

Public Law 91-667

AN ACT

January 11, 1971
[H. R. 18515]

Making appropriations for the Departments of Labor, and Health, Education, and Welfare, and related agencies, for the fiscal year ending June 30, 1971, and for other purposes.

Departments of Labor, and Health, Education, and Welfare Appropriation Act, 1971.

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 Departments of Labor, and Health, Education, and Welfare, and related agencies, for the fiscal year ending June 30, 1971, and for other purposes, namely :

TITLE I—DEPARTMENT OF LABOR

MANPOWER ADMINISTRATION

MANPOWER TRAINING ACTIVITIES

For expenses, not otherwise provided for, necessary to carry into effect the Manpower Development and Training Act of 1962, as amended, and title I, parts A, B and E of the Economic Opportunity Act of 1964, as amended, \$1,504,794,000: *Provided*, That the amount of \$744,694,000 appropriated herein for the Manpower Development and Training Act of 1962, as amended, shall remain available until June 30, 1972: *Provided further*, That the amounts appropriated herein for title II, parts A and B of the Manpower Development and Training Act of 1962, as amended, for expenses of programs authorized under the provisions of subsection 123(a) (5) and (8) of the Economic Opportunity Act of 1964, as amended, shall not be subject to the apportionment of benefits provisions of section 301 of the Manpower Development and Training Act: *Provided further*, That this appropriation shall not be available for contracts made under title I of the Economic Opportunity Act extending for more than twenty-four months: *Provided further*, That all grants agreements shall provide that the General Accounting Office shall have access to the records of the grantee which bear exclusively upon the Federal grant: *Provided further*, That this appropriation shall be available for the purchase and hire of passenger motor vehicles, and for construction, alteration, and repair of buildings and other facilities, as authorized by section 602 of the Economic Opportunity Act of 1964 and for the purchase of real property for training centers.

76 Stat. 23.
42 USC 2571
note.
81 Stat. 672;
83 Stat. 833.
42 USC 2711,
2737, 2769.
42 USC 2581,
2601.
81 Stat. 684.
42 USC 2740.
76 Stat. 30;
82 Stat. 1354.
42 USC 2611.
78 Stat. 528;
81 Stat. 714.
42 USC 2942.

MANPOWER ADMINISTRATION, SALARIES AND EXPENSES

For necessary expenses for the Manpower Administration, \$42,165,000, to remain available until June 30, 1972; together with not to exceed \$16,835,000 which may be expended from the Employment Security Administration account in the Unemployment Trust Fund, and of which \$2,184,000 shall be for carrying into effect the provisions of title IV (except section 602) of the Servicemen's Readjustment Act of 1944.

58 Stat. 293.

BUREAU OF APPRENTICESHIP AND TRAINING, SALARIES AND EXPENSES

For necessary expenses for encouraging apprentice training programs, as authorized by the Acts of March 4, 1913, and August 16, 1937 (37 Stat. 736, as amended, 29 U.S.C. 50), \$6,958,000.

29 USC 551.
50 Stat. 664.

UNEMPLOYMENT COMPENSATION FOR FEDERAL EMPLOYEES AND
EX-SERVICEMEN AND TRADE ADJUSTMENT ACTIVITIES

80 Stat. 585.
5 USC 8501.

For payments to unemployed Federal employees and ex-servicemen, as authorized by title 5, chapter 85 of the United States Code, and for necessary expenses to carry out the responsibilities of the Secretary of Labor in connection with trade adjustment assistance activities, as provided by law, including benefit payments to eligible workers, \$200,100,000 together with such amount as may be necessary to be charged to the subsequent year appropriation for the payment of benefits for any period subsequent to March 31 of the current year.

Unemployment compensation for Federal employees and ex-servicemen, next succeeding fiscal year: For making after May 31, of the current fiscal year, payments to States, as authorized by title 5, chapter 85 of the United States Code, such amounts as may be required for payment to unemployed Federal employees and ex-servicemen for the first quarter of the next succeeding fiscal year, and the obligations and expenditures thereunder shall be charged to the appropriation therefor for that fiscal year: *Provided*, That the payments made pursuant to this paragraph shall not exceed the amount paid to the States for the first quarter of the current fiscal year.

LIMITATION ON GRANTS TO STATES FOR UNEMPLOYMENT COMPENSATION
AND EMPLOYMENT SERVICE ADMINISTRATION

48 Stat. 113.

58 Stat. 294.

49 Stat. 626.

For grants in accordance with the provisions of the Act of June 6, 1933, as amended (29 U.S.C. 49-49n), for carrying into effect section 602 of the Servicemen's Readjustment Act of 1944, for grants to the States as authorized in title III of the Social Security Act, as amended (42 U.S.C. 501-503), including, upon the request of any State, the purchase of equipment, and the payment of rental for space made available to such State in lieu of grants for such purpose, and for expenses not otherwise provided for, necessary for carrying out title 5, chapter 85 of the United States Code, \$717,700,000 may be expended from the Employment Security Administration account in the Unemployment Trust Fund, and of which \$15,000,000 shall be available only to the extent necessary to meet increased costs of administration resulting from changes in a State law or increases in the number of claims filed and claims paid or increased salary costs resulting from changes in State salary compensation plans embracing employees of the State generally over those upon which the State's basic grant (or the allocation for the District of Columbia) was based, which increased costs of administration cannot be provided for by normal budgetary adjustments: *Provided*, That any portion of the funds granted to a State in the current fiscal year and not obligated by the State in that year shall be returned to the Treasury and credited to the account from which derived: *Provided further*, That such amounts as may be agreed upon by the Department of Labor and the Post Office Department shall be used for the payment, in such manner as said parties may jointly determine, of postage for the transmission of official mail matter in connection with the administration of unemployment compensation systems and employment services by States receiving grants herefrom.

Grants to States, next succeeding fiscal year: For making, after May 31 of the current fiscal year, payments to States under title III of the Social Security Act, as amended, and under the Act of June 6, 1933, as amended, for the first quarter of the next succeeding fiscal year, such sums as may be necessary, the obligations incurred and the expenditures made thereunder for payments under such title and under such Act of June 6, 1933, to be charged to the appropriation

therefor for that fiscal year: *Provided*, That the payments made pursuant to this paragraph shall not exceed the amount obligated by the United States for such purposes for the fourth quarter of the current fiscal year.

LIMITATION ON UNEMPLOYMENT INSURANCE SERVICE,
SALARIES AND EXPENSES

For necessary expenses for the administration of the unemployment compensation program, \$4,274,000, which may be expended from the Employment Security Administration account, Unemployment Trust Fund.

