintenance expenses at Bureau of Reclamation facilities on the Boise Project, and shall recover this portion of such expenses over a period of 15 years.

SEC. 207. None of the funds appropriated or otherwise made available by this or any other Act may be used to pay the salaries and expenses of personnel to purchase or lease water in the Middle Rio Grande or the Carlsbad Projects in New Mexico unless said purchase or lease is in compliance with the purchase requirements of section 202 of Public Law 106-60.

SEC. 208. None of the funds made available in this Act may be used by the Bureau of Reclamation (either directly or by making the funds available to an entity under a contract) for the issuance of permits for, or any other activity related to the management

of, commercial rafting activities within the Auburn State Recreation Area, California, until the requirements of the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.) and the Federal Water Pollution Control Act (33 U.S.C. 12151 et seq.) are met with respect to such commercial rafting activities.

113 Stat. 274. SEC. 209. (a) Section 101(a)(6)(C) of the Water Resources Development Act of 1999, Public Law 106-53, is amended to read as follows:

“(C) MAKEUP OF WATER SHORTAGES CAUSED BY FLOOD CONTROL OPERATION.—

“(i) IN GENERAL.—The Secretary of the Interior shall enter into, or modify, such agreements with the Sacramento Area Flood Control Agency regarding the operation of Folsom Dam and Reservoir as may be necessary in order that, notwithstanding any prior agreement or provision of law, 100 percent of the water needed to make up for any water shortage caused by variable flood control operation during any year at Folsom Dam, and resulting in a significant impact on recreation at Folsom Reservoir shall be replaced, to the extent the water is available for purchase, by the Secretary of the Interior.

“(ii) COST SHARING.—Seventy-five percent of the costs of the replacement water provided under clause (i) shall be paid for on a non-reimbursable basis by the Secretary of the Interior at Federal expense. The remaining 25 percent of such costs shall be provided by the Sacramento Area Flood Control Agency.

“(iii) LIMITATION.—To the extent that any funds in excess of the non-Federal share are provided by the Sacramento Area Flood Control Agency, the Secretary shall reimburse such non-Federal interests for such excess funds. Costs for replacement water may not exceed 125 percent of the current average market price for raw water, as determined by the Secretary of the Interior.”.

110 Stat. 3663. (b) CONFORMING CHANGE.—Section 101(a)(1)(D)(ii) of the Water Resources Development Act of 1996, Public Law 104-303, is amended by striking “during” and all that follows through “thereafter”.

TITLE III

DEPARTMENT OF ENERGY

ENERGY PROGRAMS

ENERGY SUPPLY

For Department of Energy expenses including the purchase, construction, and acquisition of plant and capital equipment, and other expenses necessary for energy supply activities in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion; and the purchase of not to exceed 17 passenger motor vehicles for replacement only, \$666,726,000, to remain available until expended.

NON-DEFENSE ENVIRONMENTAL MANAGEMENT

For Department of Energy expenses, including the purchase, construction and acquisition of plant and capital equipment and other expenses necessary for non-defense environmental management activities in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion, \$236,372,000, to remain available until expended: *Provided*, That funding for the West Valley Demonstration Project shall be reduced in subsequent fiscal years to the minimum necessary to maintain the project in a safe and stable condition, unless, not later than September 30, 2002, the Secretary: (1) provides written notification to the Committees on Appropriations of the House of Representatives and the Senate that agreement has been reached with the State of New York on the final scope of Federal activities at the West Valley site and on the respective Federal and State cost shares for those activities; (2) submits a written copy of that agreement to the Committees on Appropriations of the House of Representatives and the Senate; and (3) provides a written certification that the Federal actions proposed in the agreement will be in full compliance with all relevant Federal statutes and are in the best interest of the Federal Government.

42 USC 2021a
note.

URANIUM FACILITIES MAINTENANCE AND REMEDIATION

For necessary expenses to maintain, decontaminate, decommission, and otherwise remediate uranium processing facilities, \$418,425,000, of which \$299,641,000 shall be derived from the Uranium Enrichment Decontamination and Decommissioning Fund, all of which shall remain available until expended.

SCIENCE

For Department of Energy expenses including the purchase, construction and acquisition of plant and capital equipment, and other expenses necessary for science activities in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), including the acquisition or condemnation of any real property or facility or for plant or facility acquisition, construction, or expansion, and purchase of not to exceed 25 passenger motor vehicles for replacement only, \$3,233,100,000, to remain available until expended.

