

Public Law 96-108
96th Congress

An Act

Making appropriations for Agriculture, Rural Development, and Related Agencies programs for the fiscal year ending September 30, 1980, and for other purposes.

Nov. 9, 1979

[H.R. 4387]

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 Agriculture, Rural Development, and Related Agencies programs for the fiscal year ending September 30, 1980, and for other purposes; namely:

Agriculture,
rural
development,
and related
agencies
appropriations,
fiscal year 1980.

TITLE I—AGRICULTURAL PROGRAMS

PRODUCTION, PROCESSING AND MARKETING

OFFICE OF THE SECRETARY

For necessary expenses of the Office of the Secretary of Agriculture, including not to exceed \$75,000 for employment under 5 U.S.C. 3109, \$4,470,000: *Provided*, That this appropriation shall be reimbursed from applicable appropriations in this Act for travel expenses incident to the holding of hearings as required by 5 U.S.C. 551-558: *Provided further*, That not to exceed \$8,000 of this amount shall be available for official reception and representation expenses, not otherwise provided for, as determined by the Secretary.

DEPARTMENTAL ADMINISTRATION

For Budget, Planning and Evaluation, and Public Participation, \$3,196,000; for Operations and Finance, Personnel, Equal Opportunity, Safety and Health Management and Management Analysis, \$8,455,000; for Governmental and Public Affairs, including the dissemination of agricultural information and the coordination of informational work and programs authorized by Congress in the Department, \$7,772,000; making a total of \$19,423,000 for Departmental Administration to provide for necessary expenses for management support services to offices of the Department of Agriculture and for general administration of the Department of Agriculture, repairs and alterations, and other miscellaneous supplies and expenses not otherwise provided for and necessary for the practical and efficient work of the Department of Agriculture, of which not to exceed \$10,000 is for employment under 5 U.S.C. 3109, and, not to exceed \$2,340,000 may be used for farmers' bulletins and not less than two hundred thirty-two thousand two hundred and fifty copies for the use of the Senate and House of Representatives of part 2 of the annual report of the Secretary (known as the Yearbook of Agriculture) as authorized by 44 U.S.C. 1301: *Provided*, That in the preparation of motion pictures or exhibits by the Department, this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225): *Provided further*, That no part of this or any other appropriation contained in this Act may be used to

reimburse the General Services Administration in excess of \$750,000 for publications distributed by the Consumer Information Center.

OFFICE OF THE INSPECTOR GENERAL

Funds, transfer. For necessary expenses of the Office of the Inspector General, including employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), \$25,527,000, including such sums as may be necessary for contracting and other arrangements with public agencies and private persons pursuant to section 6(a)(8) of the Inspector General Act of 1978 (Public Law 95-452), and including a sum not to exceed \$50,000 for employment under 5 U.S.C. 3109; and in addition, \$8,924,000 shall be derived by transfer from the appropriation, "Food Stamp Program" and merged with this appropriation.

5 USC app.

OFFICE OF THE GENERAL COUNSEL

For necessary expenses, including payment of fees or dues for the use of law libraries by attorneys in the field service, \$11,000,000.

FEDERAL GRAIN INSPECTION SERVICE

7 USC 71. For necessary expenses to carry out the provisions of the United States Grain Standards Act, as amended, and the standardization activities related to grain under the Agricultural Marketing Act of 1946, as amended, including field employment pursuant to section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$50,000 for employment under 5 U.S.C. 3109, \$23,122,000: *Provided*, That this appropriation shall be available pursuant to law (7 U.S.C. 2250) for the alteration and repair of buildings and improvements, but, unless otherwise provided, the cost of altering any one building during the fiscal year shall not exceed 10 per centum of the current replacement value of the building: *Provided further*, That none of the funds provided by this Act may be used to pay the salaries of any person or persons who require non-export, non-terminal interior elevators to maintain records not involving official inspection or official weighing in the United States under Public Law 94-582 other than those necessary to fulfill the purposes of such Act.

7 USC 1621 note.

7 USC 71 note.

SCIENCE AND EDUCATION ADMINISTRATION

AGRICULTURAL RESEARCH

For necessary expenses to enable Agricultural Research to perform agricultural research and demonstration relating to production, utilization, marketing, and distribution (not otherwise provided for), home economics or nutrition and consumer use, and for acquisition of lands by donation, exchange, or purchase at a nominal cost not to exceed \$100, except that the foregoing limitation shall not apply to the acquisition of lands for the research laboratory at Weslaco, Texas, \$370,573,000: *Provided*, That appropriations hereunder shall be available for field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$115,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That appropriations hereunder shall be available for the operation and maintenance of aircraft and the purchase of not to exceed one for replacement only: *Provided further*, That of the appropriations hereunder, not less than \$10,526,600 shall be available

7 USC 2254.

to conduct marketing research: *Provided further*, That appropriations hereunder shall be available pursuant to 7 U.S.C. 2250 for the construction, alteration, and repair of buildings and improvements, but, unless otherwise provided, the cost of constructing any one building (except headhouses connecting greenhouses) shall not exceed \$80,000, except for ten buildings to be constructed or improved at a cost not to exceed \$150,000 each, and the cost of altering any one building during the fiscal year shall not exceed 10 per centum of the current replacement value of the building: *Provided further*, That the limitations on construction contained in this Act shall not apply to the establishment of a fruit and nut germ plasm repository at Davis, California, construction of a greenhouse/headhouse at Stillwater, Oklahoma, construction of a feedmill at El Reno, Oklahoma, and the construction of a greenhouse/headhouse at Fargo, North Dakota: *Provided further*, That the limitations on alterations contained in this Act shall not apply to a total of \$100,000 for facilities at Beltsville, Maryland: *Provided further*, That the foregoing limitations shall not apply to replacement of buildings needed to carry out the Act of April 24, 1948 (21 U.S.C. 113a).

Construction
costs.
7 USC 2254.

Special fund: To provide for additional labor, subprofessional, and junior scientific help to be employed under contracts and cooperative agreements to strengthen the work at Federal research installations in the field, not more than \$2,000,000 of the amount appropriated under the "Agricultural Research Service" heading for the previous fiscal year may be used by the director, Agricultural Research in departmental research programs in the current fiscal year, the amount so used to be transferred to and merged with the appropriation otherwise available under "Agricultural Research".

Special fund.

SCIENTIFIC ACTIVITIES OVERSEAS (SPECIAL FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies owed to or owned by the United States for market development research authorized by section 104(b)(1) and for agricultural and forestry research and other functions related thereto authorized by section 104(b)(3) of the Agricultural Trade Development and Assistance Act of 1954, as amended (7 U.S.C. 1704(b) (1), (3)), \$5,750,000: *Provided*, That this appropriation shall be available, in addition to other appropriations for these purposes, for payments in the foregoing currencies: *Provided further*, That funds appropriated herein shall be used for payments in such foreign currencies as the Department determines are needed, and can be used most effectively to carry out the purposes of this paragraph: *Provided further*, That not to exceed \$25,000 of this appropriation shall be available for payments in foreign currencies for expenses of employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), as amended by 5 U.S.C. 3109.

