

Public Law 104-53
104th Congress

An Act

Nov. 19, 1995
[H.R. 2492]

Making appropriations for the Legislative Branch for the fiscal year ending September 30, 1996, and for other purposes.

Legislative
Branch
Appropriations
Act, 1996.

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 Legislative Branch for the fiscal year ending September 30, 1996, and for other purposes, namely:

Congressional
Operations
Appropriations
Act, 1996.
2 USC 60a note.

TITLE I—CONGRESSIONAL OPERATIONS

SENATE

EXPENSE ALLOWANCES

For expense allowances of the Vice President, \$10,000; the President Pro Tempore of the Senate, \$10,000; Majority Leader of the Senate, \$10,000; Minority Leader of the Senate, \$10,000; Majority Whip of the Senate, \$5,000; Minority Whip of the Senate, \$5,000; and Chairmen of the Majority and Minority Conference Committees, \$3,000 for each Chairman; in all, \$56,000.

REPRESENTATION ALLOWANCES FOR THE MAJORITY AND MINORITY LEADERS

For representation allowances of the Majority and Minority Leaders of the Senate, \$15,000 for each such Leader; in all, \$30,000.

SALARIES, OFFICERS AND EMPLOYEES

For compensation of officers, employees, and others as authorized by law, including agency contributions, \$69,727,000, which shall be paid from this appropriation without regard to the below limitations, as follows:

OFFICE OF THE VICE PRESIDENT

For the Office of the Vice President, \$1,513,000.

OFFICE OF THE PRESIDENT PRO TEMPORE

For the Office of the President Pro Tempore, \$325,000.

OFFICES OF THE MAJORITY AND MINORITY LEADERS

For Offices of the Majority and Minority Leaders, \$2,195,000.

OFFICES OF THE MAJORITY AND MINORITY WHIPS

For Offices of the Majority and Minority Whips, \$656,000.

CONFERENCE COMMITTEES

For the Conference of the Majority and the Conference of the Minority, at rates of compensation to be fixed by the Chairman of each such committee, \$996,000 for each such committee; in all, \$1,992,000.

OFFICES OF THE SECRETARIES OF THE CONFERENCE OF THE MAJORITY
AND THE CONFERENCE OF THE MINORITY

For Offices of the Secretaries of the Conference of the Majority and the Conference of the Minority, \$360,000.

POLICY COMMITTEES

For salaries of the Majority Policy Committee and the Minority Policy Committee, \$965,000 for each such committee, in all, \$1,930,000.

OFFICE OF THE CHAPLAIN

For Office of the Chaplain, \$192,000.

OFFICE OF THE SECRETARY

For Office of the Secretary, \$12,128,000.

OFFICE OF THE SERGEANT AT ARMS AND DOORKEEPER

For Office of the Sergeant at Arms and Doorkeeper, \$31,889,000.

OFFICES OF THE SECRETARIES FOR THE MAJORITY AND MINORITY

For Offices of the Secretary for the Majority and the Secretary for the Minority, \$1,047,000.

AGENCY CONTRIBUTIONS AND RELATED EXPENSES

For agency contributions for employee benefits, as authorized by law, and related expenses, \$15,500,000.

OFFICE OF THE LEGISLATIVE COUNSEL OF THE SENATE

For salaries and expenses of the Office of the Legislative Counsel of the Senate, \$3,381,000.

OFFICE OF SENATE LEGAL COUNSEL

For salaries and expenses of the Office of Senate Legal Counsel, \$936,000.

EXPENSE ALLOWANCES OF THE SECRETARY OF THE SENATE, SERGEANT AT ARMS AND DOORKEEPER OF THE SENATE, AND SECRETARIES FOR THE MAJORITY AND MINORITY OF THE SENATE

For expense allowances of the Secretary of the Senate, \$3,000; Sergeant at Arms and Doorkeeper of the Senate, \$3,000; Secretary for the Majority of the Senate, \$3,000; Secretary for the Minority of the Senate, \$3,000; in all, \$12,000.

CONTINGENT EXPENSES OF THE SENATE

INQUIRIES AND INVESTIGATIONS

For expenses of inquiries and investigations ordered by the Senate, or conducted pursuant to section 134(a) of Public Law 601, Seventy-ninth Congress, as amended, section 112 of Public Law 96-304 and Senate Resolution 281, agreed to March 11, 1980, \$66,395,000.

EXPENSES OF THE UNITED STATES SENATE CAUCUS ON INTERNATIONAL NARCOTICS CONTROL

For expenses of the United States Senate Caucus on International Narcotics Control, \$305,000.

SECRETARY OF THE SENATE

For expenses of the Office of the Secretary of the Senate, \$1,266,000.

SERGEANT AT ARMS AND DOORKEEPER OF THE SENATE

For expenses of the Office of the Sergeant at Arms and Doorkeeper of the Senate, \$61,347,000.

MISCELLANEOUS ITEMS

For miscellaneous items, \$6,644,000.

SENATORS' OFFICIAL PERSONNEL AND OFFICE EXPENSE ACCOUNT

For Senators' Official Personnel and Office Expense Account, \$204,029,000.

OFFICE OF SENATE FAIR EMPLOYMENT PRACTICES

For salaries and expenses of the Office of Senate Fair Employment Practices, \$778,000.

SETTLEMENTS AND AWARDS RESERVE

For expenses for settlements and awards, \$1,000,000, to remain available until expended.

STATIONERY (REVOLVING FUND)

For stationery for the President of the Senate, \$4,500, for officers of the Senate and the Conference of the Majority and Conference of the Minority of the Senate, \$8,500; in all, \$13,000.

OFFICIAL MAIL COSTS

For expenses necessary for official mail costs of the Senate, \$11,000,000.

RESCISSION

Of the funds previously appropriated under the heading "SENATE", \$63,544,724.12 are rescinded.

ADMINISTRATIVE PROVISIONS

SECTION 1. (a) On and after October 1, 1995, no Senator shall receive mileage under section 17 of the Act of July 28, 1866 (2 U.S.C. 43). Effective dates.
2 USC 43 note.

(b) On and after October 1, 1995, the President of the Senate shall not receive mileage under the first section of the Act of July 8, 1935 (2 U.S.C. 43a). 2 USC 43a note.

SEC. 2. (a) There is established in the Treasury of the United States within the contingent fund of the Senate a revolving fund, to be known as the "Office of the Chaplain Expense Revolving Fund" (hereafter referred to as the "fund"). The fund shall consist of all moneys collected or received with respect to the Office of the Chaplain of the Senate. Nomenclature.
2 USC 61d-3.

(b) The fund shall be available without fiscal year limitation for disbursement by the Secretary of the Senate, not to exceed \$10,000 in any fiscal year, for the payment of official expenses incurred by the Chaplain of the Senate. In addition, moneys in the fund may be used to purchase food or food related items. The fund shall not be available for the payment of salaries.

(c) All moneys (including donated moneys) received or collected with respect to the Office of the Chaplain of the Senate shall be deposited in the fund and shall be available for purposes of this section.

(d) Disbursements from the fund shall be made on vouchers approved by the Chaplain of the Senate.

SEC. 3. Funds appropriated under the heading, "Settlements and Awards Reserve" in Public Law 103-283 shall remain available until expended.

SEC. 4. Section 902 of the Supplemental Appropriations Act, 1983 (2 U.S.C. 88b-6) is amended by striking the second sentence and inserting the following: "The amounts so withheld shall be deposited in the revolving fund, within the contingent fund of the Senate, for the Daniel Webster Senate Page Residence, as established by section 4 of the Legislative Branch Appropriations Act, 1995 (2 U.S.C. 88b-7)."