LABOR-MANAGEMENT RELATIONS

LABOR-MANAGEMENT SERVICES ADMINISTRATION, SALARIES AND
EXPENSES

For necessary expenses to carry out the provisions of the Welfare and Pension Plans Disclosure Act and the Labor-Management Reporting and Disclosure Act; expenses of commissions and boards to resolve labor-management disputes and other expenses for improving the climate of labor-management relations; and to render assistance in connection with reemployment under the several provisions of law respecting reemployment after active military service, \$16,600,000.

72 Stat. 997.
29 USC 301
note.
73 Stat. 519.
29 USC 401
note.

WAGE AND LABOR STANDARDS

WAGE AND LABOR STANDARDS ADMINISTRATION,
SALARIES AND EXPENSES

For expenses necessary for the Wage and Labor Standards Administration, including reimbursement to State, Federal, and local agencies and their employees for inspection services rendered, \$45,212,500, of which not to exceed \$32,000 shall be transferred to the fund created by section 44 of the Longshoremen's and Harbor Workers' Compensation Act, as amended, and of which \$28,003,000 shall be for activities of the Wage and Hour Division.

44 Stat. 1444;
70 Stat. 656.
33 USC 944.

EMPLOYEES' COMPENSATION CLAIMS AND EXPENSES

For the payment of compensation and other benefits and expenses (except administrative expenses) authorized by law and accruing during the current or any prior fiscal year, including payments to other Federal agencies for medical and hospital services pursuant to agreement approved by the Bureau of Employees' Compensation; continuation of payment of benefits as provided for under the head "Civilian War Benefits" in the Federal Security Agency Appropriation Act, 1947; the advancement of costs for enforcement of recoveries in third-party cases; the furnishing of medical and hospital services and supplies, treatment, and funeral and burial expenses, including transportation and other expenses incidental to such services, treatment, and burial, for such enrollees of the Civilian Conservation Corps as were certified by the Director of such Corps as receiving hospital services and treatment at Government expense on June 30, 1943, and who are not otherwise entitled thereto as civilian employees of the United States, and the limitations and authority formerly provided by the Act of September 7, 1916 (48 Stat. 351), as amended, shall apply in providing such services, treatment, and expenses in such cases and for payments pursuant to sections 4(c) and 5(f) of the War Claims Act of 1948 (50 U.S.C. App. 2012); \$109,800,000, together with such amount as may be necessary to be charged to the subsequent year

60 Stat. 696.

39 Stat. 742.
5 USC 8101
et seq.

62 Stat. 1241.
50 USC app.
2003, 2004.

appropriation for the payment of compensation and other benefits for any period subsequent to March 31 of the current year.

BUREAU OF LABOR STATISTICS

SALARIES AND EXPENSES

For expenses not otherwise provided for, necessary for the work of the Bureau of Labor Statistics, including advances or reimbursement to State, Federal, and local agencies and their employees for services rendered, \$26,150,000, of which \$1,516,000 shall be for expenses of revising the Consumer Price Index, including salaries of temporary personnel assigned to this project without regard to competitive Civil Service requirements.

BUREAU OF INTERNATIONAL LABOR AFFAIRS

SALARIES AND EXPENSES

For expenses necessary for the conduct of international labor affairs, \$1,490,000.

SPECIAL FOREIGN CURRENCY PROGRAM

For payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States, for necessary expenses of the Bureau of International Labor Affairs, as authorized by law, \$75,000, to remain available until expended: *Provided*, That this appropriation shall be available, in addition to other appropriations to such agency for payments in the foregoing currencies.

OFFICE OF THE SOLICITOR

SALARIES AND EXPENSES

For expenses necessary for the Office of the Solicitor, \$5,884,000, together with not to exceed \$157,000 to be derived from the Employment Security Administration account, Unemployment Trust Fund.

OFFICE OF THE SECRETARY

SALARIES AND EXPENSES

For expenses necessary for the Office of the Secretary of Labor and \$674,000 for the President's Committee on Employment of the Handicapped, as authorized by the Act of July 11, 1949 (63 Stat. 409), \$9,812,000, together with not to exceed \$595,000 to be derived from the Employment Security Administration account, Unemployment Trust Fund.

GENERAL PROVISIONS

SEC. 101. Appropriations in this Act available for salaries and expenses shall be available for supplies, services, and rental of conference space within the District of Columbia, as the Secretary of Labor shall deem necessary for settlement of labor-management disputes.

This title may be cited as the "Department of Labor Appropriation Act, 1971".

TITLE II—DEPARTMENT OF HEALTH, EDUCATION,
AND WELFARE

FOOD AND DRUG ADMINISTRATION

FOOD AND DRUG CONTROL

For necessary expenses, not otherwise provided for, of the Food and Drug Administration in carrying out the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 301 et seq.), the Federal Hazardous Substances Act (15 U.S.C. 1261 et seq.), the Fair Packaging and Labeling Act (15 U.S.C. 1451 et seq.), the Import Milk Act (21 U.S.C. 141 et seq.), the Filled Milk Act (21 U.S.C. 61 et seq.), the Import Tea Act (21 U.S.C. 41 et seq.), the Federal Caustic Poison Act (44 Stat. 1406 et seq.), the Flammable Fabrics Act (15 U.S.C. 1191 et seq.), and sections 301, 311, 314, and 361 of the Public Health Service Act (42 U.S.C. 241, 243, 246, and 264) with respect to pesticide control, poison control, shellfish and milk sanitation, interstate quarantine, and food and drug activities, including payment in advance for special tests and analyses and adverse reaction reporting by contract; studies of new developments pertinent to food and drug enforcement operations; payment for publication of technical and informational materials in professional and trade journals; and rental of special purpose space in the District of Columbia or elsewhere; \$89,549,000, of which \$1,000,000 shall be available only for carrying out the provisions of the Flammable Fabrics Act, the Child Protection and Toy Safety Act, and such other product injury control programs of the Department of Health, Education, and Welfare that are now in or may be transferred to the Food and Drug Administration.

52 Stat. 1040.
74 Stat. 372.
80 Stat. 1296.
44 Stat. 1101.
42 Stat. 1486.
29 Stat. 604.
15 USC 401
note.
67 Stat. 111;
81 Stat. 568.
58 Stat. 691, 693;
81 Stat. 536, 540.

83 Stat. 187.
15 USC 1261
note.

ENVIRONMENTAL HEALTH SERVICE

AIR POLLUTION CONTROL

To carry out the Clean Air Act, including certification of air pollution control facilities for tax purposes, pursuant to law, including hire, maintenance, and operation of aircraft, \$107,753,000, of which \$27,900,000, for section 104 of said Act shall remain available until expended.