COOPERATIVE RESEARCH

For payments to agricultural experiment stations, for cooperative forestry and other research, for facilities, and for other expenses, including \$118,566,000 to carry into effect the provisions of the Hatch Act, approved March 2, 1887, as amended by the Act approved August 11, 1955 (7 U.S.C. 361a-361i), and further amended by Public Law 92-318 approved June 23, 1972, and further amended by Public Law 93-471 approved October 26, 1974, including administration by the United States Department of Agriculture, and penalty mail costs of agricultural experiment stations under section 6 of the Hatch Act of

20 USC 1001
note.
D.C. Code
31-1701 note.

- 7 USC 361f. 1887, as amended; \$10,000,000 for grants for cooperative forestry research under the Act approved October 10, 1962 (16 U.S.C. 582a—582a-7), as amended by Public Law 92-318 approved June 23, 1972, including administrative expenses; \$17,785,000 for payments to the 1890 land-grant colleges, including Tuskegee Institute, for research under section 1445 of the National Agricultural Research, Extension, and Teaching Policy Act of 1977 (Public Law 95-113), as amended, including administration by the United States Department of Agriculture, and penalty mail costs of the 1890 land-grant colleges, including Tuskegee Institute; \$1,500,000 for Rural Development Research as authorized under the Rural Development Act of 1972, as amended (7 U.S.C. 2661-2668), including administrative expenses; \$32,548,000 for contracts and grants for agricultural research under the Act of August 4, 1965, as amended (7 U.S.C. 450i), of which \$16,548,000 is for special research grants, and \$16,000,000 is for competitive research grants, including administrative expenses; \$500,000 for grants in accordance with section 1419 of Public Law 95-113; \$650,000 for research authorized by the Native Latex Commercialization and Economic Development Act of 1978; \$6,000,000 for the support of animal health and disease programs authorized by section 1433 of Public Law 95-113; including administrative expenses; and \$1,496,000 for necessary expenses of Cooperative Research activities, including administration of payments to State agricultural experiment stations, funds for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$50,000 for employment under 5 U.S.C. 3109; in all, \$189,045,000.
- 20 USC 1001 note.
- 7 USC 3222.
- 7 USC 3154.
92 Stat. 2529.
7 USC 178 note.
- 7 USC 3195.

EXTENSION ACTIVITIES

- Payments to States, Puerto Rico, Guam, and the Virgin Islands: For payments for cooperative agricultural extension work under the Smith-Lever Act, as amended by the Act of June 26, 1953, the Act of August 11, 1955, the Act of October 5, 1962 (7 U.S.C. 341-349), section 506 of the Act of June 23, 1972, and the Act of September 29, 1977 (7 U.S.C. 341-349), to be distributed under sections 3(b) and 3(c) of the Act, for retirement and employees' compensation costs for extension agents, and for costs of penalty mail for cooperative extension agents and State extension directors, \$189,331,000; payments for the nutrition and family education program for low-income areas under section 3(d) of the Act, \$51,810,000; payments for the urban gardening programs under section 3(d) of the Act, \$3,000,000; payments for the pest management program under section 3(d) of the Act, \$6,435,000; payments for the farm safety program under section 3(d) of the Act, \$1,020,000; payments for the pesticide impact assessment program under section 3(d) of the Act, \$1,735,000; payments for the energy demonstration program under section 3(d) of the Act, \$300,000; payments for extension work under section 209(c) of Public Law 93-471, \$910,000; \$2,500,000 for Rural Development Education as authorized under the Rural Development Act of 1972 (7 U.S.C. 2661-2668); payments for extension work by the colleges receiving the benefits of the second Morrill Act (7 U.S.C. 321-326, 328) and Tuskegee Institute under section 1444 of the National Agricultural Research, Extension and Teaching Policy Act of 1977 (Public Law 95-113), \$10,453,000; and for carrying out the provisions of section 22 of the Act of June 29, 1935, as amended (7 U.S.C. 329), \$11,500,000; in all, \$278,994,000, of which not less than \$78,600,000 is for Home Economics: *Provided*, That funds hereby appropriated pursuant to section 3(c) of the Act of June 26, 1953, and section 506 of the Act of
- 86 Stat. 350.
7 USC 1281 note.
7 USC 343.
- D.C. Code
31-1719.
7 USC 2661-
2670.
- 7 USC 3221.
- 7 USC 343.

June 23, 1972, as amended, shall not be paid to any State, Puerto Rico, Guam, or the Virgin Islands prior to availability of an equal sum from non-Federal sources for expenditure during the current fiscal year.

86 Stat. 350.

Federal administration and coordination: For administration of the Smith-Lever Act, as amended by the Act of June 26, 1953, the Act of August 11, 1955, the Act of October 5, 1962, section 506 of the Act of June 23, 1972, section 209(d) of Public Law 93-471, and the Act of September 29, 1977 (7 U.S.C. 341-349), and to coordinate and provide program leadership for the extension work of the Department and the several States and insular possessions, \$6,543,000, of which not less than \$2,100,000 is for Home Economics.

D.C. Code
31-1719.

7 USC 1281 note.

TECHNICAL INFORMATION SYSTEMS

For necessary expenses of the Technical Information Systems, \$7,835,000: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$35,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That not to exceed \$100,000 shall be available pursuant to 7 U.S.C. 2250 for the alteration and repair of buildings and improvements.

ANIMAL AND PLANT HEALTH INSPECTION SERVICE

For expenses, not otherwise provided for, including those pursuant to the Act of February 28, 1947, as amended (21 U.S.C. 114b-c) necessary to prevent, control, and eradicate pests and plant and animal diseases; to carry out inspection, quarantine, and regulatory activities; and to protect the environment, as authorized by law, \$245,631,000, of which \$2,500,000 shall be available for the control of outbreaks of insects, plant diseases and animal diseases to the extent necessary to meet emergency conditions and \$2,544,000 may be for repayment to the Commodity Credit Corporation of advances (and interest thereon) made in accordance with authorities contained in the provisions of the appropriation items for the Animal and Plant Health Inspection Service in the Agriculture and Related Agencies Appropriation Act, 1978: *Provided*, That \$1,000,000 of the funds for control of the fire ant shall be placed in reserve for matching purposes with States which may come into the program: *Provided further*, That no funds shall be used to formulate or administer a brucellosis eradication program for the current fiscal year that does not require minimum matching by the States of at least 40 per centum: *Provided further*, That this appropriation shall be available for field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$40,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That this appropriation shall be available for the operation and maintenance of aircraft and the purchase of not to exceed four, of which two shall be for replacement only: *Provided further*, That this appropriation shall be available pursuant to 7 U.S.C. 2250 for the construction, alteration, and repair of buildings and improvements, but, unless otherwise provided, the cost of constructing any one building shall not exceed \$82,000, except for four buildings to be constructed or improved at a cost of not to exceed \$160,000 each, and the cost of altering any one building during the fiscal year shall not exceed 10 per centum of the current replacement value of the building: *Provided further*, That \$900,000 shall be available for plans, construction, and improvement of facilities at

91 Stat. 810.

Aircraft.