SEC. 5. (a) Any payment for local and long distance telecommunications service provided to any user by the Sergeant at Arms and Doorkeeper of the Senate shall cover the total invoiced amount, including any amount relating to separately identified toll calls, and shall be charged to the appropriation for the fiscal year in which the underlying base service period covered by the invoice ends. 2 USC 58a note.

(b) As used in subsection (a), the term "user" means any Senator, Officer of the Senate, Committee, office, or entity provided telephone equipment and services by the Sergeant at Arms and Doorkeeper of the Senate.

2 USC 88b-7.

SEC. 6. Section 4(b) of Public Law 103-283 is amended by inserting before "collected" the following: "(including donated moneys)".

SEC. 7. Section 1 of Public Law 101-520 (2 U.S.C. 61g-6a) is amended to read as follows:

"SECTION 1. (a)(1) The Chairman of the Majority or Minority Policy Committee of the Senate may, during any fiscal year, at his or her election transfer funds from the appropriation account for salaries for the Majority and Minority Policy Committees of the Senate, to the account, within the contingent fund of the Senate, from which expenses are payable for such committees.

"(2) The Chairman of the Majority or Minority Policy Committee of the Senate may, during any fiscal year, at his or her election transfer funds from the appropriation account for expenses, within the contingent fund of the Senate, for the Majority and Minority Policy Committees of the Senate, to the account from which salaries are payable for such committees.

"(b)(1) The Chairman of the Majority or Minority Conference Committee of the Senate may, during any fiscal year, at his or her election transfer funds from the appropriation account for salaries for the Majority and Minority Conference Committees of the Senate, to the account, within the contingent fund of the Senate, from which expenses are payable for such committees.

"(2) The Chairman of the Majority or Minority Conference Committee of the Senate may, during any fiscal year, at his or her election transfer funds from the appropriation account for expenses, within the contingent fund of the Senate, for the Majority and Minority Conference Committees of the Senate, to the account from which salaries are payable for such committees.

"(c) Any funds transferred under this section shall be—

"(1) available for expenditure by such committee in like manner and for the same purposes as are other moneys which are available for expenditure by such committee from the account to which the funds were transferred; and

"(2) made at such time or times as the Chairman shall specify in writing to the Senate Disbursing Office.

"(d) The Chairman of a committee transferring funds under this section shall notify the Committee on Appropriations of the Senate of the transfer."

(b) The amendment made by this section shall take effect on October 1, 1995, and shall be effective with respect to fiscal years beginning on or after that date.

Notification.

Effective date.
2 USC 61g-6a
note.

HOUSE OF REPRESENTATIVES

SALARIES AND EXPENSES

For salaries and expenses of the House of Representatives, \$671,561,000, as follows:

HOUSE LEADERSHIP OFFICES

For salaries and expenses, as authorized by law, \$11,271,000, including: Office of the Speaker, \$1,478,000, including \$25,000 for official expenses of the Speaker; Office of the Majority Floor Leader, \$1,470,000, including \$10,000 for official expenses of the Majority Leader; Office of the Minority Floor Leader, \$1,480,000, including \$10,000 for official expenses of the Minority Leader; Office of the

Majority Whip, including the Chief Deputy Majority Whip, \$928,000, including \$5,000 for official expenses of the Majority Whip; Office of the Minority Whip, including the Chief Deputy Minority Whip, \$918,000, including \$5,000 for official expenses of the Minority Whip; Speaker's Office for Legislative Floor Activities, \$376,000; Republican Steering Committee, \$664,000; Republican Conference, \$1,083,000; Democratic Steering and Policy Committee, \$1,181,000; Democratic Caucus, \$566,000; and nine minority employees, \$1,127,000.

MEMBERS' REPRESENTATIONAL ALLOWANCES

INCLUDING MEMBERS' CLERK HIRE, OFFICIAL EXPENSES OF MEMBERS, AND OFFICIAL MAIL

For Members' representational allowances, including Members' clerk hire, official expenses, and official mail, \$360,503,000: *Provided*, That no such funds shall be used for the purposes of sending unsolicited mass mailings within 90 days before an election in which the Member is a candidate.

COMMITTEE EMPLOYEES

STANDING COMMITTEES, SPECIAL AND SELECT

For salaries and expenses of standing committees, special and select, authorized by House resolutions, \$78,629,000.

COMMITTEE ON APPROPRIATIONS

For salaries and expenses of the Committee on Appropriations, \$16,945,000, including studies and examinations of executive agencies and temporary personal services for such committee, to be expended in accordance with section 202(b) of the Legislative Reorganization Act of 1946 and to be available for reimbursement to agencies for services performed.

SALARIES, OFFICERS AND EMPLOYEES

For compensation and expenses of officers and employees, as authorized by law, \$83,733,000, including: for salaries and expenses of the Office of the Clerk, including not to exceed \$1,000 for official representation and reception expenses, \$13,807,000; for salaries and expenses of the Office of the Sergeant at Arms, including the position of Superintendent of Garages, and including not to exceed \$750 for official representation and reception expenses, \$3,410,000; for salaries and expenses of the Office of the Chief Administrative Officer, \$53,556,000, including salaries, expenses and temporary personal services of House Information Resources, \$27,500,000, of which \$16,000,000 is provided herein: *Provided*, That House Information Resources is authorized to receive reimbursement from Members of the House of Representatives and other governmental entities for services provided and such reimbursement shall be deposited in the Treasury for credit to this account; for salaries and expenses of the Office of the Inspector General, \$3,954,000; for salaries and expenses of the Office of Compliance, \$858,000; Office of the Chaplain, \$126,000; for salaries and expenses of the Office of the Parliamentarian, including the

Parliamentarian and \$2,000 for preparing the Digest of Rules, \$1,180,000; for salaries and expenses of the Office of the Law Revision Counsel of the House, \$1,700,000; for salaries and expenses of the Office of the Legislative Counsel of the House, \$4,524,000; and other authorized employees, \$618,000.

ALLOWANCES AND EXPENSES

For allowances and expenses as authorized by House resolution or law, \$120,480,000, including: supplies, materials, administrative costs and Federal tort claims, \$1,213,000; official mail for committees, leadership offices, and administrative offices of the House, \$1,000,000; reemployed annuitants reimbursements, \$68,000; Government contributions to employees' life insurance fund, retirement funds, Social Security fund, Medicare fund, health benefits fund, and worker's and unemployment compensation, \$117,541,000; and miscellaneous items including purchase, exchange, maintenance, repair and operation of House motor vehicles, interparliamentary receptions, and gratuities to heirs of deceased employees of the House, \$658,000.

CHILD CARE CENTER

For salaries and expenses of the House of Representatives Child Care Center, such amounts as are deposited in the account established by section 312(d)(1) of the Legislative Branch Appropriations Act, 1992 (40 U.S.C. 184g(d)(1)), subject to the level specified in the budget of the Center, as submitted to the Committee on Appropriations of the House of Representatives.

ADMINISTRATIVE PROVISIONS

Effective date.
Mail.
2 USC 117j.

SEC. 101. Effective with respect to fiscal years beginning with fiscal year 1995, in the case of mail from outside sources presented to the Chief Administrative Officer of the House of Representatives (other than mail through the Postal Service and mail with postage otherwise paid) for internal delivery in the House of Representatives, the Chief Administrative Officer is authorized to collect fees equal to the applicable postage. Amounts received by the Chief Administrative Officer as fees under the preceding sentence shall be deposited in the Treasury as miscellaneous receipts.

Effective date.
2 USC 117k.