NUCLEAR WASTE DISPOSAL

For nuclear waste disposal activities to carry out the purposes of Public Law 97-425, as amended, including the acquisition of real property or facility construction or expansion, \$95,000,000, to remain available until expended and to be derived from the Nuclear Waste Fund: *Provided*, That not to exceed \$2,500,000 shall be provided to the State of Nevada solely for expenditures, other than salaries and expenses of State employees, to conduct scientific oversight responsibilities pursuant to the Nuclear Waste Policy Act of 1982, Public Law 97-425, as amended: *Provided further*, That \$6,000,000 shall be provided to affected units of local governments, as defined in Public Law 97-425, to conduct appropriate

Deadline.
Nevada.
Certification.

activities pursuant to the Act: *Provided further*, That the distribution of the funds as determined by the units of local government shall be approved by the Department of Energy: *Provided further*, That the funds for the State of Nevada shall be made available solely to the Nevada Division of Emergency Management by direct payment and units of local government by direct payment: *Provided further*, That within 90 days of the completion of each Federal fiscal year, the Nevada Division of Emergency Management and the Governor of the State of Nevada and each local entity shall provide certification to the Department of Energy that all funds expended from such payments have been expended for activities authorized by Public Law 97-425 and this Act. Failure to provide such certification shall cause such entity to be prohibited from any further funding provided for similar activities: *Provided further*, That none of the funds herein appropriated may be: (1) used directly or indirectly to influence legislative action on any matter pending before Congress or a State legislature or for lobbying activity as provided in 18 U.S.C. 1913; (2) used for litigation expenses; or (3) used to support multi-State efforts or other coalition building activities inconsistent with the restrictions contained in this Act: *Provided further*, That all proceeds and recoveries realized by the Secretary in carrying out activities authorized by the Nuclear Waste Policy Act of 1982, Public Law 97-425, as amended, including but not limited to, any proceeds from the sale of assets, shall be available without further appropriation and shall remain available until expended.

DEPARTMENTAL ADMINISTRATION

(INCLUDING TRANSFER OF FUNDS)

For salaries and expenses of the Department of Energy necessary for departmental administration in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), including the hire of passenger motor vehicles and official reception and representation expenses (not to exceed \$35,000), \$210,853,000, to remain available until expended, plus such additional amounts as necessary to cover increases in the estimated amount of cost of work for others notwithstanding the provisions of the Anti-Deficiency Act (31 U.S.C. 1511 et seq.): *Provided*, That such increases in cost of work are offset by revenue increases of the same or greater amount, to remain available until expended: *Provided further*, That moneys received by the Department for miscellaneous revenues estimated to total \$137,810,000 in fiscal year 2002 may be retained and used for operating expenses within this account, and may remain available until expended, as authorized by section 201 of Public Law 95-238, notwithstanding the provisions of 31 U.S.C. 3302: *Provided further*, That the sum herein appropriated shall be reduced by the amount of miscellaneous revenues received during fiscal year 2002 so as to result in a final fiscal year 2002 appropriation from the General Fund estimated at not more than \$73,043,000.

OFFICE OF THE INSPECTOR GENERAL

For necessary expenses of the Office of the Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended, \$32,430,000, to remain available until expended.

ATOMIC ENERGY DEFENSE ACTIVITIES

NATIONAL NUCLEAR SECURITY ADMINISTRATION

WEAPONS ACTIVITIES

For Department of Energy expenses, including the purchase, construction, and acquisition of plant and capital equipment and other incidental expenses necessary for atomic energy defense weapons activities in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion; and the purchase of not to exceed 11 passenger motor vehicles for replacement only, \$5,429,238,000, to remain available until expended.

DEFENSE NUCLEAR NONPROLIFERATION

For Department of Energy expenses, including the purchase, construction and acquisition of plant and capital equipment and other incidental expenses necessary for atomic energy defense, defense nuclear nonproliferation activities, in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion, \$803,586,000, to remain available until expended.

NAVAL REACTORS

For Department of Energy expenses necessary for naval reactors activities to carry out the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), including the acquisition (by purchase, condemnation, construction, or otherwise) of real property, plant, and capital equipment, facilities, and facility expansion, \$688,045,000, to remain available until expended.

OFFICE OF THE ADMINISTRATOR

For necessary expenses of the Office of the Administrator of the National Nuclear Security Administration, including official reception and representation expenses (not to exceed \$12,000), \$312,596,000, to remain available until expended.