Land acquisition.
Funds, transfer.
21 USC 129.
21 USC 114b.

Mission, Texas, without regard to limitations contained herein: *Provided further*, That this appropriation shall be available for acquisition of lands by donation, exchange, or purchase at a nominal cost not to exceed \$100: *Provided further*, That, in addition, in emergencies which threaten the livestock or poultry industries of the country, the Secretary may transfer from other appropriations or funds available to the agencies or corporations of the Department such sums as he may deem necessary, to be available only in such emergencies for the arrest and eradication of foot-and-mouth disease, rinderpest, contagious pleuropneumonia, or other contagious or infectious diseases of animals, or European fowl pest and similar diseases in poultry, and for expenses in accordance with the Act of February 28, 1947, as amended, and any unexpended balances of funds transferred for such emergency purposes in the next preceding fiscal year shall be merged with such transferred amounts.

FOOD SAFETY AND QUALITY SERVICE

Land acquisition.

For necessary expenses to carry on services related to consumer protection and agricultural marketing and distribution, \$278,430,000: *Provided*, That this appropriation shall be available for field employment pursuant to section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$75,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That this appropriation shall be available pursuant to law (7 U.S.C. 2250) for the construction, alteration, and repair of buildings and improvements, but, unless otherwise provided, the cost of constructing any one building shall not exceed \$77,000, except for two buildings to be constructed or improved at a cost not to exceed \$150,000, and the cost of altering any one building during the fiscal year shall not exceed 10 per centum of the current replacement value of the building: *Provided further*, That this appropriation shall be available for acquisition of lands by donation, exchange, or purchase at a nominal cost not to exceed \$100.

FUNDS FOR STRENGTHENING MARKETS, INCOME, AND SUPPLY (SECTION 32)

16 USC 742a note.
7 USC 601 note.
7 USC 1911 note.

Funds available under section 32 of the Act of August 24, 1935 (7 U.S.C. 612c) shall be used only for commodity program expenses as authorized therein, and other related operating expenses, except for (1) transfers to the Department of Commerce as authorized by the Fish and Wildlife Act of August 8, 1956; (2) transfers otherwise provided in this Act; and (3) not more than \$4,858,000 for formulation and administration of marketing agreements and orders pursuant to the Agricultural Marketing Agreement Act of 1937, as amended, and the Agricultural Act of 1961.

ECONOMICS, STATISTICS, AND COOPERATIVES SERVICE

For necessary expenses of the Economics, Statistics, and Cooperatives Service to carry out the Act of July 2, 1926 (7 U.S.C. 451-457), and as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1621-1627), and other laws, in conducting: statistical reporting and service work, including crop and livestock estimates, statistical coordination and improvements, and marketing surveys; research relating to the economic and marketing aspects of farmer cooperatives; economic research and service relating to agricultural production, marketing, and distribution, including economics of marketing; analyses relating to farm prices, income and population, and demand

for farm products, use of resources in agriculture, adjustments, cost and returns in farming, and farm finance; and for analyses of supply and demand for farm products in foreign countries and their effect on prospects for United States exports, progress in economic development and its relation to sales of farm products, assembly and analysis of agricultural trade statistics and analysis of international financial and monetary programs and policies as they affect the competitive position of United States farm products; \$86,070,000, of which not less than \$200,000 shall be available for investigation, determination and finding as to the effect upon the production of food and upon the agricultural economy of any proposed action affecting such subject matter pending before the Administrator of the Environmental Protection Agency for presentation, in the public interest, before said administrator, other agencies or before the Courts: *Provided*, That not less than \$350,000 of the funds contained in this appropriation shall be available to continue to gather statistics and conduct a special study on the price spread between the farmer and consumer: *Provided further*, That not less than \$145,000 of the funds contained in this appropriation shall be available for analysis of statistics and related facts on foreign production and full and complete information on methods used by other countries to move farm commodities in world trade on a competitive basis: *Provided further*, That no part of the funds herein appropriated shall be available for any expense incident to publishing estimates of apple production for other than the commercial crop: *Provided further*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$140,000 shall be available for employment under 5 U.S.C. 3109.

Study.

7 USC 411b.

WORLD FOOD AND AGRICULTURAL OUTLOOK AND SITUATION BOARD

For necessary expenses of the World Food and Agricultural Outlook and Situation Board to coordinate and review all commodity and aggregate agricultural and food data used to develop outlook and situation material within the Department of Agriculture, as authorized by the Agricultural Marketing Act of 1946 (7 U.S.C. 1622g), \$1,045,000: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$75,000 shall be available for employment under 5 U.S.C. 3109.

7 USC 1622.

AGRICULTURAL MARKETING SERVICE

MARKETING SERVICES

For necessary expenses to carry on services related to agricultural marketing and distribution and regulatory programs as authorized by law, and for administration and coordination of payments to States; including field employment pursuant to section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$75,000 for employment under 5 U.S.C. 3109, \$47,643,000; of which not less than \$2,057,000 shall be available for the Wholesale Market Development Program: *Provided*, That this appropriation shall be available pursuant to law (7 U.S.C. 2250) for the alteration and repair of buildings and improvements, but, unless otherwise provided, the cost of altering any one building during the fiscal year shall not exceed \$7,500 or 7.5 per centum of the cost of the building, whichever is greater.

Building repair.

PAYMENTS TO STATES AND POSSESSIONS

For payments to departments of agriculture, bureaus and departments of markets, and similar agencies for marketing activities under section 204(b) of the Agricultural Marketing Act of 1946 (7 U.S.C. 1623(b)), \$1,600,000.