SEC. 102. Effective with respect to fiscal years beginning with fiscal year 1995, amounts received by the Chief Administrative Officer of the House of Representatives from the Administrator of General Services for rebates under the Government Travel Charge Card Program shall be deposited in the Treasury as miscellaneous receipts.

2 USC 74a-3,
74a-3 note, 74a-
7, 74c note.

SEC. 103. The provisions of section 223(b) of House Resolution 6, One Hundred Fourth Congress, agreed to January 5 (legislative day, January 4), 1995, establishing the Speaker's Office for Legislative Floor Activities; House Resolution 7, One Hundred Fourth Congress, agreed to January 5 (legislative day, January 4), 1995, providing for the designation of certain minority employees; House Resolution 9, One Hundred Fourth Congress, agreed to January 5 (legislative day, January 4), 1995, providing amounts for the Republican Steering Committee and the Democratic Policy Committee; House Resolution 10, One Hundred Fourth Congress, agreed to January 5 (legislative day, January 4), 1995, providing for the

transfer of two employee positions; and House Resolution 113, One Hundred Fourth Congress, agreed to March 10, 1995, providing for the transfer of certain employee positions shall each be the permanent law with respect thereto.

SEC. 104. (a) The five statutory positions specified in subsection (b), subsection (c), and subsection (d) are transferred from the House Republican Conference to the Republican Steering Committee.

(b) The first two of the five positions referred to in subsection (a) are—

(1) the position established for the chief deputy majority whip by subsection (a) of the first section of House Resolution 393, Ninety-fifth Congress, agreed to March 31, 1977, as enacted into permanent law by section 115 of the Legislative Branch Appropriation Act, 1978 (2 U.S.C. 74a-3); and

(2) the position established for the chief deputy majority whip by section 102(a)(4) of the Legislative Branch Appropriations Act, 1990;

both of which positions were transferred to the majority leader by House Resolution 10, One Hundred Fourth Congress, agreed to January 5 (legislative day, January 4), 1995, as enacted into permanent law by section 103 of this Act, and both of which positions were further transferred to the House Republican Conference by House Resolution 113, One Hundred Fourth Congress, agreed to March 10, 1995, as enacted into permanent law by section 103 of this Act.

(c) The second two of the five positions referred to in subsection (a) are the two positions established by section 103(a)(2) of the Legislative Branch Appropriations Act, 1986.

(d) The fifth of the five positions referred to in subsection (a) is the position for the House Republican Conference established by House Resolution 625, Eighty-ninth Congress, agreed to October 22, 1965, as enacted into permanent law by section 103 of the Legislative Branch Appropriation Act, 1967.

(e) The transfers under this section shall take effect on the date of the enactment of this Act. Effective date.

SEC. 105. (a) Notwithstanding any other provision of law, or any rule, regulation, or other authority, travel for studies and examinations under section 202(b) of the Legislative Reorganization Act of 1946 (2 U.S.C. 72a(b)) shall be governed by applicable laws or regulations of the House of Representatives or as promulgated from time to time by the Chairman of the Committee on Appropriations of the House of Representatives. 2 USC 72a note.

(b) Subsection (a) shall take effect on the date of the enactment of this Act and shall apply to travel performed on or after that date. Effective date.

SEC. 106. (a) Notwithstanding the paragraph under the heading "GENERAL PROVISION" in chapter XI of the Third Supplemental Appropriation Act, 1957 (2 U.S.C. 102a) or any other provision of law, effective on the date of the enactment of this section, unexpended balances in accounts described in subsection (b) are withdrawn, with unpaid obligations to be liquidated in the manner provided in the second sentence of that paragraph. Effective date.
2 USC 96a note.

(b) The accounts referred to in subsection (a) are the House of Representatives legislative service organization revolving accounts under section 311 of the Legislative Branch Appropriations Act, 1994 (2 U.S.C. 96a).

2 USC 123b note.

SEC. 107. (a) Each fund and account specified in subsection (b) shall be available only to the extent provided in appropriations Acts.

(b) The funds and accounts referred to in subsection (a) are—

(1) the revolving fund for the House Barber Shops, established by the paragraph under the heading "HOUSE BARBER SHOPS REVOLVING FUND" in the matter relating to the House of Representatives in chapter III of title I of the Supplemental Appropriations Act, 1975 (Public Law 93-554; 88 Stat. 1776);

(2) the revolving fund for the House Beauty Shop, established by the matter under the heading "HOUSE BEAUTY SHOP" in the matter relating to administrative provisions for the House of Representatives in the Legislative Branch Appropriation Act, 1970 (Public Law 91-145; 83 Stat. 347);

(3) the special deposit account established for the House of Representatives Restaurant by section 208 of the First Supplemental Civil Functions Appropriation Act, 1941 (40 U.S.C. 174k note); and

(4) the revolving fund established for the House Recording Studio by section 105(g) of the Legislative Branch Appropriation Act, 1957 (2 U.S.C. 123b(g)).

Effective date.

(c) This section shall take effect on October 1, 1995, and shall apply with respect to fiscal years beginning on or after that date.

SEC. 107A. For fiscal year 1996, subject to the direction of the Committee on House Oversight of the House of Representatives, of the total amount deposited in the account referred to in section 107(b)(3) of this Act from vending operations of the House of Representatives Restaurant System, the cost of goods sold shall be available to pay the cost of inventory for such operations.

SEC. 108. The House Employees Position Classification Act (2 U.S.C. 291, et seq.) is amended—

2 USC 292.

(1) in section 3(1), by striking out "Doorkeeper, and the Postmaster," and inserting in lieu thereof "Chief Administrative Officer, and the Inspector General";

2 USC 293.

(2) in the first sentence of section 4(b), by striking out "Doorkeeper, and the Postmaster," and inserting in lieu thereof "Chief Administrative Officer, and the Inspector General";

2 USC 294.

(3) in section 5(b)(1), by striking out "Doorkeeper, and the Postmaster" and inserting in lieu thereof "Chief Administrative Officer, and the Inspector General"; and

(4) in the first sentence of section 5(c), by striking out "Doorkeeper, and the Postmaster," and inserting in lieu thereof "Chief Administrative Officer, and the Inspector General".

Compensation.
2 USC 60o.

SEC. 109. (a) Upon the approval of the appropriate employing authority, an employee of the House of Representatives who is separated from employment, may be paid a lump sum for the accrued annual leave of the employee. The lump sum—

(1) shall be paid in an amount not more than the lesser of—

(A) the amount of the monthly pay of the employee, as determined by the Chief Administrative Officer of the House of Representatives; or

(B) the amount equal to the monthly pay of the employee, as determined by the Chief Administrative Officer of the House of Representatives, divided by 30, and multiplied by the number of days of the accrued annual leave of the employee;

(2) shall be paid—

(A) for clerk hire employees, from the clerk hire allowance of the Member;

(B) for committee employees, from amounts appropriated for committees; and

(C) for other employees, from amounts appropriated to the employing authority; and

(3) shall be based on the rate of pay in effect with respect to the employee on the last day of employment of the employee.

(b) The Committee on House Oversight shall have authority to prescribe regulations to carry out this section.

(c) As used in this section, the term “employee of the House of Representatives” means an employee whose pay is disbursed by the Clerk of the House of Representatives or the Chief Administrative Officer of the House of Representatives, as applicable, except that such term does not include a uniformed or civilian support employee under the Capitol Police Board.

(d) Payments under this section may be made with respect to separations from employment taking place after June 30, 1995.

Effective date.