ENVIRONMENTAL AND OTHER DEFENSE ACTIVITIES

DEFENSE ENVIRONMENTAL RESTORATION AND WASTE MANAGEMENT

For Department of Energy expenses, including the purchase, construction, and acquisition of plant and capital equipment and other expenses necessary for atomic energy defense environmental restoration and waste management activities in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion; and the purchase of not to exceed 30

passenger motor vehicles, of which 27 shall be for replacement only, \$5,234,576,000, to remain available until expended.

DEFENSE FACILITIES CLOSURE PROJECTS

For expenses of the Department of Energy to accelerate the closure of defense environmental management sites, including the purchase, construction, and acquisition of plant and capital equipment and other necessary expenses, \$1,092,878,000, to remain available until expended.

DEFENSE ENVIRONMENTAL MANAGEMENT PRIVATIZATION

For Department of Energy expenses for privatization projects necessary for atomic energy defense environmental management activities authorized by the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), \$153,537,000, to remain available until expended.

OTHER DEFENSE ACTIVITIES

For Department of Energy expenses, including the purchase, construction, and acquisition of plant and capital equipment and other expenses necessary for atomic energy defense, other defense activities, in carrying out the purposes of the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), including the acquisition or condemnation of any real property or any facility or for plant or facility acquisition, construction, or expansion, \$544,044,000, to remain available until expended.

DEFENSE NUCLEAR WASTE DISPOSAL

For nuclear waste disposal activities to carry out the purposes of Public Law 97-425, as amended, including the acquisition of real property or facility construction or expansion, \$280,000,000, to remain available until expended.

POWER MARKETING ADMINISTRATIONS

BONNEVILLE POWER ADMINISTRATION FUND

Expenditures from the Bonneville Power Administration Fund, established pursuant to Public Law 93-454, are approved for official reception and representation expenses in an amount not to exceed \$1,500.

During fiscal year 2002, no new direct loan obligations may be made.

OPERATION AND MAINTENANCE, SOUTHEASTERN POWER ADMINISTRATION

For necessary expenses of operation and maintenance of power transmission facilities and of marketing electric power and energy, including transmission wheeling and ancillary services, pursuant to the provisions of section 5 of the Flood Control Act of 1944 (16 U.S.C. 825s), as applied to the southeastern power area, \$4,891,000, to remain available until expended; in addition, notwithstanding the provisions of 31 U.S.C. 3302, up to \$8,000,000 collected by the Southeastern Power Administration pursuant to the Flood

Control Act to recover purchase power and wheeling expenses shall be credited to this account as offsetting collections, to remain available until expended for the sole purpose of making purchase power and wheeling expenditures.

OPERATION AND MAINTENANCE, SOUTHWESTERN POWER
ADMINISTRATION

For necessary expenses of operation and maintenance of power transmission facilities and of marketing electric power and energy, and for construction and acquisition of transmission lines, substations and appurtenant facilities, and for administrative expenses, including official reception and representation expenses in an amount not to exceed \$1,500 in carrying out the provisions of section 5 of the Flood Control Act of 1944 (16 U.S.C. 825s), as applied to the southwestern power area, \$28,038,000, to remain available until expended; in addition, notwithstanding the provisions of 31 U.S.C. 3302, not to exceed \$5,200,000 in reimbursements, to remain available until expended: *Provided*, That up to \$1,512,000 collected by the Southwestern Power Administration pursuant to the Flood Control Act to recover purchase power and wheeling expenses shall be credited to this account as offsetting collections, to remain available until expended for the sole purpose of making purchase power and wheeling expenditures.

CONSTRUCTION, REHABILITATION, OPERATION AND MAINTENANCE,
WESTERN AREA POWER ADMINISTRATION

For carrying out the functions authorized by title III, section 302(a)(1)(E) of the Act of August 4, 1977 (42 U.S.C. 7152), and other related activities including conservation and renewable resources programs as authorized, including official reception and representation expenses in an amount not to exceed \$1,500, \$171,938,000, to remain available until expended, of which \$166,651,000 shall be derived from the Department of the Interior Reclamation Fund: *Provided*, That of the amount herein appropriated, \$6,000,000 is for deposit into the Utah Reclamation Mitigation and Conservation Account pursuant to title IV of the Reclamation Projects Authorization and Adjustment Act of 1992: *Provided further*, That up to \$152,624,000 collected by the Western Area Power Administration pursuant to the Flood Control Act of 1944 and the Reclamation Project Act of 1939 to recover purchase power and wheeling expenses shall be credited to this account as offsetting collections, to remain available until expended for the sole purpose of making purchase power and wheeling expenditures.