81 Stat. 485.
42 USC 1857
note.
Ante, p. 1676.

ENVIRONMENTAL CONTROL

To carry out sections 301, 311, 328, and 354-361 of the Public Health Service Act (42 U.S.C. 241, 243, and 264; Public Law 90-602) with respect to occupational safety and health, community environmental sanitation, water quality control, and control of radiation hazards to health; section 2(k) of the Water Quality Act of 1965 (79 Stat. 903, 905); and the functions of the Secretary of Health, Education, and Welfare under the Solid Waste Disposal Act of 1965 (42 U.S.C. 3251 et seq.), and under the Federal Coal Mine Health and Safety Act of 1969; including hire, maintenance, and operation of aircraft; \$58,720,000.

58 Stat. 691,
693;
81 Stat. 536, 539,
540.
82 Stat. 1173.
42 USC 263b.
33 USC 466-1
note.
79 Stat. 997.
83 Stat. 742.
30 USC 801
note.

OFFICE OF THE ADMINISTRATOR

For expenses necessary for the Office of the Administrator, \$4,244,000.

HEALTH SERVICES AND MENTAL HEALTH ADMINISTRATION

MENTAL HEALTH

For carrying out the Public Health Service Act with respect to mental health and, except as otherwise provided, the Community Mental Health Centers Act (42 U.S.C. 2681, et seq.), and the Narcotic Addict Rehabilitation Act of 1966 (Public Law 89-793), \$379,516,000, of which \$15,900,000, shall remain available until June 30, 1972, for grants pursuant to parts A, C, and D of the Community Mental Health Centers Act: *Provided*, That there may be transferred to this appropriation from the appropriation for "Mental Retardation" an amount not to exceed the sum of the allotment adjustments made by the Secretary pursuant to section 132(c) of the Mental Retardation Facilities Construction Act.

77 Stat. 282.
80 Stat. 1438.
42 USC 3401
note.

79 Stat. 427;
82 Stat. 1006;
Ante, p. 1238.
42 USC 2681,
2688e, 2688k.
Ante, p. 1317.

SAINT ELIZABETHS HOSPITAL

For expenses necessary for the maintenance and operation of the hospital, including clothing for patients, and cooperation with organizations or individuals in the scientific research into the nature, causes, prevention, and treatment of mental illness, \$14,823,000, or such amount as may be necessary to provide a total appropriation equal to the difference between the amount of the reimbursements received during the current fiscal year on account of patient care provided by the hospital during such year and \$42,077,000.

HEALTH SERVICES RESEARCH AND DEVELOPMENT

To carry out, except as otherwise provided, sections 301 and 304 of the Public Health Service Act, with respect to health services research and development, \$57,403,000.

58 Stat. 691;
79 Stat. 448.
42 USC 241.
Ante, p. 1301.

COMPREHENSIVE HEALTH PLANNING AND SERVICES

To carry out sections 310, 314(a) through 314(e) of the Public Health Service Act, and except as otherwise provided, sections 301 and 311 of the Act, \$247,178,000: *Provided*, That \$4,320,000 may be transferred to this appropriation, as authorized by section 201(g)(1) of the Social Security Act, as amended, from any one or all of the trust funds referred to therein, and may be expended for functions delegated to the Administrator of the Health Services and Mental Health Administration under title XVIII of the Social Security Act.

Ante, pp. 52,
1304.
58 Stat. 693.
42 USC 243.
79 Stat. 338.
42 USC 401.

79 Stat. 291.
42 USC 1395.

MATERNAL AND CHILD HEALTH

For carrying out, except as otherwise provided, section 301 of the Public Health Service Act and title V of the Social Security Act, \$255,659,000: *Provided*, That any allotment to a State pursuant to section 503(2) or 504(2) of such Act shall not be included in computing for the purposes of subsections (a) and (b) of section 506 of such Act an amount expended or estimated to be expended by the State: *Provided further*, That \$4,750,000 of the amount available under section 503(2) of such Act shall be used only for special projects for mentally retarded children, and \$5,000,000 of the amount available under section 504(2) of such Act shall be used only for special projects for services for crippled children who are mentally retarded.

81 Stat. 921.
42 USC 701.

REGIONAL MEDICAL PROGRAMS

To carry out title IX, sections 402(g), 403(a)(1), 433(a), and, to the extent not otherwise provided, 301 and 311 of the Public Health Service Act, \$106,502,000 of which \$89,500,000 shall remain available until June 30, 1972 for grants pursuant to such title IX.

Ante, p. 1297.
58 Stat. 707,
691.
42 USC 282, 283,
289c, 241, 243.

COMMUNICABLE DISEASES

To carry out, to the extent not otherwise provided, sections 301, 311, 315, 317, 325, 328, 353, and 361 to 369 of the Public Health Service Act with respect to the prevention and suppression of communicable and preventable diseases and the introduction from foreign countries, and the interstate transmission and spread thereof; including care and treatment of quarantine detainees pursuant to section 322(e) of the Act in private or other public hospitals when facilities of the Public Health Service are not available; insurance of official motor vehicles in foreign countries when required by the law of such countries; licensing of laboratories; and purchase, hire, maintenance, and operation of aircraft; \$43,938,000.

42 USC 247,
247b, 252, 254a,
263a, 264-272.

58 Stat. 698.
42 USC 249.

MEDICAL FACILITIES CONSTRUCTION

To carry out title VI of the Public Health Service Act, and, except as otherwise provided, for administrative and technical services under parts B and C of the Developmental Disabilities Services and Facilities Construction Act (42 U.S.C. 2661-2677), the District of Columbia Medical Facilities Construction Act of 1968 (Public Law 90-457), and the Community Mental Health Centers Act (42 U.S.C. 2681-2687), \$196,521,000, of which \$172,200,000 shall be available until June 30, 1973 for grants pursuant to section 601 of the Public Health Service Act for the construction or modernization of medical facilities, and \$5,000,000, to be deposited in the fund established under section 626, shall be available without fiscal year limitation for the purposes of that section of the Act: *Provided*, That there remain available until expended \$5,000,000 for grants and \$10,000,000 for loans for nonprofit private facilities pursuant to the District of Columbia Medical Facilities Construction Act of 1968 (Public Law 90-457): *Provided further*, That the Secretary is authorized to issue commitments for direct loans to public agencies in accordance with section 627 of the Public Health Service Act which shall constitute contractual obligations of the United States, the total of such outstanding commitments not to exceed \$30,000,000 at any given time; to sell obligations received pursuant to such commitments as provided in section 627, and the proceeds of any such sale shall be used to make a direct loan pursuant to the outstanding commitment under which the obligations were received.

Ante, p. 337.

Ante, pp. 1316,
1326.
82 Stat. 631.
D.C. Code 32-
301 note.
Ante, p. 54.

Ante, p. 347.