SEC. 110. (a)(1) Effective on the date of the enactment of this Act, the allowances for office personnel and equipment for certain Members of the House of Representatives, as adjusted through the day before the date of the enactment of this Act, are further adjusted as specified in paragraph (2).

Effective date.

(2) The further adjustments referred to in paragraph (1) are as follows:

(A) The allowance for the majority leader is increased by \$167,532.

(B) The allowance for the majority whip is decreased by \$167,532.

(b)(1) Effective on the date of the enactment of this Act, the House of Representatives allowances referred to in paragraph (2), as adjusted through the day before the date of the enactment of this Act, are further adjusted, or are established, as the case may be, as specified in paragraph (2).

Effective date.

(2) The further adjustments and the establishment referred to in paragraph (1) are as follows:

(A) The allowance for the Republican Conference is increased by \$134,491.

(B) The allowance for the Republican Steering Committee is established at \$66,995.

(C) The allowance for the Democratic Steering and Policy Committee is increased by \$201,430.

(D) The allowance for the Democratic Caucus is increased by \$56.

JOINT ITEMS

For Joint Committees, as follows:

JOINT ECONOMIC COMMITTEE

For salaries and expenses of the Joint Economic Committee, \$3,000,000, to be disbursed by the Secretary of the Senate.

JOINT COMMITTEE ON PRINTING

For salaries and expenses of the Joint Committee on Printing, \$750,000, to be disbursed by the Secretary of the Senate.

JOINT COMMITTEE ON TAXATION

For salaries and expenses of the Joint Committee on Taxation, \$5,116,000, to be disbursed by the Clerk of the House.

For other joint items, as follows:

OFFICE OF THE ATTENDING PHYSICIAN

For medical supplies, equipment, and contingent expenses of the emergency rooms, and for the Attending Physician and his assistants, including (1) an allowance of \$1,500 per month to the Attending Physician; (2) an allowance of \$500 per month each to two medical officers while on duty in the Attending Physician's office; (3) an allowance of \$500 per month to one assistant and \$400 per month each to not to exceed nine assistants on the basis heretofore provided for such assistance; and (4) \$852,000 for reimbursement to the Department of the Navy for expenses incurred for staff and equipment assigned to the Office of the Attending Physician, which shall be advanced and credited to the applicable appropriation or appropriations from which such salaries, allowances, and other expenses are payable and shall be available for all the purposes thereof, \$1,260,000, to be disbursed by the Clerk of the House.

CAPITOL POLICE BOARD

CAPITOL POLICE

SALARIES

For the Capitol Police Board for salaries, including overtime, hazardous duty pay differential, clothing allowance of not more than \$600 each for members required to wear civilian attire, and Government contributions to employees' benefits funds, as authorized by law, of officers, members, and employees of the Capitol Police, \$70,132,000, of which \$34,213,000 is provided to the Sergeant at Arms of the House of Representatives, to be disbursed by the Clerk of the House, and \$35,919,000 is provided to the Sergeant at Arms and Doorkeeper of the Senate, to be disbursed by the Secretary of the Senate: *Provided*, That, of the amounts appropriated under this heading, such amounts as may be necessary may be transferred between the Sergeant at Arms of the House of Representatives and the Sergeant at Arms and Doorkeeper of the Senate, upon approval of the Committee on Appropriations of the House of Representatives and the Committee on Appropriations of the Senate.

GENERAL EXPENSES

For the Capitol Police Board for necessary expenses of the Capitol Police, including motor vehicles, communications and other equipment, uniforms, weapons, supplies, materials, training, medical services, forensic services, stenographic services, the employee assistance program, not more than \$2,000 for the awards program, postage, telephone service, travel advances, relocation of instructor and liaison personnel for the Federal Law Enforcement Training Center, and \$85 per month for extra services performed for the Capitol Police Board by an employee of the Sergeant at Arms of the Senate or the House of Representatives designated by the Chairman of the Board, \$2,560,000, to be disbursed by the Clerk

of the House of Representatives: *Provided*, That, notwithstanding any other provision of law, the cost of basic training for the Capitol Police at the Federal Law Enforcement Training Center for fiscal year 1996 shall be paid by the Secretary of the Treasury from funds available to the Department of the Treasury.

ADMINISTRATIVE PROVISION

SEC. 111. Amounts appropriated for fiscal year 1996 for the Capitol Police Board under the heading "CAPITOL POLICE" may be transferred between the headings "SALARIES" and "GENERAL EXPENSES", upon approval of the Committees on Appropriations of the Senate and the House of Representatives.

CAPITOL GUIDE SERVICE AND SPECIAL SERVICES OFFICE

For salaries and expenses of the Capitol Guide Service and Special Services Office, \$1,991,000, to be disbursed by the Secretary of the Senate: *Provided*, That none of these funds shall be used to employ more than forty individuals: *Provided further*, That the Capitol Guide Board is authorized, during emergencies, to employ not more than two additional individuals for not more than one hundred twenty days each, and not more than ten additional individuals for not more than six months each, for the Capitol Guide Service.

STATEMENTS OF APPROPRIATIONS

For the preparation, under the direction of the Committees on Appropriations of the Senate and the House of Representatives, of the statements for the first session of the One Hundred Fourth Congress, showing appropriations made, indefinite appropriations, and contracts authorized, together with a chronological history of the regular appropriations bills as required by law, \$30,000, to be paid to the persons designated by the chairmen of such committees to supervise the work.

ADMINISTRATIVE PROVISION

SEC. 112. Section 310 of the Legislative Branch Appropriations Act, 1990 (2 U.S.C. 130e), is amended—

- (1) by striking out "Clerk" and inserting in lieu thereof "Sergeant at Arms"; and
- (2) by striking out "Librarian of Congress" and inserting in lieu thereof "Architect of the Capitol".

OFFICE OF COMPLIANCE

For salaries and expenses of the Office of Compliance, as authorized by section 305 of Public Law 104-1, the Congressional Accountability Act of 1995 (2 U.S.C. 1385), \$2,500,000, of which \$500,000 shall be transferred from the amount provided for salaries and expenses of the Office of Compliance under the headings "HOUSE OF REPRESENTATIVES", "Salaries and Expenses", and "Salaries, Officers and Employees".

OFFICE OF TECHNOLOGY ASSESSMENT

SALARIES AND EXPENSES

For salaries and expenses necessary to carry out the orderly closure of the Office of Technology Assessment, \$3,615,000, of which \$150,000 shall remain available until September 30, 1997. Upon enactment of this Act, \$2,500,000 of the funds appropriated under this heading in Public Law 103-283 shall remain available until September 30, 1996: *Provided*, That none of the funds made available in this Act shall be available for salaries or expenses of any employee of the Office of Technology Assessment in excess of 17 employees except for severance pay purposes.

ADMINISTRATIVE PROVISIONS

Severance pay.
2 USC 471 note.

SEC. 113. Upon enactment of this Act all employees of the Office of Technology Assessment for 183 days preceding termination of employment who are terminated as a result of the elimination of the Office and who are not otherwise gainfully employed may continue to be paid by the Office of Technology Assessment at their respective salaries for a period not to exceed 60 calendar days following the employee's date of termination or until the employee becomes otherwise gainfully employed whichever is earlier. Any day for which a former employee receives a payment under this section shall be counted as Federal service for purposes of determining entitlement to benefits, including retirement, annual and sick leave earnings, and health and life insurance. A statement in writing to the Director of the Office of Technology Assessment or his designee by any such employee that he was not gainfully employed during such period or the portion thereof for which payment is claimed shall be accepted as prima facie evidence that he was not so employed.