FARM INCOME STABILIZATION

AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

SALARIES AND EXPENSES

For necessary administrative expenses of the Agricultural Stabilization and Conservation Service, including expenses to formulate and carry out programs authorized by title III of the Agricultural Adjustment Act of 1938, as amended (7 U.S.C. 1301-1393); the Agricultural Act of 1949, as amended (7 U.S.C. 1421 et seq.); sections 7 to 15, 16(a), 16(b), 16(d), 16(e), 16(f), 16(i), and 17 of the Soil Conservation and Domestic Allotment Act, as amended and supplemented (16 U.S.C. 590g-590q); sections 1001 to 1008 and 1010 of the Agricultural Act of 1970 as added by the Agriculture and Consumer Protection Act of 1973 (16 U.S.C. 1501 to 1508 and 1510); the Water Bank Act (16 U.S.C. 1301-1311); the Cooperative Forestry Assistance Act of 1978 (16 U.S.C. 2101); sections 401, 402, and 404 to 406 of the Agricultural Credit Act of 1978 (16 U.S.C. 2201 to 2205); and laws pertaining to the Commodity Credit Corporation, \$186,586,000: *Provided*, That, in addition, not to exceed \$152,389,000 may be transferred to and merged with this appropriation from the Commodity Credit Corporation fund (including not to exceed \$43,228,000 under the limitation on Commodity Credit Corporation administrative expenses for a total of \$338,975,000): *Provided further*, That other funds made available to the Agricultural Stabilization and Conservation Service for authorized activities may be advanced to and merged with this appropriation: *Provided further*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$100,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That no part of the funds appropriated or made available under this Act shall be used (1) to influence the vote in any referendum; (2) to influence agricultural legislation, except as permitted in 18 U.S.C. 1913; or (3) for salaries or other expenses of members of county and community committees established pursuant to section 8(b) of the Soil Conservation and Domestic Allotment Act, as amended, for engaging in any activities other than advisory and supervisory duties and delegated program functions prescribed in administrative regulations.

Funds, transfer.

16 USC 590h.

DAIRY AND BEEKEEPER INDEMNITY PROGRAMS

For necessary expenses involved in making indemnity payments to dairy farmers for milk or cows producing such milk and manufacturers of dairy products who have been directed to remove their milk or dairy products from commercial markets because it contained residues of chemicals registered and approved for use by the Federal Government, and in making indemnity payments for milk, or cows producing such milk, at a fair market value to any dairy farmer who is directed to remove his milk from commercial markets because of (1) the presence of products of nuclear radiation or fallout if such contamination is not due to the fault of the farmer, or (2) residues of

chemicals or toxic substances not included under the first sentence of the Act of August 13, 1968, as amended (7 U.S.C. 450j), if such chemicals or toxic substances were not used in a manner contrary to applicable regulations or labeling instructions provided at the time of use and the contamination is not due to the fault of the farmer, and to beekeepers who through no fault of their own have suffered losses as a result of the use of economic poisons which had been registered and approved for use by the Federal Government, \$3,290,000: *Provided*, That none of the funds contained in this Act shall be used to make indemnity payments to any farmer whose milk was removed from commercial markets as a result of his willful failure to follow procedures prescribed by the Federal Government.

CORPORATIONS

The following corporations and agencies are hereby authorized to make such expenditures, within the limits of funds and borrowing authority available to each such corporation or agency and in accord with 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 amended, as may be necessary in carrying out the programs set forth in the budget for the current fiscal year for such corporation or agency, except as hereinafter provided:

Contracts,
15 USC 713a-10.

31 USC 849.

FEDERAL CROP INSURANCE CORPORATION

ADMINISTRATIVE AND OPERATING EXPENSES

For administrative and operating expenses, \$12,000,000.

FEDERAL CROP INSURANCE CORPORATION FUND

Not to exceed \$16,500,000 of administrative and operating expenses may be paid from premium income.

COMMODITY CREDIT CORPORATION

REIMBURSEMENT FOR NET REALIZED LOSSES

To reimburse the Commodity Credit Corporation for net realized losses sustained in prior years, but not previously reimbursed, pursuant to the Act of August 17, 1961 (15 U.S.C. 713a-11, 713a-12), \$3,056,189,000.

LIMITATION ON ADMINISTRATIVE EXPENSES

Not to exceed \$50,700,000 shall be available for administrative expenses of the Commodity Credit Corporation: *Provided*, That this authorization shall be available to support the Office of the General Sales Manager which shall work to expand and strengthen sales of U.S. commodities in world markets (including those of the Corporation) pursuant to existing authority (including that contained in the Corporation's charter), and that such funds shall be used by the General Sales Manager to carry out the above activities. The General Sales Manager shall report directly to the Board of Directors of the Corporation of which the Secretary of Agriculture is a member. The General Sales Manager shall obtain, assimilate, and analyze all available information on developments related to private sales, as well as those funded by the Corporation, including grade and quality

15 USC 713a-10.

Report.

Reports to
congressional
committees.

as sold and as delivered and shall submit quarterly reports to the appropriate committees of Congress concerning such developments: *Provided further*, That none of the funds in this Act may be used to carry out an Export Credit Sales program in excess of \$2,200,000,000 in fiscal year 1980: *Provided further*, That not less than 7 per centum of this authorization shall be placed in reserve to be apportioned pursuant to section 3679 of the Revised Statutes, as amended, for use only in such amounts and at such times as may become necessary to carry out program operations: *Provided further*, That all necessary expenses (including legal and special services performed on a contract or fee basis, but not including other personal services) in connection with the acquisition, operation, maintenance, improvement, or disposition of any real or personal property belonging to the Corporation or in which it has an interest, including expenses of collections of pledged collateral, shall be considered as nonadministrative expenses for the purposes hereof: *Provided further*, That none of the funds in the Act may be used to carry out a program of loan guarantees by the Corporation for production and marketing of industrial hydrocarbons and alcohols from agricultural commodities and forest products in excess of \$500,000,000.

31 USC 665.

Land
acquisition.
15 USC 713a-10.

TITLE II—RURAL DEVELOPMENT PROGRAMS

RURAL DEVELOPMENT ASSISTANCE

FARMERS HOME ADMINISTRATION

RURAL HOUSING INSURANCE FUND

42 USC 1487.

42 USC 1471.

42 USC 1471.

42 USC 1479.

For direct loans and related advances pursuant to section 517(m) of the Housing Act of 1949, as amended, \$24,000,000 shall be available from funds in the rural housing insurance fund, and for insured loans as authorized by title V of the Housing Act of 1949, as amended, \$3,979,000,000, of which not less than \$3,070,000,000 shall be available for subsidized interest loans to low-income borrowers as determined by the Secretary; and not to exceed \$5,000,000 for advances as authorized by section 501(e) of such Act and not to exceed \$5,000,000 for compensation of construction defects as authorized by section 509(c) of such Act: *Provided*, That unsubsidized interest guaranteed loans of not to exceed \$500,000,000 shall be in addition to these amounts.

42 USC 1490a.

During fiscal year 1980, no more than 20,000 units may be assisted under rental assistance agreements entered into during the year pursuant to authority under section 521(a)(2) of the Housing Act of 1949, as amended, and the total obligation incurred over the life of these agreements shall not exceed \$393,000,000 to be added to and merged with the authority provided for this purpose in prior fiscal years.