PATIENT CARE AND SPECIAL HEALTH SERVICES

For carrying out, except as otherwise provided, the Act of August 8, 1946 (5 U.S.C. 7901), and under sections 301, 311, 321, 322, 324, 326, 328, 331, 332, 502, and 504 of the Public Health Service Act, section 1010 of the Act of July 1, 1944 (33 U.S.C. 763c), and section 1 of the Act of July 19, 1963 (42 U.S.C. 253a), \$79,889,000 of which \$1,200,000 shall be available only for payments to the State of Hawaii for care and treatment of persons afflicted with leprosy: *Provided*, That when the Health Services and Mental Health Administration establishes or operates a health service program for any department or agency, payment for the estimated cost shall be made by way of reimbursement or in advance for deposit to the credit of this appropriation.

60 Stat. 903.
42 USC 248,
249, 251, 253,
254a, 255, 256,
219, 222.
58 Stat. 714.
77 Stat. 83.

NATIONAL HEALTH STATISTICS

For carrying out, except as otherwise provided, sections 301, 305, 311, 312(a), 313, and 315 of the Public Health Service Act; \$9,668,000.

58 Stat. 691;
68 Stat. 1025;
Ante, p. 1303.
42 USC 241-
247.

RETIRED PAY OF COMMISSIONED OFFICERS

For retired pay of commissioned officers, as authorized by law, and for payments under the Retired Servicemen's Family Protection Plan and payments for medical care of dependents and retired personnel under the Dependents' Medical Care Act (10 U.S.C., ch. 55), such amount as may be required during the current fiscal year.

70A Stat. 108;
82 Stat. 751.
10 USC 1431-
1446.
Ante, p. 1081.

OFFICE OF THE ADMINISTRATOR

For expenses necessary for the Office of the Administrator, \$11,812,000.

NATIONAL INSTITUTES OF HEALTH

BIOLOGICS STANDARDS

To carry out sections 351 and 352 of the Public Health Service Act pertaining to regulation and preparation of biological products, and conduct of research related thereto, \$8,838,000.

42 USC 262,
263.

NATIONAL CANCER INSTITUTE

For expenses necessary to carry out title IV, part A, of the Public Health Service Act, \$230,383,000.

58 Stat. 707.
42 USC 281.

NATIONAL HEART AND LUNG INSTITUTE

For expenses, not otherwise provided for, necessary to carry out title IV, part B, of the Public Health Service Act, \$193,479,000.

62 Stat. 464.
42 USC 287.

NATIONAL INSTITUTE OF DENTAL RESEARCH

For expenses, not otherwise provided for, to carry out title IV, part C, of the Public Health Service Act, \$35,257,000.

62 Stat. 598.
42 USC 288.

NATIONAL INSTITUTE OF ARTHRITIS AND METABOLIC DISEASES

For expenses necessary to carry out title IV, part D, of the Public Health Service Act with respect to arthritis, rheumatism, and metabolic diseases, \$138,339,000.

64 Stat. 444.
42 USC 289a.

NATIONAL INSTITUTE OF NEUROLOGICAL DISEASES AND STROKE

For expenses necessary to carry out, to the extent not otherwise provided, title IV, part D of the Public Health Service Act with respect to neurology and stroke, \$105,807,000.

82 Stat. 1362.
42 USC 289a
note.

NATIONAL INSTITUTE OF ALLERGY AND INFECTIOUS DISEASES

For expenses, not otherwise provided for, to carry out title IV, part D of the Public Health Service Act with respect to allergy and infectious diseases, \$102,249,000.

NATIONAL INSTITUTE OF GENERAL MEDICAL SCIENCES

For expenses, not otherwise provided for, necessary to carry out title IV, part E of the Public Health Service Act with respect to general medical sciences, including the training of clinical anesthesiologists and grants of therapeutic and chemical substances for demonstrations and research, \$166,072,000.

76 Stat. 1072,
42 USC 289d.

NATIONAL INSTITUTE OF CHILD HEALTH AND HUMAN DEVELOPMENT

To carry out, except as otherwise provided, title IV, part E of the Public Health Service Act with respect to child health and human development, \$94,436,000.

NATIONAL EYE INSTITUTE

For expenses necessary to carry out title IV, part F, of the Public Health Service Act, with respect to eye diseases and visual disorders, \$30,986,000.

82 Stat. 771,
42 USC 289i.

NATIONAL INSTITUTE OF ENVIRONMENTAL HEALTH SCIENCES

To carry out, except as otherwise provided, sections 301 and 311 of the Public Health Service Act, with respect to environmental health sciences, \$20,620,000.

58 Stat. 691,
693,
42 USC 241,
243.

JOHN E. FOGARTY INTERNATIONAL CENTER FOR ADVANCED STUDY
IN THE HEALTH SCIENCES

For the John E. Fogarty International Center for Advanced Study in the Health Sciences, \$3,582,000, of which not to exceed \$500,000 shall be available for payment to the Gorgas Memorial Institute for maintenance and operation of the Gorgas Memorial Laboratory.

HEALTH MANPOWER

To carry out, to the extent not otherwise provided, sections 301, 306, 309, 311, title VII, and title VIII of the Public Health Service Act, \$275,934,000.

Loans, grants, and payments for the next succeeding fiscal year: For making, after March 31 of the current fiscal year, loans, grants, and payments under section 306, parts C, F, and G of title VII, and parts B and D of title VIII of the Public Health Service Act for the first quarter of the next succeeding fiscal year, such sums as may be necessary, and obligations incurred and expenditures made hereunder shall be charged to the appropriation for that purpose for such fiscal year: *Provided*, That such payments pursuant to this paragraph may not exceed 50 per centum of the amounts authorized in section 306, parts C and G of title VII, and part B of title VIII for these purposes for the next succeeding fiscal year.

70 Stat. 923;
74 Stat. 819;
70 Stat. 717;
78 Stat. 908;
Ante, p. 1342.
42 USC 241-
243, 292, 296.

DENTAL HEALTH

To carry out, to the extent not otherwise provided, sections 301 and 311 of the Public Health Service Act, and for training grants under section 422 of the Act, \$11,014,000.

62 Stat. 598,
42 USC 288a.

RESEARCH RESOURCES

To carry out, except as otherwise provided, section 301 of the Public Health Service Act with respect to the support of clinical research centers, laboratory animal facilities and other research resources, \$66,201,000.

58 Stat. 691;
79 Stat. 448.
42 USC 241.

CONSTRUCTION OF HEALTH EDUCATIONAL, RESEARCH, AND LIBRARY FACILITIES

To carry out part B of title VII, and part A of title VIII of the Public Health Service Act with respect to grants for construction of facilities, \$141,100,000; including, for dental facilities as authorized by subsections (2) and (3) of section 720 of the Act, an amount equal to 20 per centum of the appropriation for construction of teaching facilities for medical, dental, and other health personnel; to remain available until expended.

77 Stat. 164;
78 Stat. 908;
82 Stat. 773, 780.
42 USC 293,
296.

NATIONAL LIBRARY OF MEDICINE

To carry out, to the extent not otherwise provided for, section 301 with respect to health information communications and parts I and J of title III of the Public Health Service Act, \$20,769,000 of which \$1,842,000 shall remain available until June 30, 1972.