2 USC 471 note.

SEC. 114. Notwithstanding the provisions of the Federal Property and Administrative Services Act of 1949, as amended, or any other provision of law, upon the abolition of the Office of Technology Assessment, all records and property of the Office (including the Unix system, all computer hardware and software, all library collections and research materials, and all photocopying equipment), shall be under the administrative control of the Architect of the Capitol. Not later than December 31, 1995, the Architect shall submit a proposal to transfer such records and property to appropriate support agencies of the Legislative Branch which request such transfer, and shall carry out such transfer subject to the approval of the Committees on Appropriations of the House of Representatives and the Senate.

CONGRESSIONAL BUDGET OFFICE

SALARIES AND EXPENSES

For salaries and expenses necessary to carry out the provisions of the Congressional Budget Act of 1974 (Public Law 93-344), including not to exceed \$2,500 to be expended on the certification of the Director of the Congressional Budget Office in connection with official representation and reception expenses, \$24,288,000: *Provided*, That none of these funds shall be available for the purchase or hire of a passenger motor vehicle: *Provided further*, That

none of the funds in this Act shall be available for salaries or expenses of any employee of the Congressional Budget Office in excess of 232 full-time equivalent positions: *Provided further*, That any sale or lease of property, supplies, or services to the Congressional Budget Office shall be deemed to be a sale or lease of such property, supplies, or services to the Congress subject to section 903 of Public Law 98-63: *Provided further*, That the Director of the Congressional Budget Office shall have the authority, within the limits of available appropriations, to dispose of surplus or obsolete personal property by inter-agency transfer, donation, or discarding.

2 USC 605.

2 USC 606.

ADMINISTRATIVE PROVISION

SEC. 115. Section 8402(c) of title 5, United States Code, is amended—

- (1) by redesignating paragraph (7) as paragraph (8); and
- (2) by inserting after paragraph (6) the following:

“(7) The Director of the Congressional Budget Office may exclude from the operation of this chapter an employee under the Congressional Budget Office whose employment is temporary or intermittent.”

ARCHITECT OF THE CAPITOL

OFFICE OF THE ARCHITECT OF THE CAPITOL

SALARIES

For the Architect of the Capitol, the Assistant Architect of the Capitol, and other personal services, at rates of pay provided by law, \$8,569,000.

TRAVEL

Appropriations under the control of the Architect of the Capitol shall be available for expenses of travel on official business not to exceed in the aggregate under all funds the sum of \$20,000.

40 USC 166a.

CONTINGENT EXPENSES

To enable the Architect of the Capitol to make surveys and studies, and to meet unforeseen expenses in connection with activities under his care, \$100,000.

CAPITOL BUILDINGS AND GROUNDS

CAPITOL BUILDINGS

For all necessary expenses for the maintenance, care and operation of the Capitol and electrical substations of the Senate and House office buildings, under the jurisdiction of the Architect of the Capitol, including furnishings and office equipment; including not to exceed \$1,000 for official reception and representation expenses, to be expended as the Architect of the Capitol may approve; purchase or exchange, maintenance and operation of a passenger motor vehicle; and attendance, when specifically authorized by the Architect of the Capitol, at meetings or conventions in connection with subjects related to work under the Architect of the Capitol, \$22,882,000, of which \$2,950,000 shall remain avail-

Flags.
40 USC 166g.

able until expended: *Provided*, That hereafter expenses, based on full cost recovery, for flying American flags and providing certification services therefor shall be advanced or reimbursed upon request of the Architect of the Capitol, and amounts so received shall be deposited into the Treasury.

CAPITOL GROUNDS

For all necessary expenses for care and improvement of grounds surrounding the Capitol, the Senate and House office buildings, and the Capitol Power Plant, \$5,143,000, of which \$25,000 shall remain available until expended.

SENATE OFFICE BUILDINGS

For all necessary expenses for maintenance, care and operation of Senate Office Buildings; and furniture and furnishings to be expended under the control and supervision of the Architect of the Capitol, \$41,757,000, of which \$4,850,000 shall remain available until expended.

HOUSE OFFICE BUILDINGS

For all necessary expenses for the maintenance, care and operation of the House office buildings, \$33,001,000, of which \$5,261,000 shall remain available until expended.

CAPITOL POWER PLANT

For all necessary expenses for the maintenance, care and operation of the Capitol Power Plant; lighting, heating, power (including the purchase of electrical energy) and water and sewer services for the Capitol, Senate and House office buildings, Library of Congress buildings, and the grounds about the same, Botanic Garden, Senate garage, and air conditioning refrigeration not supplied from plants in any of such buildings; heating the Government Printing Office and Washington City Post Office, and heating and chilled water for air conditioning for the Supreme Court Building, Union Station complex, Thurgood Marshall Federal Judiciary Building and the Folger Shakespeare Library, expenses for which shall be advanced or reimbursed upon request of the Architect of the Capitol and amounts so received shall be deposited into the Treasury to the credit of this appropriation, \$31,518,000: *Provided*, That not to exceed \$4,000,000 of the funds credited or to be reimbursed to this appropriation as herein provided shall be available for obligation during fiscal year 1996.

LIBRARY OF CONGRESS

CONGRESSIONAL RESEARCH SERVICE

SALARIES AND EXPENSES

For necessary expenses to carry out the provisions of section 203 of the Legislative Reorganization Act of 1946 (2 U.S.C. 166) and to revise and extend the Annotated Constitution of the United States of America, \$60,084,000: *Provided*, That no part of this appropriation may be used to pay any salary or expense in connection with any publication, or preparation of material therefor (except

the Digest of Public General Bills), to be issued by the Library of Congress unless such publication has obtained prior approval of either the Committee on House Oversight of the House of Representatives or the Committee on Rules and Administration of the Senate: *Provided further*, That, notwithstanding any other provision of law, the compensation of the Director of the Congressional Research Service, Library of Congress, shall be at an annual rate which is equal to the annual rate of basic pay for positions at level IV of the Executive Schedule under section 5315 of title 5, United States Code.

2 USC 166 note.

GOVERNMENT PRINTING OFFICE

CONGRESSIONAL PRINTING AND BINDING

For authorized printing and binding for the Congress and the distribution of Congressional information in any format; printing and binding for the Architect of the Capitol; expenses necessary for preparing the semimonthly and session index to the Congressional Record, as authorized by law (44 U.S.C. 902); printing and binding of Government publications authorized by law to be distributed to Members of Congress; and printing, binding, and distribution of Government publications authorized by law to be distributed without charge to the recipient, \$83,770,000: *Provided*, That this appropriation shall not be available for paper copies of the permanent edition of the Congressional Record for individual Representatives, Resident Commissioners or Delegates authorized under 44 U.S.C. 906: *Provided further*, That this appropriation shall be available for the payment of obligations incurred under the appropriations for similar purposes for preceding fiscal years.

This title may be cited as the "Congressional Operations Appropriations Act, 1996".

TITLE II—OTHER AGENCIES

BOTANIC GARDEN

SALARIES AND EXPENSES

For all necessary expenses for the maintenance, care and operation of the Botanic Garden and the nurseries, buildings, grounds, and collections; and purchase and exchange, maintenance, repair, and operation of a passenger motor vehicle; all under the direction of the Joint Committee on the Library, \$3,053,000.

ADMINISTRATIVE PROVISIONS

SEC. 201. (a) Section 201 of the Legislative Branch Appropriations Act, 1993 (40 U.S.C. 216c note) is amended by striking out "\$6,000,000" each place it appears and inserting in lieu thereof "\$10,000,000".

(b) Section 307E(a)(1) of the Legislative Branch Appropriations Act, 1989 (40 U.S.C. 216c(a)(1)) is amended by striking out "plans" and inserting in lieu thereof "plants".