FALCON AND AMISTAD OPERATING AND MAINTENANCE FUND

For operation, maintenance, and emergency costs for the hydroelectric facilities at the Falcon and Amistad Dams, \$2,663,000, to remain available until expended, and to be derived from the Falcon and Amistad Operating and Maintenance Fund of the Western Area Power Administration, as provided in section 423 of the Foreign Relations Authorization Act, Fiscal Years 1994 and 1995.

FEDERAL ENERGY REGULATORY COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Federal Energy Regulatory Commission to carry out the provisions of the Department of Energy Organization Act (42 U.S.C. 7101 et seq.), including services as authorized by 5 U.S.C. 3109, the hire of passenger motor vehicles, and official reception and representation expenses (not to exceed \$3,000), \$184,155,000, to remain available until expended: *Provided*, That notwithstanding any other provision of law, not to exceed \$184,155,000 of revenues from fees and annual charges, and other services and collections in fiscal year 2002 shall be retained and used for necessary expenses in this account, and shall remain available until expended: *Provided further*, That the sum herein appropriated from the General Fund shall be reduced as revenues are received during fiscal year 2002 so as to result in a final fiscal year 2002 appropriation from the General Fund estimated at not more than \$0: *Provided further*, That the Commission is authorized an additional 5 senior executive service positions.

42 USC 7171
note.

GENERAL PROVISIONS

DEPARTMENT OF ENERGY

SEC. 301. (a) None of the funds appropriated by this Act may be used to award a management and operating contract, or award a significant extension or expansion to an existing management and operating contract, unless such contract is awarded using competitive procedures or the Secretary of Energy grants, on a case-by-case basis, a waiver to allow for such a deviation. The Secretary may not delegate the authority to grant such a waiver.

Reports.
Notification.

(b) At least 60 days before a contract award for which the Secretary intends to grant such a waiver, the Secretary shall submit to the Subcommittees on Energy and Water Development of the Committees on Appropriations of the House of Representatives and the Senate a report notifying the Subcommittees of the waiver and setting forth, in specificity, the substantive reasons why the Secretary believes the requirement for competition should be waived for this particular award.

SEC. 302. None of the funds appropriated by this Act may be used to—

- (1) develop or implement a workforce restructuring plan that covers employees of the Department of Energy; or
- (2) provide enhanced severance payments or other benefits for employees of the Department of Energy, under section 3161 of the National Defense Authorization Act for Fiscal Year 1993 (Public Law 102-484; 42 U.S.C. 7274h).

SEC. 303. None of the funds appropriated by this Act may be used to augment the \$20,000,000 made available for obligation by this Act for severance payments and other benefits and community assistance grants under section 3161 of the National Defense Authorization Act for Fiscal Year 1993 (Public Law 102-484; 42 U.S.C. 7274h) unless the Department of Energy submits a re-programming request subject to approval by the appropriate Congressional committees.

SEC. 304. None of the funds appropriated by this Act may be used to prepare or initiate Requests For Proposals (RFPs) for a program if the program has not been funded by Congress.

(TRANSFERS OF UNEXPENDED BALANCES)

SEC. 305. The unexpended balances of prior appropriations provided for activities in this Act may be transferred to appropriation accounts for such activities established pursuant to this title. Balances so transferred may be merged with funds in the applicable established accounts and thereafter may be accounted for as one fund for the same time period as originally enacted.

SEC. 306. None of the funds in this or any other Act for the Administrator of the Bonneville Power Administration may be used to enter into any agreement to perform energy efficiency services outside the legally defined Bonneville service territory, with the exception of services provided internationally, including services provided on a reimbursable basis, unless the Administrator certifies in advance that such services are not available from private sector businesses.

SEC. 307. When the Department of Energy makes a user facility available to universities and other potential users, or seeks input from universities and other potential users regarding significant characteristics or equipment in a user facility or a proposed user facility, the Department shall ensure broad public notice of such availability or such need for input to universities and other potential users. When the Department of Energy considers the participation of a university or other potential user as a formal partner in the establishment or operation of a user facility, the Department shall employ full and open competition in selecting such a partner. For purposes of this section, the term "user facility" includes, but is not limited to: (1) a user facility as described in section 2203(a)(2) of the Energy Policy Act of 1992 (42 U.S.C. 13503(a)(2)); (2) a National Nuclear Security Administration Defense Programs Technology Deployment Center/User Facility; and (3) any other Departmental facility designated by the Department as a user facility.