For an additional amount to reimburse the rural housing insurance fund for interest subsidies and losses sustained in prior years, but not previously reimbursed, in carrying out the provisions of title V of the Housing Act of 1949, as amended (42 U.S.C. 1483, 1487e, and 1490a(c)), including \$22,663,000 as authorized by section 521(c) of the Act, \$320,209,000, and for an additional amount as authorized by section 521(c) of the Act as may be necessary to reimburse the fund to carry out a rental assistance program under section 521(a)(2) of the Housing Act of 1949, as amended.

AGRICULTURAL CREDIT INSURANCE FUND

For an additional amount to reimburse the agricultural credit insurance fund for interest subsidies and losses sustained in prior years, but not previously reimbursed, in carrying out the provisions of the Consolidated Farm and Rural Development Act, as amended (7 U.S.C. 1988(a)), \$272,809,000.

Loans may be insured, or made to be sold and insured, under this fund in accordance with and subject to the provisions of 7 U.S.C. 1928-1929, or guaranteed, as follows: real estate loans, \$949,600,000, including not less than \$870,000,000 for farm ownership loans of which \$50,000,000 shall be guaranteed loans; and not less than \$60,500,000 for water development, use, and conservation loans of which \$6,000,000 shall be guaranteed loans; operating loans, \$875,000,000 of which \$25,000,000 shall be guaranteed loans; and emergency insured and guaranteed loans in amounts necessary to meet the needs resulting from natural disasters.

Loans.

RURAL DEVELOPMENT INSURANCE FUND

For an additional amount to reimburse the rural development insurance fund for interest subsidies and losses sustained in prior years, but not previously reimbursed, in carrying out the provisions of the Consolidated Farm and Rural Development Act, as amended (7 U.S.C. 1988(a)), \$91,874,000.

For loans to be insured, or made to be sold and insured, under this fund in accordance with and subject to the provisions of 7 U.S.C. 1928 and 86 Stat. 661-664, as follows: insured water and sewer facility loans, \$700,000,000; industrial development loans, \$1,100,000,000 of which \$10,000,000 shall be for insured loans and \$1,090,000,000 shall be for guaranteed loans; and insured community facility loans, \$250,000,000.

Loans.

7 USC 1929a,
1931-1933.

RURAL WATER AND WASTE DISPOSAL GRANTS

For grants pursuant to sections 306(a)(2) and 306(a)(6) of the Consolidated Farm and Rural Development Act, as amended (7 U.S.C. 1926), \$300,000,000, to remain available until expended, pursuant to section 306(d) of the above Act.

VERY LOW-INCOME HOUSING REPAIR GRANTS

For grants to the elderly pursuant to section 504 of the Housing Act of 1949, as amended, \$24,000,000.

42 USC 1474.

RURAL HOUSING FOR DOMESTIC FARM LABOR

For financial assistance to eligible nonprofit organizations for housing for domestic farm labor, pursuant to section 516 of the Housing Act of 1949, as amended (42 U.S.C. 1486), \$25,000,000.

MUTUAL AND SELF-HELP HOUSING

For grants and contracts pursuant to section 523(b)(1)(A) of the Housing Act of 1949 (42 U.S.C. 1490c), \$5,000,000.

RURAL COMMUNITY FIRE PROTECTION GRANTS

For grants pursuant to section 7 of the Cooperative Forestry Assistance Act of 1978 (P.L. 95-313), \$3,500,000 to fund up to 50 per

92 Stat. 370.
16 USC 2106.

centum of the cost of organizing, training, and equipment for rural volunteer fire departments.

RURAL DEVELOPMENT PLANNING GRANTS

42 USC 1490e. For rural development planning grants pursuant to section 306(a)(11) of the Consolidated Farm and Rural Development Act, as amended (7 U.S.C. 1926(a)(11)), \$7,000,000.

RURAL HOUSING SUPERVISORY ASSISTANCE GRANTS

For grants pursuant to section 525(a) of the Housing Act of 1949, as amended (42 U.S.C. 1490(e)), \$1,500,000.

RURAL DEVELOPMENT GRANTS

For grants pursuant to section 310B(c) of the Consolidated Farm and Rural Development Act, as amended (7 U.S.C. 1932), \$10,000,000.

SALARIES AND EXPENSES

42 USC 1490i. For necessary expenses of the Farmers Home Administration, not otherwise provided for, in administering the programs authorized by the Consolidated Farm and Rural Development Act (7 U.S.C. 1921-1995), as amended; title V of the Housing Act of 1949, as amended (42 U.S.C. 1471-1490h); the Rural Rehabilitation Corporation Trust Liquidation Act, approved May 3, 1950 (40 U.S.C. 440-444), for administering the loan program authorized by title IIIA of the Economic Opportunity Act of 1964 (Public Law 88-452, approved August 20, 1964), as amended, and such other programs for which Farmers Home Administration has the responsibility for administering, \$230,518,000, including \$1,693,000 for the coordination of rural development activities as authorized by section 603 of the Rural Development Act of 1972, together with not more than \$3,000,000 of the charges collected in connection with the insurance of loans as authorized by section 309(e) of the Consolidated Farm and Rural Development Act, as amended, and section 517(i) of the Housing Act of 1949, as amended, or in connection with charges made on borrowers under section 502(a) of the Housing Act of 1949, as amended: *Provided*, That, in addition, not to exceed \$500,000 of the funds available for the various programs administered by this agency may be transferred to this appropriation for temporary field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), to meet unusual or heavy workload increases: *Provided further*, That not to exceed \$1,000,000 of this appropriation may be used for employment under 5 U.S.C. 3109.

42 USC 2841.

86 Stat. 675.

7 USC 1929.
42 USC 1487.
42 USC 1472.

RURAL ELECTRIFICATION ADMINISTRATION

To carry into effect the provisions of the Rural Electrification Act of 1936, as amended (7 U.S.C. 901-950(b)), as follows:

RURAL ELECTRIFICATION AND TELEPHONE REVOLVING FUND LOAN AUTHORIZATIONS

Insured loans pursuant to the authority of section 305 of the Rural Electrification Act of 1936, as amended (7 U.S.C. 935), shall be made as follows: rural electrification loans, not less than \$850,000,000, nor more than \$1,000,000,000, and rural telephone loans, not less than \$250,000,000, to remain available until expended: *Provided*, That

loans made pursuant to section 306 of that Act are in addition to these amounts. 7 USC 936.

RURAL TELEPHONE BANK

For the purchase of Class A stock of the Rural Telephone Bank, \$30,000,000, to remain available until expended (7 U.S.C. 901-950(b)). 7 USC 941-950b.

The Rural Telephone Bank is hereby authorized to make such expenditures, within the limits of funds and borrowing authority available to such corporation in accord with 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 amended, as may be necessary in carrying out its authorized programs for the current fiscal year. 31 USC 849.