Ante, p. 66.

OFFICE OF THE DIRECTOR

For expenses necessary for the Office of the Director, National Institutes of Health, \$8,206,000.

Appropriations in this Act available for the salaries and expenses of the National Institutes of Health shall be available for entertainment of visiting scientists when specifically approved by the Surgeon General: *Provided*, That not to exceed \$5,000 shall be used for this purpose.

Funds advanced to the National Institutes of Health management fund from appropriations in this Act shall be available for the expenses of sharing medical care facilities and resources pursuant to section 328 of the Public Health Service Act and for the purchase of not to exceed twenty-one passenger motor vehicles, of which twelve shall be for replacement only.

81 Stat. 539.
42 USC 254a.

SCIENTIFIC ACTIVITIES OVERSEAS (SPECIAL FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States, for necessary expenses for conducting scientific activities overseas, as authorized by law, \$32,444,000, to remain available until expended: *Provided*, That this appropriation shall be available in addition to other appropriations for such activities, for payments in the foregoing currencies.

PAYMENT OF SALES INSUFFICIENCIES AND INTEREST LOSSES

For the payment of such insufficiencies as may be required by the trustee on account of outstanding beneficial interest or participations in the Health Professions Education Fund assets or Nurse Training Fund assets, authorized by the Department of Health, Education, and Welfare Appropriation Act, 1968, to be issued pursuant to section 302(c) of the Federal National Mortgage Association Charter Act, \$169,000, and for payment of amounts pursuant to section 744(b) or 827(b) of the Public Health Service Act to schools which borrow any

81 Stat. 401.
78 Stat. 800;
80 Stat. 164.
12 USC 1717.
80 Stat. 1231,
1234.
42 USC 294d,
297f.

sums from the Health Professions Education Fund or Nurse Training Fund, \$2,914,000: *Provided*, That the amounts appropriated herein shall remain available until expended.

HEALTH EDUCATION LOANS

The Secretary is hereby authorized to make such expenditures, within the limits of funds available in the "Health Professions Education Fund" and the "Nurse Training Fund," and in accord with law, and to make such contracts and commitments without regard to fiscal year limitation as provided by section 104 of the Government Corporation Control Act, as amended, as may be necessary in carrying out the programs set forth in the budget for the current fiscal year.

61 Stat. 584.
31 USC 849.

GENERAL RESEARCH SUPPORT GRANTS

For general research support grants, as authorized in section 301 (d) of the Public Health Service Act, there shall be available from appropriations available to the National Institutes of Health and the National Institute of Mental Health for operating expenses, the sum of \$60,700,000: *Provided*, That none of these funds shall be used to pay a recipient of such a grant any amount for indirect expenses in connection with such project.

62 Stat. 601;
74 Stat. 1053.
42 USC 241.

SOCIAL AND REHABILITATION SERVICE

GRANTS TO STATES FOR PUBLIC ASSISTANCE

For carrying out, except as otherwise provided, titles I, IV, VII, X, XI, XIV, XVI, and XIX of the Social Security Act, and the Act of July 5, 1960 (24 U.S.C. ch. 9), \$8,651,950,000, of which \$46,000,000 shall be for child welfare services under part B of title IV, and \$3,000,000 shall be for grants under section 707 of the Social Security Act: *Provided*, That such amounts as may be necessary for locating parents, as authorized in section 410 of the Social Security Act, may be transferred to the Secretary of the Treasury.

42 USC 301,
601, 902, 1201,
1301, 1351, 1381,
1396.
74 Stat. 308.
24 USC 321.
81 Stat. 911.
42 USC 620.
81 Stat. 930.
42 USC 908.
42 USC 610.

Grants to States, payments after April 30: For making, after April 30 of the current fiscal year, payments to States under titles I, IV, X, XIV, XVI, and XIX, respectively, of the Social Security Act, for the last two months of the current fiscal year (except with respect to activities included in the appropriation for "Work incentives") and for the first quarter of the next succeeding fiscal year, such sums as may be necessary, the obligations incurred and the expenditures made thereunder for payments under each of such titles to be charged to the subsequent appropriations therefor for the current or succeeding fiscal year.

In the administration of titles I, IV (other than Part C thereof), X, XIV, XVI, and XIX, respectively, of the Social Security Act, payments to a State under any such titles for any quarter in the period beginning April 1 of the prior year, and ending June 30 of the current year, may be made with respect to a State plan approved under such title prior to or during such period, but no such payment shall be made with respect to any plan for any quarter prior to the quarter in which such plan was submitted for approval.

Such amounts as may be necessary from this appropriation shall be available for grants to States for any period in the prior fiscal year subsequent to March 31 of that year.

WORK INCENTIVES

81 Stat. 884.
42 USC 630.
49 Stat. 627;
81 Stat. 911.
42 USC 601.

For carrying out a work incentive program, as authorized by part C of title IV of the Social Security Act, and for related child-care services, as authorized by part A of title IV of the Act, including transfer to the Secretary of Labor, as authorized by section 431 of the Act, \$98,000,000.

REHABILITATION SERVICES AND FACILITIES

68 Stat. 652.
29 USC 31 note.
58 Stat. 691;
70 Stat. 929.
42 USC 241,
242a.
Ante, p. 1316,
1327.
81 Stat. 528.
42 USC 2678.
79 Stat. 1282;
82 Stat. 299.
29 USC 32-34,
41a.

For carrying out, except as otherwise provided, the Vocational Rehabilitation Act, sections 301 and 303 of the Public Health Service Act, and parts C and D of the Developmental Disabilities Services and Facilities Construction Act, \$570,390,000; of which \$503,000,000 shall be for grants under section 2 of the Vocational Rehabilitation Act; \$3,200,000 for grants under section 3; \$12,800,000 for section 4(a)(2)(A), to remain available through June 30, 1972; \$1,750,000 for construction grants under section 12; and \$11,215,000 for grants under part C of the Developmental Disabilities Services and Facilities Construction Act, to remain available until June 30, 1973: *Provided*, That the allotment to any State under section 3(a)(1) of the Vocational Rehabilitation Act shall not be less than \$25,000: *Provided further*, That there may be transferred to this appropriation from the appropriation, "Mental health" an amount not to exceed the sum of the allotment adjustment made by the Secretary pursuant to Section 202(c) of the Community Mental Health Centers Act.

77 Stat. 290.
42 USC 2682.

Grants to States, next succeeding fiscal year: For making, after May 31, of the current fiscal year, grants to States under section 2 of the Vocational Rehabilitation Act, for the first quarter of the next succeeding fiscal year such sums as may be necessary, the obligations incurred and the expenditures made thereunder to be charged to the appropriation therefor for that fiscal year: *Provided*, That the payments made pursuant to this paragraph shall not exceed the amount paid to the States for the first quarter of the current fiscal year.