Public
information.

SEC. 308. None of the funds in this Act may be used to dispose of transuranic waste in the Waste Isolation Pilot Plant which contains concentrations of plutonium in excess of 20 percent by weight for the aggregate of any material category on the date of enactment of this Act, or is generated after such date. For the purposes of this section, the material categories of transuranic waste at the Rocky Flats Environmental Technology Site include: (1) ash residues; (2) salt residues; (3) wet residues; (4) direct repackaged residues; and (5) scrub alloy as referenced in the "Final Environmental Impact Statement on Management of Certain Plutonium Residues and Scrub Alloy Stored at the Rocky Flats Environmental Technology Site".

SEC. 309. The Administrator of the National Nuclear Security Administration may authorize the plant manager of a covered nuclear weapons production plant to engage in research, development, and demonstration activities with respect to the engineering and manufacturing capabilities at such plant in order to maintain and enhance such capabilities at such plant: *Provided*, That of the amount allocated to a covered nuclear weapons production plant each fiscal year from amounts available to the Department of Energy for such fiscal year for national security programs, not more than an amount equal to 2 percent of such amount may

42 USC 7274r.

be used for these activities: *Provided further*, That for purposes of this section, the term “covered nuclear weapons production plant” means the following:

- (1) the Kansas City Plant, Kansas City, Missouri;
- (2) the Y-12 Plant, Oak Ridge, Tennessee;
- (3) the Pantex Plant, Amarillo, Texas; and
- (4) the Savannah River Plant, South Carolina.

SEC. 310. The Administrator of the National Nuclear Security Administration may authorize the manager of the Nevada Operations Office to engage in research, development, and demonstration activities with respect to the development, test, and evaluation capabilities necessary for operations and readiness of the Nevada Test Site: *Provided*, That of the amount allocated to the Nevada Operations Office each fiscal year from amounts available to the Department of Energy for such fiscal year for national security programs at the Nevada Test Site, not more than an amount equal to 2 percent of such amount may be used for these activities.

112 Stat. 681.

SEC. 311. DEPLETED URANIUM HEXAFLUORIDE. Section 1 of Public Law 105-204 is amended in subsection (b)—

- (1) by inserting “except as provided in subsection (c),” after “1321-349,”; and
- (2) by striking “fiscal year 2002” and inserting “fiscal year 2005”.

SEC. 312. PROHIBITION OF OIL AND GAS DRILLING IN THE FINGER LAKES NATIONAL FOREST, NEW YORK. No Federal permit or lease shall be issued for oil or gas drilling in the Finger Lakes National Forest, New York, during fiscal year 2002.

TITLE IV

INDEPENDENT AGENCIES

APPALACHIAN REGIONAL COMMISSION

40 USC app. 401
note.

For expenses necessary to carry out the programs authorized by the Appalachian Regional Development Act of 1965, as amended, notwithstanding section 405 of said Act, and, for necessary expenses for the Federal Co-Chairman and the alternate on the Appalachian Regional Commission, for payment of the Federal share of the administrative expenses of the Commission, including services as authorized by 5 U.S.C. 3109, and hire of passenger motor vehicles, \$71,290,000, to remain available until expended.

DEFENSE NUCLEAR FACILITIES SAFETY BOARD

SALARIES AND EXPENSES

For necessary expenses of the Defense Nuclear Facilities Safety Board in carrying out activities authorized by the Atomic Energy Act of 1954, as amended by Public Law 100-456, section 1441, \$18,500,000, to remain available until expended.

DELTA REGIONAL AUTHORITY

SALARIES AND EXPENSES

For necessary expenses of the Delta Regional Authority and to carry out its activities, as authorized by the Delta Regional

Authority Act of 2000, \$10,000,000, to remain available until expended.

DENALI COMMISSION

For expenses of the Denali Commission including the purchase, construction and acquisition of plant and capital equipment as necessary and other expenses, \$38,000,000, to remain available until expended.