SALARIES AND EXPENSES

For administrative expenses to carry out the provisions of the Rural Electrification Act of 1936, as amended (7 U.S.C. 901-950(b)), including not to exceed \$500 for financial and credit reports, funds for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$150,000 for employment under 5 U.S.C. 3109, \$26,045,000.

CONSERVATION

SOIL CONSERVATION SERVICE

CONSERVATION OPERATIONS

For necessary expenses for carrying out the provisions of the Act of April 27, 1935 (16 U.S.C. 590a-590f), including preparation of conservation plans and establishment of measures to conserve soil and water (including farm irrigation and land drainage and such special measures for soil and water management as may be necessary to prevent floods and the siltation of reservoirs and to control agricultural related pollutants); operation of conservation plant material centers; classification and mapping of soil; dissemination of information; purchase and erection or alteration of permanent buildings; and operation and maintenance of aircraft, \$264,747,000: *Provided*, That the cost of any permanent building purchased, erected, or as improved, exclusive of the cost of constructing a water supply or sanitary system and connecting the same to any such building and with the exception of buildings acquired in conjunction with land being purchased for other purposes, shall not exceed \$5,000, except for one building to be constructed at a cost not to exceed \$50,000 and eight buildings to be constructed or improved at a cost not to exceed \$30,000 per building and except that alterations or improvements to other existing permanent buildings costing \$5,000 or more may be made in any fiscal year in an amount not to exceed \$1,000 per building: *Provided further*, That no part of this appropriation shall be available for the construction of any such building on land not owned by the Government: *Provided further*, That no part of this appropriation may be expended for soil and water conservation operations under the Act of April 27, 1935 (16 U.S.C. 590a-590f) in demonstration projects: *Provided further*, That this appropriation shall be available for field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225) and not to exceed \$25,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That qualified local engineers may be temporarily 16 USC 590e-1.

16 USC 590e-2.

employed at per diem rates to perform the technical planning work of the Service.

RIVER BASIN SURVEYS AND INVESTIGATIONS

For necessary expenses to conduct research, investigations, and surveys of the watersheds of rivers and other waterways, in accordance with section 6 of the Watershed Protection and Flood Prevention Act, approved August 4, 1954, as amended (16 U.S.C. 1006-1009), \$16,487,000: *Provided*, That this appropriation shall be available for field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$60,000 shall be available for employment under 5 U.S.C. 3109.

WATERSHED PLANNING

For necessary expenses for small watershed investigations and planning, in accordance with the Watershed Protection and Flood Prevention Act, as amended (16 U.S.C. 1001-1008), \$10,500,000: *Provided*, That this appropriation shall be available for field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$50,000 shall be available for employment under 5 U.S.C. 3109.

WATERSHED AND FLOOD PREVENTION OPERATIONS

For necessary expenses to carry out preventive measures, including but not limited to research, engineering operations, methods of cultivation, the growing of vegetation, and changes in use of land, in accordance with the Watershed Protection and Flood Prevention Act, approved August 4, 1954, as amended (16 U.S.C. 1001-1005, 1007-1009), the provisions of the Act of April 27, 1935 (16 U.S.C. 590a-f), and in accordance with the provisions of laws relating to the activities of the Department, \$167,524,000 (of which \$18,500,000 shall be available for the watersheds authorized under the Flood Control Act, approved June 22, 1936 (33 U.S.C. 701, 16 U.S.C. 1006a), as amended and supplemented): *Provided*, That this appropriation shall be available for field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$10,000,000 shall be available for emergency measures as provided by sections 403-405 of the Agricultural Credit Act of 1978 (16 U.S.C. 2203-2205) and not to exceed \$200,000 shall be available for employment under 5 U.S.C. 3109: *Provided further*, That \$26,000,000 in loans may be insured, or made to be sold and insured, under the Agricultural Credit Insurance Fund of the Farmers Home Administration (86 Stat. 663): *Provided further*, That not to exceed \$1,000,000 of this appropriation is available to carry out the purposes of the Endangered Species Act of 1973 (Public Law 93-205), as amended, including cooperative efforts as contemplated by that Act to relocate endangered or threatened species to other suitable habitats as may be necessary to expedite project construction.

33 USC 701a.

7 USC 1929a.

16 USC 1531
note.

RESOURCE CONSERVATION AND DEVELOPMENT

For necessary expenses in planning and carrying out projects for resource conservation and development and for sound land use, pursuant to the provisions of section 32(e) of title III of the Bankhead-Jones Farm Tenant Act, as amended (7 U.S.C. 1010-1011; 76 Stat. 607), and the provisions of the Act of April 27, 1935 (16 U.S.C. 590a-f), \$32,000,000, of which \$390,000 shall be for the authorization of 6 new areas: *Provided*, That \$4,000,000 in loans may be insured, or made to

be sold and insured, under the Agricultural Credit Insurance Fund of the Farmers Home Administration (86 Stat. 663): *Provided further*, That this appropriation shall be available for field employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$50,000 shall be available for employment under 5 U.S.C. 3109.

7 USC 1929a.

GREAT PLAINS CONSERVATION PROGRAM

For necessary expenses to carry into effect a program of conservation in the Great Plains area, pursuant to section 16(b) of the Soil Conservation and Domestic Allotment Act, as added by the Act of August 7, 1956, as amended (16 U.S.C. 590p(b)), \$18,689,000, to remain available until expended.

AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

RURAL CLEAN WATER PROGRAM

For necessary expenses for carrying out an experimental Rural Clean Water Program, \$50,000,000, to remain available until expended and to be targeted at areas with identified and significant agricultural nonpoint source water pollution problems to be selected by the Secretary: *Provided*, That practices under the above program shall be recommended by the County Committees, approved by the State Committees and the Secretary, with the concurrence of the Administrator of the Environmental Protection Agency, or recommended by the Secretary, with the concurrence of the Administrator of the Environmental Protection Agency, and approved by the State Committees and the County Committees: *Provided further*, That such program shall be in addition to the regular Agricultural Conservation Program, and coordinated therewith, with the Soil Conservation Service and others providing technical assistance and the Agricultural Stabilization and Conservation Service providing administrative services for the program, including, but not limited to, the negotiation and administration of contracts and the disbursement of payments: *Provided further*, That such funds as may be required shall be transferred to the Soil Conservation Service, or others, for necessary technical assistance.