LIBRARY OF CONGRESS

SALARIES AND EXPENSES

For necessary expenses of the Library of Congress, not otherwise provided for, including development and maintenance of the Union Catalogs; custody and custodial care of the Library buildings; special clothing; cleaning, laundering and repair of uniforms; preservation of motion pictures in the custody of the Library; preparation and distribution of catalog cards and other publications of the Library; hire or purchase of one passenger motor vehicle; and expenses of the Library of Congress Trust Fund Board not properly chargeable to the income of any trust fund held by the Board, \$211,664,000, of which not more than \$7,869,000 shall be derived from collections credited to this appropriation during fiscal year 1996 under the Act of June 28, 1902 (chapter 1301; 32 Stat. 480; 2 U.S.C. 150): *Provided*, That the total amount available for obligation shall be reduced by the amount by which collections are less than the \$7,869,000: *Provided further*, That of the total amount appropriated, \$8,458,000 is to remain available until expended for acquisition of books, periodicals, and newspapers, and all other materials including subscriptions for bibliographic services for the Library, including \$40,000 to be available solely for the purchase, when specifically approved by the Librarian, of special and unique materials for additions to the collections.

COPYRIGHT OFFICE

SALARIES AND EXPENSES

For necessary expenses of the Copyright Office, including publication of the decisions of the United States courts involving copyrights, \$30,818,000, of which not more than \$16,840,000 shall be derived from collections credited to this appropriation during fiscal year 1996 under 17 U.S.C. 708(c), and not more than \$2,990,000 shall be derived from collections during fiscal year 1996 under 17 U.S.C. 111(d)(2), 119(b)(2), 802(h), and 1005: *Provided*, That the total amount available for obligation shall be reduced by the amount by which collections are less than \$19,830,000: *Provided further*, That up to \$100,000 of the amount appropriated is available for the maintenance of an "International Copyright Institute" in the Copyright Office of the Library of Congress for the purpose of training nationals of developing countries in intellectual property laws and policies: *Provided further*, That not to exceed \$2,250 may be expended on the certification of the Librarian of Congress or his designee, in connection with official representation and reception expenses for activities of the International Copyright Institute.

BOOKS FOR THE BLIND AND PHYSICALLY HANDICAPPED

SALARIES AND EXPENSES

For salaries and expenses to carry out the provisions of the Act of March 3, 1931 (chapter 400; 46 Stat. 1487; 2 U.S.C. 135a), \$44,951,000, of which \$11,694,000 shall remain available until expended.

FURNITURE AND FURNISHINGS

For necessary expenses for the purchase and repair of furniture, furnishings, office and library equipment, \$4,882,000, of which \$943,000 shall be available until expended only for the purchase and supply of furniture, shelving, furnishings, and related costs necessary for the renovation and restoration of the Thomas Jefferson and John Adams Library buildings.

ADMINISTRATIVE PROVISIONS

SEC. 202. Appropriations in this Act available to the Library of Congress shall be available, in an amount not to exceed \$194,290, of which \$58,100 is for the Congressional Research Service, when specifically authorized by the Librarian, for attendance at meetings concerned with the function or activity for which the appropriation is made.

SEC. 203. (a) No part of the funds appropriated in this Act shall be used by the Library of Congress to administer any flexible or compressed work schedule which—

(1) applies to any manager or supervisor in a position the grade or level of which is equal to or higher than GS-15; and

(2) grants such manager or supervisor the right to not be at work for all or a portion of a workday because of time worked by the manager or supervisor on another workday.

(b) For purposes of this section, the term “manager or supervisor” means any management official or supervisor, as such terms are defined in section 7103(a) (10) and (11) of title 5, United States Code.

SEC. 204. Appropriated funds received by the Library of Congress from other Federal agencies to cover general and administrative overhead costs generated by performing reimbursable work for other agencies under the authority of 31 U.S.C. 1535 and 1536 shall not be used to employ more than 65 employees and may be expended or obligated—

(1) in the case of a reimbursement, only to such extent or in such amounts as are provided in appropriations Acts; or

(2) in the case of an advance payment, only—

(A) to pay for such general or administrative overhead costs as are attributable to the work performed for such agency; or

(B) to such extent or in such amounts as are provided in appropriations Acts, with respect to any purpose not allowable under subparagraph (A).

SEC. 205. Not to exceed \$5,000 of any funds appropriated to the Library of Congress may be expended, on the certification of the Librarian of Congress, in connection with official representation and reception expenses for the Library of Congress incentive awards program.

SEC. 206. Not to exceed \$12,000 of funds appropriated to the Library of Congress may be expended, on the certification of the Librarian of Congress or his designee, in connection with official representation and reception expenses for the Overseas Field Offices.

SEC. 207. Under the heading “Library of Congress” obligational authority shall be available, in an amount not to exceed \$99,412,000

for reimbursable and revolving fund activities, and \$6,812,000 for non-expenditure transfer activities in support of parliamentary development during the current fiscal year.

SEC. 208. Notwithstanding this or any other Act, obligational authority under the heading "Library of Congress" for activities in support of parliamentary development is prohibited, except for Russia, Ukraine, Albania, Slovakia, and Romania, for other than incidental purposes.

Electronic
information.
2 USC 180.

SEC. 209. (a) The purpose of this section is to reduce the cost of information support for the Congress by eliminating duplication among systems which provide electronic access by Congress to legislative information.

(b) As used in this section, the term "legislative information" means information, prepared within the legislative branch, consisting of the text of publicly available bills, amendments, committee hearings, and committee reports, the text of the Congressional Record, data relating to bill status, data relating to legislative activity, and other similar public information that is directly related to the legislative process.

(c) Pursuant to the plan approved under subsection (d) and consistent with the provisions of any other law, the Library of Congress or the entity designated by that plan shall develop and maintain, in coordination with other appropriate entities of the legislative branch, a single legislative information retrieval system to serve the entire Congress.

(d) The Library shall develop a plan for creation of this system, taking into consideration the findings and recommendations of the study directed by House Report No. 103-517 to identify and eliminate redundancies in congressional information systems. This plan must be approved by the Committee on Rules and Administration of the Senate, the Committee on House Oversight of the House of Representatives, and the Committees on Appropriations of the Senate and the House of Representatives. The Library shall provide these committees with regular status reports on the development of the plan.

Reports.

Public
information.

(e) In formulating its plan, the Library shall examine issues regarding efficient ways to make this information available to the public. This analysis shall be submitted to the Committees on Appropriations of the Senate and the House of Representatives as well as the Committee on Rules and Administration of the Senate, and the Committee on House Oversight of the House of Representatives for their consideration and possible action.

ARCHITECT OF THE CAPITOL

LIBRARY BUILDINGS AND GROUNDS

STRUCTURAL AND MECHANICAL CARE

For all necessary expenses for the mechanical and structural maintenance, care and operation of the Library buildings and grounds, \$12,428,000, of which \$3,710,000 shall remain available until expended.

GOVERNMENT PRINTING OFFICE

OFFICE OF SUPERINTENDENT OF DOCUMENTS

SALARIES AND EXPENSES

For expenses of the Office of Superintendent of Documents necessary to provide for the cataloging and indexing of Government publications and their distribution to the public, Members of Congress, other Government agencies, and designated depository and international exchange libraries as authorized by law, \$30,307,000: *Provided*, That travel expenses, including travel expenses of the Depository Library Council to the Public Printer, shall not exceed \$130,000: *Provided further*, That funds, not to exceed \$2,000,000, from current year appropriations are authorized for producing and disseminating Congressional Serial Sets and other related Congressional/non-Congressional publications for 1994 and 1995 to depository and other designated libraries.