PROGRAMS FOR THE AGING

79 Stat. 218;
83 Stat. 108.
42 USC 3001
note.

To carry out, except as otherwise provided, the Older Americans Act of 1965, and for expenses of a White House Conference on Aging, \$33,650,000, of which \$1,650,000 for such conference and not to exceed \$4,000,000 for State planning and other activities, shall remain available until June 30, 1972.

JUVENILE DELINQUENCY PREVENTION AND CONTROL

82 Stat. 462.
42 USC 3801
note.

For carrying out, except as otherwise provided, the Juvenile Delinquency Prevention and Control Act of 1968, \$15,000,000.

RESEARCH AND TRAINING

29 USC 34, 37,
42a.
70 Stat. 850.
42 USC 1310.
22 USC 2101
note.

For carrying out, except as otherwise provided, sections 4, 7, and 16, of the Vocational Rehabilitation Act, section 1110 of the Social Security Act, and the International Health Research Act of 1960 (74 Stat. 364), \$76,435,000.

SOCIAL AND REHABILITATION ACTIVITIES OVERSEAS
(SPECIAL FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States, for necessary expenses of the Social and Rehabilitation Serv-

ice, in connection with activities related to vocational rehabilitation, aging and other research and training by the Social and Rehabilitation Service, as authorized by law, \$4,000,000, to remain available until expended: *Provided*, That this appropriation shall be available, in addition to other appropriations to such Service, for payments in the foregoing currencies.

SALARIES AND EXPENSES

For expenses, not otherwise provided, necessary for the Social and Rehabilitation Service, \$34,067,000, together with not to exceed \$390,000 to be transferred from the Federal Disability Insurance Trust Fund and the Federal Old-Age and Survivors Insurance Trust Fund, as provided in Section 201(g)(1) of the Social Security Act.

79 Stat. 338.
42 USC 401.

SOCIAL SECURITY ADMINISTRATION

PAYMENTS TO SOCIAL SECURITY TRUST FUNDS

For payment to the Federal Old-Age and Survivors Insurance, the Federal Disability Insurance, the Federal Hospital Insurance and the Federal Supplementary Medical Insurance Trust Funds, as provided under sections 217(g), 228(g) and 1844 of the Social Security Act, and sections 103(c) and 111(d) of the Social Security Amendments of 1965, \$2,599,886,000.

79 Stat. 396,
313; 80 Stat.
67; 81 Stat. 874.
42 USC 417, 428,
1395w,
79 Stat. 334,
343.

SPECIAL BENEFITS FOR DISABLED COAL MINERS

For making payments to entitled beneficiaries under title IV of the Coal Mine Health and Safety Act of 1969, and for necessary administrative expenses in connection therewith, such sums as may be necessary, the obligations incurred and the expenditures made to be charged to the subsequent appropriations therefor.

42 USC 426a,
1395i-1.
Black Lung
benefits.
83 Stat. 792.
30 USC 901.

LIMITATION ON SALARIES AND EXPENSES

For necessary expenses, not more than \$997,461,000 may be expended as authorized by section 201(g)(1) of the Social Security Act, from any one or all of the trust funds referred to therein: *Provided*, That such amounts as are required shall be available to pay the cost of necessary travel incident to medical examinations or hearings for verifying disabilities or for review of disability determinations, of individuals who file applications for disability determinations under title II of the Social Security Act, as amended: *Provided further*, That \$25,000,000 of the foregoing amount shall be apportioned for use pursuant to section 3679 of the Revised Statutes, as amended (31 U.S.C. 665), only to the extent necessary to process workloads not anticipated in the budget estimates and to meet mandatory increases in costs of agencies or organizations with which agreements have been made to participate in the administration of title XVIII and section 221 of title II of the Social Security Act, and after maximum absorption of such costs within the remainder of the existing limitation has been achieved.

53 Stat. 1362.
42 USC 401.

64 Stat. 765.

79 Stat. 291;
68 Stat. 1081.
42 USC 1395,
421.

LIMITATION ON CONSTRUCTION

For construction, alterations, and equipment of facilities, including acquisition of sites, and planning, architectural, and engineering services, and for provision of necessary off-site parking facilities during construction \$2,800,000 to be expended as authorized by section 201

79 Stat. 338.
42 USC 401.

(g) (1) of the Social Security Act, as amended, from any one or all of the trust funds, referred to therein, and to remain available until expended.

SPECIAL INSTITUTIONS

AMERICAN PRINTING HOUSE FOR THE BLIND

20 Stat. 468;
75 Stat. 627.

For carrying out the Act of March 3, 1879, as amended (20 U.S.C. 101-105), \$1,517,000.

NATIONAL TECHNICAL INSTITUTE FOR THE DEAF

79 Stat. 125.

For carrying out the National Technical Institute for the Deaf Act (20 U.S.C. 681, et seq.), \$19,744,000, of which \$16,136,000 shall be for construction and shall remain available until expended.

MODEL SECONDARY SCHOOL FOR THE DEAF

D.C. Code 31-
1051 note.

For carrying out the Model Secondary School for the Deaf Act (80 Stat. 1027), \$2,432,000, of which \$250,000 shall be for construction and shall remain available until expended.

GALLAUDET COLLEGE

D.C. Code 31-
1025 to 31-1032.

For the partial support of Gallaudet College, including repairs and improvements as authorized by the Act of June 18, 1954 (68 Stat. 265), \$7,097,000, of which \$1,400,000 shall be for construction and shall remain available until expended: *Provided*, That if so requested by the College, such construction shall be supervised by the General Services Administration: *Provided further*, That Gallaudet College shall be paid by the District of Columbia, in advance at the beginning of each quarter, at a rate of not less than \$1,640 per school year for each student receiving elementary or secondary education pursuant to the Act of March 1, 1901.

31 Stat. 844.
D.C. Code 31-
1008.

HOWARD UNIVERSITY

For the partial support of Howard University, \$36,185,000 including \$1,000,000 to remain available until expended for planning and site development of buildings and facilities under the supervision of the General Services Administration.

OFFICE OF CHILD DEVELOPMENT

81 Stat. 915.
42 USC 626.
37 Stat. 79.

For carrying out, except as otherwise provided, section 426 of the Social Security Act and the Act of April 9, 1912 (42 U.S.C. 191), and for partial support of a White House Conference on Children and Youth, \$5,917,000.

DEPARTMENTAL MANAGEMENT

OFFICE FOR CIVIL RIGHTS

For expenses necessary for the Office for Civil Rights, \$7,927,000, together with not to exceed \$947,000 to be transferred and expended as authorized by section 201(g) (1) of the Social Security Act from any one or all of the trust funds referred to therein.