AGRICULTURAL STABILIZATION AND CONSERVATION SERVICE

AGRICULTURAL CONSERVATION PROGRAM

For necessary expenses to carry into effect the program authorized in sections 7 to 15, 16(a), and 17 of the Soil Conservation and Domestic Allotment Act, approved February 29, 1936, as amended and supplemented (16 U.S.C. 590g-590o, 590p(a), (b), and 590q), and sections 1001-1008, and 1010 of the Agricultural Act of 1970, as added by the Agriculture and Consumer Protection Act of 1973 (16 U.S.C. 1501-1508, and 1510), and including not to exceed \$15,000 for the preparation and display of exhibits, including such displays at State, interstate, and international fairs within the United States, \$190,000,000 to remain available until expended for agreements, excluding administration but including technical assistance and related expenses, except that no participant in the Agricultural Conservation Program shall receive more than \$3,500, except where the participants from two or more farms or ranches join to carry out approved practices designed to conserve or improve the agricultural

16 USC 590h,
590c.

resources of the community: *Provided*, That no portion of the funds for the current year's program may be utilized to provide financial or technical assistance for drainage on wetlands now designated as Wetland Types 3 (III) through 20 (XX) in United States Department of the Interior, Fish and Wildlife Circular 39, Wetlands of the United States, 1956: *Provided further*, That such amounts shall be available for the purchase of seeds, fertilizers, lime, trees, or any other conservation material, or any soil-terracing services, and making grants thereof to agricultural producers to aid them in carrying out enduring conservation and environmental enhancement measures and practices, as specified in section 1501 of Public Law 95-113 (including those practices or programs which are deemed essential to maintain soil productivity, prevent soil depletion, or prevent increased cost of production, thus assuring a continuous supply of food and fiber necessary for the maintenance of a strong and healthy people and economy) as determined and recommended by the county committees, approved by the State committees and the Secretary, under programs provided for herein: *Provided further*, That such assistance will not be used for carrying out measures and practices that are primarily production-oriented or that have little or no conservation or pollution abatement benefits: *Provided further*, That not to exceed 5 per centum of the allocation for the current year's program for any county may, on the recommendation of such county committee and approval of the State committee, be withheld and allotted to the Soil Conservation Service for services of its technicians in formulating and carrying out the Agricultural Conservation Program in the participating counties, and shall not be utilized by the Soil Conservation Service for any purpose other than technical and other assistance in such counties, and in addition, on the recommendation of such county committee and approval of the State committee, not to exceed 1 per centum may be made available to any other Federal, State, or local public agency for the same purpose and under the same conditions: *Provided further*, That for the current year's program \$2,500,000 shall be available for technical assistance in formulating and carrying out rural environmental practices: *Provided further*, That no part of any funds available to the Department, or any bureau, office, corporation, or other agency constituting a part of such Department, shall be used in the current fiscal year for the payment of salary or travel expenses of any person who has been convicted of violating the Act entitled "An Act to prevent pernicious political activities", approved August 2, 1939, as amended, or who has been found in accordance with the provisions of title 18 U.S.C. 1913, to have violated or attempted to violate such section which prohibits the use of Federal appropriations for the payment of personal services or other expenses designed to influence in any manner a Member of Congress to favor or oppose any legislation or appropriation by Congress except upon request of any Member or through the proper official channels.

53 Stat. 1147.

FORESTRY INCENTIVES PROGRAM

For necessary expenses, not otherwise provided for, to carry out the program of forestry incentives, as authorized in the Cooperative Forestry Assistance Act of 1978 (16 U.S.C. 2101), including technical assistance and related expenses, \$15,000,000, to remain available until expended, as authorized by that Act.

WATER BANK PROGRAM

For necessary expenses to carry into effect the provisions of the Water Bank Act (16 U.S.C. 1301-1311), \$10,000,000, to remain available until expended.

EMERGENCY CONSERVATION PROGRAM

For necessary expenses to carry into effect the program authorized in sections 401, 402, and 404 of title IV of the Agricultural Credit Act of 1978 (16 U.S.C. 2201-2205), \$15,000,000, to remain available until expended, as authorized by 16 U.S.C. 2204.

TITLE III—DOMESTIC FOOD PROGRAMS

FOOD AND NUTRITION SERVICE

CHILD NUTRITION PROGRAMS

For necessary expenses to carry out the provisions of the National School Lunch Act, as amended (42 U.S.C. 1751-1761, and 1766), and the applicable provisions other than section 3 of the Child Nutrition Act of 1966, as amended (42 U.S.C. 1773-1785, and 1787); \$3,114,301,000, of which \$1,279,215,000 is hereby appropriated, \$4,000,000 shall be derived from prior-year unobligated balances and \$1,831,086,000 shall be derived by transfer from funds available under section 32 of the Act of August 24, 1935 (7 U.S.C. 612c), including \$80,000,000 for purchase and distribution of agricultural commodities and other foods pursuant to section 6 of the National School Lunch Act, as amended: *Provided*, That of the foregoing total amount there shall be available \$20,000,000 for the food service equipment assistance program: *Provided further*, That funds provided herein shall remain available until September 30, 1981, in accordance with section 3 of the National School Lunch Act, as amended: *Provided further*, That only claims for reimbursement for meals served during fiscal year 1980 submitted to State agencies prior to January 1, 1981, shall be eligible for reimbursement: *Provided further*, That funds appropriated for the purpose of section 7 of the Child Nutrition Act of 1966, as amended, shall be allocated among the States but the distribution of such funds to an individual State is contingent upon that State's agreement to participate in studies and surveys of programs authorized under the National School Lunch Act, as amended, and the Child Nutrition Act of 1966, as amended, when such studies and surveys have been directed by the Congress and requested by the Secretary of Agriculture: *Provided further*, That if the Secretary of Agriculture determines that a State's administration of any program under the National School Lunch Act, as amended, or the Child Nutrition Act of 1966, as amended (other than section 17), or the regulations issued pursuant to these Acts, is seriously deficient, and the State fails to correct the deficiency within a specified period of time, the Secretary may withhold from the State some or all of the funds allocated to the State under section 7 of the Child Nutrition Act of 1966, as amended, and under section 13(k)(1) of the National School Lunch Act, as amended; upon a subsequent determination by the Secretary that the programs are operated in an acceptable manner some or all of the funds withheld may be allocated: *Provided further*, That no part of the funds appropriated in this Act for the summer food service program shall be available for payments to service institutions other than to: (1) public service

42 USC 1772.
Funds, transfer.
42 USC 1755.
42 USC 1752.
42 USC 1776a.
42 USC 1776.
42 USC 1751
note.
42 USC 1776b.
42 USC 1766.
42 USC 1756.
42 USC 1761.

institutions, (2) private nonprofit service institutions including residential camps which use self-preparation facilities to prepare meals or obtain meals from a public facility, such as a school district, public hospital, or State university, (3) private nonprofit schools including colleges and universities, (4) private nonprofit migrant farmworker organizations including those that purchase meals from a food service management company, (5) private nonprofit service institutions which serve not more than 500 children daily at not more than three sites and which purchase meals from a food service management company, and (6) in areas where no service institutions delineated in items (1) through (5) are available to operate the program, private nonprofit service institutions which purchase meals from a food service management company, determined by the Secretary of Agriculture to have a record of reliable and honest community service in feeding programs.