NUCLEAR REGULATORY COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Commission in carrying out the purposes of the Energy Reorganization Act of 1974, as amended, and the Atomic Energy Act of 1954, as amended, including official representation expenses (not to exceed \$15,000), and purchase of promotional items for use in the recruitment of individuals for employment, \$516,900,000, to remain available until expended: *Provided*, That of the amount appropriated herein, \$23,650,000 shall be derived from the Nuclear Waste Fund: *Provided further*, That revenues from licensing fees, inspection services, and other services and collections estimated at \$473,520,000 in fiscal year 2002 shall be retained and used for necessary salaries and expenses in this account, notwithstanding 31 U.S.C. 3302, and shall remain available until expended: *Provided further*, That the sum herein appropriated shall be reduced by the amount of revenues received during fiscal year 2002 so as to result in a final fiscal year 2002 appropriation estimated at not more than \$43,380,000: *Provided further*, That, notwithstanding any other provision of law, no funds made available under this or any other Act may be expended by the Commission to implement or enforce any part of 10 CFR part 35, as adopted by the Commission on October 23, 2000, with respect to diagnostic nuclear medicine, except those parts which establish training and experience requirements for persons seeking licensing as authorized users, until such time as the Commission has reexamined 10 CFR part 35 and provided a report to the Congress which explains why the burden imposed by 10 CFR part 35 could not be further reduced.

OFFICE OF INSPECTOR GENERAL

For necessary expenses of the Office of Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended, \$6,180,000, to remain available until expended: *Provided*, That revenues from licensing fees, inspection services, and other services and collections estimated at \$5,933,000 in fiscal year 2002 shall be retained and be available until expended, for necessary salaries and expenses in this account notwithstanding 31 U.S.C. 3302: *Provided further*, That the sum herein appropriated shall be reduced by the amount of revenues received during fiscal year 2002 so as to result in a final fiscal year 2002 appropriation estimated at not more than \$247,000.

NUCLEAR WASTE TECHNICAL REVIEW BOARD

SALARIES AND EXPENSES

For necessary expenses of the Nuclear Waste Technical Review Board, as authorized by Public Law 100-203, section 5051, \$3,100,000, to be derived from the Nuclear Waste Fund, and to remain available until expended.

TITLE V

GENERAL PROVISIONS

SEC. 501. None of the funds appropriated by this Act may be used in any way, directly or indirectly, to influence congressional action on any legislation or appropriation matters pending before Congress, other than to communicate to Members of Congress as described in 18 U.S.C. 1913.

SEC. 502. (a) PURCHASE OF AMERICAN-MADE EQUIPMENT AND PRODUCTS.—It is the sense of the Congress that, to the greatest extent practicable, all equipment and products purchased with funds made available in this Act should be American-made.

(b) NOTICE REQUIREMENT.—In providing financial assistance to, or entering into any contract with, any entity using funds made available in this Act, the head of each Federal agency, to the greatest extent practicable, shall provide to such entity a notice describing the statement made in subsection (a) by the Congress.

(c) PROHIBITION OF CONTRACTS WITH PERSONS FALSELY LABELING PRODUCTS AS MADE IN AMERICA.—If it has been finally determined by a court or Federal agency that any person intentionally affixed a label bearing a “Made in America” inscription, or any inscription with the same meaning, to any product sold in or shipped to the United States that is not made in the United States, the person shall be ineligible to receive any contract or subcontract made with funds made available in this Act, pursuant to the debarment, suspension, and ineligibility procedures described in sections 9.400 through 9.409 of title 48, Code of Federal Regulations.

SEC. 503. The Secretary of the Army shall conduct and submit to Congress a study that examines the known and potential environmental effects of oil and gas drilling activity in the Great Lakes (including effects on the shorelines and water of the Great Lakes): *Provided*, That during the fiscal years 2002 and 2003, no Federal or State permit or lease shall be issued for new oil and gas slant, directional, or offshore drilling in or under one or more of the Great Lakes.

This Act may be cited as the “Energy and Water Development Appropriations Act, 2002”.

Approved November 12, 2001.

LEGISLATIVE HISTORY—H.R. 2311 (S. 1171):

HOUSE REPORTS: Nos. 107-112 (Comm. on Appropriations) and 107-258 (Comm. of Conference).

SENATE REPORTS: No. 107-39 accompanying S. 1171 (Comm. on Appropriations).

CONGRESSIONAL RECORD, Vol. 147 (2001):

June 27, 28, considered and passed House.

July 16-19, considered and passed Senate, amended.

Nov. 1, House and Senate agreed to conference report.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 37 (2001):

Nov. 12, Presidential statement.