ADMINISTRATIVE PROVISION

SEC. 210. The fiscal year 1997 budget submission of the Public Printer to the Congress for the Government Printing Office shall include appropriations requests and recommendations to the Congress that—

Electronic
information.

(1) are consistent with the strategic plan included in the technological study performed by the Public Printer pursuant to Senate Report 104-114;

(2) assure substantial progress toward maximum use of electronic information dissemination technologies by all departments, agencies, and other entities of the Government with respect to the Depository Library Program and information dissemination generally; and

(3) are formulated so as to require that any department, agency, or other entity of the Government that does not make such progress shall bear from its own resources the cost of its information dissemination by other than electronic means.

GOVERNMENT PRINTING OFFICE REVOLVING FUND

The Government Printing Office is hereby authorized to make such expenditures, within the limits of funds available and in accord with the law, and to make such contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act as may be necessary in carrying out the programs and purposes set forth in the budget for the current fiscal year for the Government Printing Office revolving fund: *Provided*, That not to exceed \$2,500 may be expended on the certification of the Public Printer in connection with official representation and reception expenses: *Provided further*, That the revolving fund shall be available for the hire or purchase of passenger motor vehicles, not to exceed a fleet of twelve: *Provided further*, That expenditures in connection with travel expenses of the advisory councils to the Public Printer shall be deemed necessary to carry out the provisions of title 44, United States Code: *Provided further*, That the revolving fund shall be available for services as authorized by 5 U.S.C. 3109 but at rates for individuals not to exceed the per diem rate equivalent to the rate for level

V of the Executive Schedule (5 U.S.C. 5316): *Provided further*, That the revolving fund and the funds provided under the headings "OFFICE OF SUPERINTENDENT OF DOCUMENTS" and "SALARIES AND EXPENSES" together may not be available for the full-time equivalent employment of more than 3,800 workyears by the end of fiscal year 1996: *Provided further*, That activities financed through the revolving fund may provide information in any format: *Provided further*, That the revolving fund shall not be used to administer any flexible or compressed work schedule which applies to any manager or supervisor in a position the grade or level of which is equal to or higher than GS-15: *Provided further*, That expenses for attendance at meetings shall not exceed \$75,000.

GENERAL ACCOUNTING OFFICE

SALARIES AND EXPENSES

For necessary expenses of the General Accounting Office, including not to exceed \$7,000 to be expended on the certification of the Comptroller General of the United States in connection with official representation and reception expenses; services as authorized by 5 U.S.C. 3109 but at rates for individuals not to exceed the per diem rate equivalent to the rate for level IV of the Executive Schedule (5 U.S.C. 5315); hire of one passenger motor vehicle; advance payments in foreign countries in accordance with 31 U.S.C. 3324; benefits comparable to those payable under sections 901(5), 901(6) and 901(8) of the Foreign Service Act of 1980 (22 U.S.C. 4081(5), 4081(6) and 4081(8)); and under regulations prescribed by the Comptroller General of the United States, rental of living quarters in foreign countries and travel benefits comparable with those which are now or hereafter may be granted single employees of the Agency for International Development, including single Foreign Service personnel assigned to AID projects, by the Administrator of the Agency for International Development—or his designee—under the authority of section 636(b) of the Foreign Assistance Act of 1961 (22 U.S.C. 2396(b)); \$374,406,000: *Provided*, That not more than \$400,000 of reimbursements received incident to the operation of the General Accounting Office Building shall be available for use in fiscal year 1996: *Provided further*, That notwithstanding 31 U.S.C. 9105 hereafter amounts reimbursed to the Comptroller General pursuant to that section shall be deposited to the appropriation of the General Accounting Office then available and remain available until expended, and not more than \$8,000,000 of such funds shall be available for use in fiscal year 1996: *Provided further*, That this appropriation and appropriations for administrative expenses of any other department or agency which is a member of the Joint Financial Management Improvement Program (JFMIP) shall be available to finance an appropriate share of JFMIP costs as determined by the JFMIP, including the salary of the Executive Director and secretarial support: *Provided further*, That this appropriation and appropriations for administrative expenses of any other department or agency which is a member of the National Intergovernmental Audit Forum or a Regional Intergovernmental Audit Forum shall be available to finance an appropriate share of Forum costs as determined by the Forum, including necessary travel expenses of non-Federal participants. Payments hereunder to either the Forum or the JFMIP may be credited as reimbursements to

31 USC 9105
note.

any appropriation from which costs involved are initially financed: *Provided further*, That to the extent that funds are otherwise available for obligation, agreements or contracts for the removal of asbestos, and renovation of the building and building systems (including the heating, ventilation and air conditioning system, electrical system and other major building systems) of the General Accounting Office Building may be made for periods not exceeding five years: *Provided further*, That this appropriation and appropriations for administrative expenses of any other department or agency which is a member of the American Consortium on International Public Administration (ACIPA) shall be available to finance an appropriate share of ACIPA costs as determined by the ACIPA, including any expenses attributable to membership of ACIPA in the International Institute of Administrative Sciences.

ADMINISTRATIVE PROVISIONS

SEC. 211. (a) Effective June 30, 1996, the functions of the Comptroller General identified in subsection (b) are transferred to the Director of the Office of Management and Budget, contingent upon the additional transfer to the Office of Management and Budget of such personnel, budget authority, records, and property of the General Accounting Office relating to such functions as the Comptroller General and the Director jointly determine to be necessary. The Director may delegate any such function, in whole or in part, to any other agency or agencies if the Director determines that such delegation would be cost-effective or otherwise in the public interest, and may transfer to such agency or agencies any personnel, budget authority, records, and property received by the Director pursuant to the preceding sentence that relate to the delegated functions. Personnel transferred pursuant to this provision shall not be separated or reduced in classification or compensation for one year after any such transfer, except for cause.

Effective date.
31 USC 501 note.

(b) The following provisions of the United States Code contain the functions to be transferred pursuant to subsection (a): sections 5564 and 5583 of title 5; sections 2312, 2575, 2733, 2734, 2771, 4712, and 9712 of title 10; sections 1626 and 4195 of title 22; section 420 of title 24; sections 2414 and 2517 of title 28; sections 1304, 3702, 3726, and 3728 of title 31; sections 714 and 715 of title 32; section 554 of title 37; section 5122 of title 38; and section 256a of title 41.

SEC. 212. (a) Section 732 of title 31, United States Code, is amended by adding a new subsection (h) as follows:

“(h) Notwithstanding the provisions of subchapter I of chapter 35 of title 5, United States Code, the Comptroller General shall prescribe regulations for the release of officers and employees of the General Accounting Office in a reduction in force which give due effect to tenure of employment, military preference, performance and/or contributions to the agency’s goals and objectives, and length of service. The regulations shall, to the extent deemed feasible by the Comptroller General, be designed to minimize disruption to the Office and to assist in promoting the efficiency of the Office.”

Regulations.
Reduction in
force.

SEC. 213. Section 753 of title 31, United States Code, is amended—

- (1) by redesignating subsections (b), (c), and (d) as (c), (d), and (e), respectively;

(2) by inserting after subsection (a) a new subsection (b) as follows:

“(b) The Board has no authority to issue a stay of any reduction in force action.”; and

(3) in the second sentence of subsection (c), as redesignated, by striking “(c)” and inserting “(d)”.

TITLE III—GENERAL PROVISIONS

SEC. 301. No part of the funds appropriated in this Act shall be used for the maintenance or care of private vehicles, except for emergency assistance and cleaning as may be provided under regulations relating to parking facilities for the House of Representatives issued by the Committee on House Oversight and for the Senate issued by the Committee on Rules and Administration.