DEPARTMENTAL MANAGEMENT

For expenses, not otherwise provided, necessary for departmental management, including \$100,000 for the National Advisory Committee on Education of the Deaf, \$35,100,000, together with not to exceed \$5,696,000 to be transferred and expended as authorized by section 201(g)(1) of the Social Security Act from any one or all of the trust funds referred to therein; and not to exceed \$29,000 to be transferred from "Revolving fund for certification and other services," Food and Drug Administration.

79 Stat. 338.
42 USC 401.

WORKING CAPITAL FUND

The Working Capital Fund of the Department of Health, Education, and Welfare shall hereafter be available for expenses necessary for centralized personnel data collection and reporting and common regional administrative support services.

GENERAL PROVISIONS

SEC. 201. None of the funds appropriated by this title to the Social and Rehabilitation Service for grants-in-aid of State agencies to cover, in whole or in part, the cost of operation of said agencies, including the salaries and expenses of officers and employees of said agencies, shall be withheld from the said agencies of any States which have established by legislative enactment and have in operation a merit system and classification and compensation plan covering the selection, tenure in office, and compensation of their employees, because of any disapproval of their personnel or the manner of their selection by the agencies of the said States, or the rates of pay of said officers or employees.

Withholding of
funds, restriction.

SEC. 202. The Secretary is authorized to make such transfers of motor vehicles, between bureaus and offices, without transfer of funds, as may be required in carrying out the operations of the Department.

Motor vehicles,
transfer.

SEC. 203. None of the funds provided herein shall be used to pay any recipient of a grant for the conduct of a research project an amount equal to as much as the entire cost of such project.

Research grants.

SEC. 204. None of the funds contained in this Act shall be used for any activity the purpose of which is to require any recipient of any project grant for research, training, or demonstration made by any officer or employee of the Department of Health, Education, and Welfare to pay to the United States any portion of any interest or other income earned on payments of such grant made before July 1, 1964; nor shall any of the funds contained in this Act be used for any activity the purpose of which is to require payment to the United States of any portion of any interest or other income earned on payments made before July 1, 1964, to the American Printing House for the Blind.

Use of funds,
restriction.

SEC. 205. Expenditures from funds appropriated under this title to the American Printing House for the Blind, Howard University, the National Technical Institute for the Deaf, the Model Secondary School for the Deaf and Gallaudet College shall be subject to audit by the Secretary of Health, Education, and Welfare.

Expenditures
subject to audit.

SEC. 206. None of the funds contained in this title shall be available for additional permanent Federal positions in the Washington area if the proportion of additional positions in the Washington area in relation to the total new positions is allowed to exceed the proportion existing at the close of fiscal year 1966.

Federal positions
in Washington area.

SEC. 207. Appropriations in this Act for the Food and Drug Administration, the Environmental Health Service, the Health Services and Mental Health Administration, the National Institutes of Health, and Departmental Management shall be available for expenses for

active commissioned officers in the Public Health Service Reserve Corps and for not to exceed two thousand eight hundred commissioned officers in the Regular Corps; expenses incident to the dissemination of health information in foreign countries through exhibits and other appropriate means; advances of funds for compensation, travel, and subsistence expenses (or per diem in lieu thereof) for persons coming from abroad to participate in health or scientific activities of the Department pursuant to law; expenses of primary and secondary schooling of dependents, in foreign countries, of Public Health Service commissioned officers stationed in foreign countries, at costs for any given area not in excess of those of the Department of Defense for the same area, when it is determined by the Secretary that the schools available in the locality are unable to provide adequately for the education of such dependents, and for the transportation of such dependents between such schools and their places of residence when the schools are not accessible to such dependents by regular means of transportation; rental or lease of living quarters (for periods not exceeding 5 years), and provision of heat, fuel, and light, and maintenance, improvement, and repair of such quarters, and advance payments therefor, for civilian officers and employees of the Public Health Service who are United States citizens and who have a permanent station in a foreign country; not to exceed \$2,500 for entertainment of visiting scientists when specifically approved by the Surgeon General; purchase, erection, and maintenance of temporary or portable structures; and for the payment of compensation to consultants or individual scientists appointed for limited periods of time pursuant to section 207(f) or section 207(g) of the Public Health Service Act, at rates established by the Surgeon General, or the Secretary where such action is required by statute, not to exceed the per diem rate equivalent to the rate for GS-18.

SEC. 208. None of the funds contained in this title may be used for any expenses, whatsoever, incident to making allotments to States for the current fiscal year, under section 2 of the Vocational Rehabilitation Act, on a basis in excess of a total of \$515,000,000.

This title may be cited as the "Department of Health, Education, and Welfare Appropriation Act, 1971".

TITLE III—RELATED AGENCIES

NATIONAL LABOR RELATIONS BOARD

SALARIES AND EXPENSES

For expenses necessary for the National Labor Relations Board to carry out the functions vested in it by the Labor-Management Relations Act, 1947, as amended (29 U.S.C. 141-167), and other laws, \$39,430,000: *Provided*, That no part of this appropriation shall be available to organize or assist in organizing agricultural laborers or used in connection with investigations, hearings, directives, or orders concerning bargaining units composed of agricultural laborers as referred to in section 2(3) of the Act of July 5, 1935 (29 U.S.C. 152), and as amended by the Labor-Management Relations Act, 1947, as amended, and as defined in section 3(f) of the Act of June 25, 1938 (29 U.S.C. 203), and including in said definition employees engaged in the maintenance and operation of ditches, canals, reservoirs, and waterways when maintained or operated on a mutual, nonprofit basis and at least 95 per centum of the water stored or supplied thereby is used for farming purposes.

58 Stat. 685.

42 USC 209.

36 F. R. 347.

79 Stat. 1282;

82 Stat. 298.

29 USC 32.

Citation of title.

61 Stat. 136.

52 Stat. 1060.

NATIONAL MEDIATION BOARD

SALARIES AND EXPENSES

For expenses necessary for carrying out the provisions of the Railway Labor Act, as amended (45 U.S.C. 151-188), including temporary employment of referees under section 3 of the Railway Labor Act, as amended, at rates not in excess of \$100 per diem; and emergency boards appointed by the President pursuant to section 10 of said Act (45 U.S.C. 160), \$2,394,000.

44 Stat. 577;
49 Stat. 1189.
Ante, p. 199.

RAILROAD RETIREMENT BOARD

PAYMENT FOR MILITARY SERVICE CREDITS

For payments to the railroad retirement account for military service credits under the Railroad Retirement Act, as amended (45 U.S.C. 228c-1), \$19,969,000.

54 Stat. 1014;
60 Stat. 729.

LIMITATION ON SALARIES AND EXPENSES

For expenses necessary for the Railroad Retirement Board, \$16,740,000, of which \$16,340,000 shall be derived from the railroad retirement account, and \$400,000 shall be derived from the railroad retirement supplemental account, as authorized by Public Law 89-699, approved October 30, 1966.