SEC. 302. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

SEC. 303. Whenever any office or position not specifically established by the Legislative Pay Act of 1929 is appropriated for herein or whenever the rate of compensation or designation of any position appropriated for herein is different from that specifically established for such position by such Act, the rate of compensation and the designation of the position, or either, appropriated for or provided herein, shall be the permanent law with respect thereto: *Provided*, That the provisions herein for the various items of official expenses of Members, officers, and committees of the Senate and House of Representatives, and clerk hire for Senators and Members of the House of Representatives shall be the permanent law with respect thereto.

SEC. 304. The expenditure of any appropriation under this Act for any consulting service through procurement contract, pursuant to 5 U.S.C. 3109, shall be limited to those contracts where such expenditures are a matter of public record and available for public inspection, except where otherwise provided under existing law, or under existing Executive order issued pursuant to existing law.

SEC. 305. (a) 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) 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.

SEC. 306. (a) Upon approval of the Committee on Appropriations of the House of Representatives, and in accordance with conditions determined by the Committee on House Oversight, positions in connection with House parking activities and related funding shall be transferred from the appropriation “Architect of the Capitol, Capitol buildings and grounds, House office buildings” to the appropriation “House of Representatives, salaries, officers and employees, Office of the Sergeant at Arms”: *Provided*, That the position of Superintendent of Garages shall be subject to authorization in annual appropriations Acts.

(b) For purposes of section 8339(m) of title 5, United States Code, the days of unused sick leave to the credit of any such

Contracts.
Public
information.

Notice.

40 USC 175 note.

Annuities.

employee as of the date such employee is transferred under subsection (a) shall be included in the total service of such employee in connection with the computation of any annuity under subsections (a) through (e) and (o) of such section.

(c) In the case of days of annual leave to the credit of any such employee as of the date such employee is transferred under subsection (a) the Architect of the Capitol is authorized to make a lump sum payment to each such employee for that annual leave. No such payment shall be considered a payment or compensation within the meaning of any law relating to dual compensation.

SEC. 307. None of the funds made available in this Act may be used for the relocation of the office of any Member of the House of Representatives within the House office buildings.

SEC. 308. (a)(1) Effective October 1, 1995, the unexpended balances of appropriations specified in paragraph (2) are transferred to the appropriation for general expenses of the Capitol Police, to be used for design and installation of security systems for the Capitol buildings and grounds.

(2) The unexpended balances referred to in paragraph (1) are—

(A) the unexpended balance of appropriations for security installations, as referred to in the paragraph under the heading "CAPITOL BUILDINGS", under the general headings "JOINT ITEMS", "ARCHITECT OF THE CAPITOL", and "CAPITOL BUILDINGS AND GROUNDS" in title I of the Legislative Branch Appropriations Act, 1995 (108 Stat. 1434), including any unexpended balance from a prior fiscal year and any unexpended balance under such headings in this Act; and

(B) the unexpended balance of the appropriation for an improved security plan, as transferred to the Architect of the Capitol by section 102 of the Legislative Branch Appropriations Act, 1989 (102 Stat. 2165).

(b) Effective October 1, 1995, the responsibility for design and installation of security systems for the Capitol buildings and grounds is transferred from the Architect of the Capitol to the Capitol Police Board. Such design and installation shall be carried out under the direction of the Committee on House Oversight of the House of Representatives and the Committee on Rules and Administration of the Senate, and without regard to section 3709 of the Revised Statutes of the United States (41 U.S.C. 5). On and after October 1, 1995, any alteration to a structural, mechanical, or architectural feature of the Capitol buildings and grounds that is required for a security system under the preceding sentence may be carried out only with the approval of the Architect of the Capitol.

(c)(1) Effective October 1, 1995, all positions specified in paragraph (2) and each individual holding any such position (on a permanent basis) immediately before that date, as identified by the Architect of the Capitol, shall be transferred to the Capitol Police.

(2) The positions referred to in paragraph (1) are those positions which, immediately before October 1, 1995, are—

(A) under the Architect of the Capitol;

(B) within the Electronics Engineering Division of the Office of the Architect of the Capitol; and

(C) related to the design or installation of security systems for the Capitol buildings and grounds.

Effective dates.
40 USC 212a-4.

(3) All annual leave and sick leave standing to the credit of an individual immediately before such individual is transferred under paragraph (1) shall be credited to such individual, without adjustment, in the new position of the individual.

SEC. 309. (a) Section 230(a) of the Congressional Accountability Act of 1995 (2 U.S.C. 1371(a)) is amended by striking out "Administrative Conference of the United States" and inserting in lieu thereof "Board".

(b) Section 230(d)(1) of the Congressional Accountability Act of 1995 (2 U.S.C. 1371(d)(1)) is amended—

(1) by striking out "Administrative Conference of the United States" and inserting in lieu thereof "Board"; and

(2) by striking out "and shall submit the study and recommendations to the Board".

2 USC 1371 note.

(c) The amendments made by this section shall take effect only if the Administrative Conference of the United States ceases to exist prior to the completion and submission of the study to the Board as required by section 230 of the Congressional Accountability Act of 1995 (2 U.S.C. 1371).

SEC. 310. Any amount appropriated in this Act for "HOUSE OF REPRESENTATIVES—Salaries and Expenses—Members' Representational Allowances" shall be available only for fiscal year 1996. Any amount remaining after all payments are made under such allowances for such fiscal year shall be deposited in the Treasury, to be used for deficit reduction.

40 USC 188b-6.

SEC. 311. Section 316 of Public Law 101-302 is amended in the first sentence of subsection (a) by striking "1995" and inserting "1996".

SEC. 312. Such sums as may be necessary are appropriated to the account described in subsection (a) of section 415 of Public Law 104-1 to pay awards and settlements as authorized under such subsection.

2 USC 78 note.

SEC. 313. (a) The Sergeant at Arms of the House of Representatives shall have the same law enforcement authority, including the authority to carry firearms, as a member of the Capitol Police. The law enforcement authority under the preceding sentence shall be subject to the requirement that the Sergeant at Arms have the qualifications specified in subsection (b).

(b) The qualifications referred to in subsection (a) are the following:

(1) A minimum of five years of experience as a law enforcement officer before beginning service as the Sergeant at Arms.

(2) Current certification in the use of firearms by the appropriate Federal law enforcement entity or an equivalent non-Federal entity.

(3) Any other firearms qualification required for members of the Capitol Police.

(c) The Committee on House Oversight of the House of Representatives shall have authority to prescribe regulations to carry out this section.

Effective date.
2 USC 57b.

SEC. 314. Notwithstanding any other provision of law, effective September 1, 1995, the Committee on House Oversight of the House of Representatives shall have authority—

Nomenclature.

(1) to combine the House of Representatives Clerk Hire Allowance, Official Expenses Allowance, and Official Mail Allowance into a single allowance, to be known as the "Members' Representational Allowance"; and

(2) to prescribe regulations relating to allocations, expenditures, and other matters with respect to the Members' Representational Allowance.

This Act may be cited as the "Legislative Branch Appropriations Act, 1996".

Approved November 19, 1995.

LEGISLATIVE HISTORY—H.R. 2492:

CONGRESSIONAL RECORD, Vol. 141 (1995):

Oct. 31, considered and passed House.

Nov. 2, considered and passed Senate.

WEEKLY COMPILATION OF PRESIDENTIAL DOCUMENTS, Vol. 31 (1995):

Nov. 19, Presidential statement.