80 Stat. 1073.

FEDERAL MEDIATION AND CONCILIATION SERVICE

SALARIES AND EXPENSES

For expenses necessary for the Service to carry out the functions vested in it by the Labor-Management Relations Act, 1947 (29 U.S.C. 171-180, 182), including expenses of the Labor-Management Panel as provided in section 205 of said Act; expenses of boards of inquiry appointed by the President pursuant to section 206 of said Act; hire of passenger motor vehicles; temporary employment of conciliators, and mediators on labor relations at rates not to exceed the per diem rate equivalent to the rate for GS-18; rental of conference rooms in the District of Columbia; and Government-listed telephones in private residences and private apartments for official use in cities where mediators are officially stationed, but no Federal Mediation and Conciliation Service office is maintained; \$9,508,000.

61 Stat. 152.

36 F. R. 347.

UNITED STATES SOLDIERS' HOME

OPERATION AND MAINTENANCE

For maintenance and operation of the United States Soldiers' Home, to be paid from the Soldiers' Home permanent fund, \$9,822,000: *Provided*, That this appropriation shall not be available for the payment of hospitalization of members of the Home in United States Army hospitals at rates in excess of those prescribed by the Secretary of the Army, upon the recommendation of the Board of Commissioners of the Home and the Surgeon General of the Army.

CAPITAL OUTLAY

For construction of buildings and facilities, including plans and specifications, and furnishings, to be paid from the Soldiers' Home permanent fund, \$128,000, to remain available until expended.

OFFICE OF ECONOMIC OPPORTUNITY

ECONOMIC OPPORTUNITY PROGRAM

For expenses necessary to carry out the provisions of the Economic Opportunity Act of 1964 (Public Law 88-452, approved August 20, 1964), as amended, \$1,323,400,000, plus reimbursements: *Provided*, That this appropriation shall be available for transfers to the economic opportunity loan fund for loans under title III, and amounts so transferred shall remain available until expended: *Provided further*, That this appropriation shall be available for the purchase and hire of passenger motor vehicles, and for construction, alteration, and repair of buildings and other facilities, as authorized by section 602 of the Economic Opportunity Act of 1964: *Provided further*, That this appropriation shall not be available for contracts under titles I, II, V, VI, and VIII extending for more than twenty-four months: *Provided further*, That no part of the funds appropriated in this paragraph shall be available for any grant until the Director has determined that the grantee is qualified to administer the funds and programs involved in the proposed grant: *Provided further*, That all grant agreements shall provide that the General Accounting Office shall have access to the records of the grantee which bear exclusively upon the Federal grant.

78 Stat. 508.
42 USC 2701
note.
81 Stat. 709.
42 USC 2841.

42 USC 2942.

42 USC 2711,
2781, 2921, 2941,
2991.

GAO access to
records.

FEDERAL RADIATION COUNCIL

SALARIES AND EXPENSES

For expenses necessary for the Federal Radiation Council, \$144,000.

PRESIDENT'S COMMITTEE ON CONSUMER INTERESTS

SALARIES AND EXPENSES

For necessary expenses of the President's Committee on Consumer Interests, established by Executive Order 11136 of January 3, 1964, as amended by Executive Order 11349 of May 1, 1967, \$810,000.

3 CFR 1964-65
Comp., p. 172.
3 CFR 1967
Comp., p. 278.

PRESIDENT'S COUNCIL ON YOUTH OPPORTUNITY

SALARIES AND EXPENSES

For expenses necessary to carry out the provisions of Executive Order 11330, dated March 5, 1967, including services as authorized by 5 U.S.C. 3109, \$300,000.

42 USC prec.
2711 note.
80 Stat. 416.

CABINET COMMITTEE ON OPPORTUNITIES FOR SPANISH-SPEAKING
PEOPLE

SALARIES AND EXPENSES

For expenses necessary for the Cabinet Committee on Opportunities for Spanish-Speaking People, and the Advisory Council on Spanish-Speaking Americans, \$675,000.

PAYMENT TO THE CORPORATION FOR PUBLIC BROADCASTING

To enable the Department of Health, Education, and Welfare to make payment to the Corporation for Public Broadcasting, as authorized by section 396(k) (1) of the Communications Act of 1934, as amended, for expenses of the Corporation, \$20,000,000 to remain available until expended: *Provided*, That in addition, there is appropriated in accordance with the authorization contained in section 396(k) (2) of such Act, to remain available until expended, amounts equal to the amount of total grants, donations, requests, or other contributions (including money and the fair market value of any property) from non-Federal sources received by the Corporation during the current fiscal year, but not to exceed a total of \$3,000,000.

Ante, p. 888.

TITLE IV—GENERAL PROVISIONS

SEC. 401. Appropriations contained in this Act, available for salaries and expenses, 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 GS-18.

Experts and consultants.

80 Stat. 416.
36 F. R. 347.

Uniforms.

SEC. 402. Appropriations contained in this Act available for salaries and expenses shall be available for uniforms or allowances therefor as authorized by law (5 U.S.C. 5901-5902).

80 Stat. 508;

81 Stat. 206.

Meetings.

SEC. 403. Appropriations contained in this Act available for salaries and expenses shall be available for expenses of attendance at meetings which are concerned with the functions or activities for which the appropriation is made or which will contribute to improved conduct, supervision, or management of those functions or activities.

SEC. 404. The Secretary of Labor and the Secretary of Health, Education, and Welfare are each authorized to make available not to exceed \$7,500 from funds available for salaries and expenses under titles I and II, respectively, for official reception and representation expenses.

Official receptions.

SEC. 405. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

Fiscal year limitation.

SEC. 406. No part of any appropriation contained in this Act shall be used to finance any Civil Service Interagency Board of Examiners.

SEC. 407. No part of the funds appropriated under this Act shall be used to provide a loan, guarantee of a loan, a grant, the salary of or any remuneration whatever to any individual applying for admission, attending, employed by, teaching at, or doing research at an institution of higher education who has engaged in conduct on or after August 1, 1969, which involves the use of (or the assistance to others in the use of) force or the threat of force or the seizure of property under the control of an institution of higher education, to require or prevent the availability of certain curriculum, or to prevent the faculty, administrative officials, or students in such institution from engaging in their duties or pursuing their studies at such institution.

Campus disrupters, funds, prohibition.

SEC. 408. The Secretary of Labor and the Secretary of Health, Education, and Welfare are authorized to transfer unexpended balances of prior appropriations to accounts corresponding to current appropriations provided in this Act: *Provided*, That such transferred balances are used for the same purpose, and for the same periods of time, for which they were originally appropriated.

This Act may be cited as the "Departments of Labor, and Health, Education, and Welfare Appropriation Act, 1971".

Short title.

Approved January 11, 1971.