SPECIAL MILK PROGRAM

For necessary expenses to carry out the provisions of the special milk program, as authorized by section 3 of the Child Nutrition Act of 1966, as amended (42 U.S.C. 1772), \$142,000,000, to remain available until September 30, 1981.

SPECIAL SUPPLEMENTAL FOOD PROGRAMS (WIC)

For necessary expenses to carry out the provisions of the special supplemental food program as authorized by section 17 of the Child Nutrition Act of 1966, as amended (42 U.S.C. 1786), and the commodity supplemental food program as authorized by section 4(a) of the Agriculture and Consumer Protection Act of 1973, as amended (7 U.S.C. 612c (note)), \$771,500,000, of which \$757,700,000 is hereby appropriated and \$13,800,000 is to be derived from prior-year balances, to remain available until September 30, 1981: *Provided*, That section 17(g) of the Child Nutrition Act of 1966, as amended, is hereby amended by striking out the numeral "800,000,000" and inserting in lieu thereof, "750,000,000".

42 USC 1786.

FOOD STAMP PROGRAM

For necessary expenses to carry out the provisions of the Food Stamp Act, \$6,188,600,000: *Provided*, That funds provided herein shall remain available until September 30, 1980, in accordance with section 18(a) of the Food Stamp Act: *Provided further*, That up to 5 per centum of the foregoing amount may be placed in reserve to be apportioned pursuant to section 3679 of the Revised Statutes, as amended, for use only in such amounts and at such times as may become necessary to carry out program operations: *Provided further*, That no part of the funds appropriated by this Act shall be used during the fiscal year ending September 30, 1980, to make food stamps available to any household, to the extent that the amount otherwise available to such household is attributable to an individual who: (i) has reached his eighteenth birthday; (ii) is enrolled in an institution of higher education; and (iii) is properly claimed as a dependent child for Federal income tax purposes by a taxpayer who is not a member of an eligible household: *Provided further*, That funds provided herein shall be expended in accordance with section 16 of the Food Stamp Act.

7 USC 2011 note.

7 USC 2027.

31 USC 665.

Availability to certain households, prohibition.

7 USC 2025.

FOOD DONATIONS PROGRAMS

For necessary expenses to carry out the provisions of section 4(a) of the Agriculture and Consumer Protection Act of 1973, as amended (7 U.S.C. 612c (note)), and section 311 of the Older Americans Act of 1965, \$90,290,000.

42 USC 3030a.

FOOD PROGRAM ADMINISTRATION

For necessary administrative expenses of the Domestic Food Programs funded under this Act, \$82,000,000; of which \$5,000,000 shall be available only for simplifying procedures, reducing overhead costs, tightening regulations, improving food stamp coupon handling, and assistance in the prevention, identification and prosecution of fraud and other violations of law: *Provided*, That this appropriation shall be available for employment pursuant to the second sentence of section 706(a) of the Organic Act of 1944 (7 U.S.C. 2225), and not to exceed \$150,000 shall be available for employment under 5 U.S.C. 3109.

TITLE IV—INTERNATIONAL PROGRAMS

FOREIGN AGRICULTURAL SERVICE

For necessary expenses for the Foreign Agricultural Service, including carrying out title VI of the Agricultural Act of 1954 (7 U.S.C. 1761-1768), market development activities abroad, and for enabling the Secretary to coordinate and integrate activities of the Department in connection with foreign agricultural work, including not to exceed \$55,000 for representation allowances and for expenses pursuant to section 8 of the Act approved August 3, 1956 (7 U.S.C. 1766), \$56,427,000: *Provided*, That not less than \$255,000 of the funds contained in this appropriation shall be available to obtain statistics and related facts on foreign production and full and complete information on methods used by other countries to move farm commodities in world trade on a competitive basis.

OFFICE OF INTERNATIONAL COOPERATION AND DEVELOPMENT

For necessary expenses of the Office of International Cooperation and Development to coordinate, plan and direct activities involving international development, technical assistance and training, international scientific and technical cooperation in the Department of Agriculture, \$1,864,000, and the Office may utilize advances of funds, or reimburse this appropriation for expenditures made on behalf of Federal agencies, public and private organizations and institutions under agreements executed pursuant to the agricultural food production assistance programs (7 U.S.C. 1736) and the educational and cultural exchange programs of the Department of State (22 U.S.C. 2392).

PUBLIC LAW 480

For expenses during the current fiscal year, not otherwise recoverable, and unrecovered prior years' costs, including interest thereon, under the Agricultural Trade Development and Assistance Act of 1954, as amended (7 U.S.C. 1701-1715, 1721-1726, 1727-1727f, 1731-1736f), as follows: (1) financing the sale of agricultural commodities for convertible foreign currencies and for dollars on credit terms pursuant to titles I and III of said Act, not more than \$901,730,000, of which \$280,776,000 is hereby appropriated and the balance derived from proceeds from sales of foreign currencies and dollar loan repayments, repayments on long-term credit sales and carryover

7 USC 1701,
1727.

7 USC 1721.

balances; and (2) commodities supplied in connection with dispositions abroad, pursuant to title II of said Act, not more than \$556,000,000, of which \$438,700,000 is hereby appropriated and the balance to be derived from Commodity Credit Corporation funds and from carryover balances.

TITLE V—RELATED AGENCIES

FOOD AND DRUG ADMINISTRATION

SALARIES AND EXPENSES

5 USC 5332 note.

For necessary expenses, not otherwise provided for, of the Food and Drug Administration; for payment of salaries and expenses 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; for rental of special purpose space in the District of Columbia or elsewhere; for miscellaneous and emergency expenses of enforcement activities, authorized or approved by the Secretary and to be accounted for solely on his certificate, not to exceed \$10,000; \$312,796,000.

BUILDINGS AND FACILITIES

For construction, repair, improvement, extension, alteration, and purchase of fixed equipment or facilities of or used by the Food and Drug Administration, where not otherwise provided, \$4,372,000.

COMMODITY FUTURES TRADING COMMISSION

For necessary expenses to carry out the provisions of the Commodity Exchange Act, as amended (7 U.S.C. 1 et seq.) including the purchase and hire of passenger motor vehicles; the rental of space in the District of Columbia and elsewhere; and not to exceed \$75,000 for employment under 5 U.S.C. 3109, \$16,366,000 to be available as authorized by law: *Provided*, That not to exceed \$1,000 shall be available for official reception and representation expenses.

FARM CREDIT ADMINISTRATION

LIMITATION ON ADMINISTRATIVE EXPENSES

Not to exceed \$11,897,000 (from assessments collected from farm credit agencies) shall be obligated during the current fiscal year for administrative expenses including the hire of one passenger motor vehicle.

TITLE VI—GENERAL PROVISIONS

Passenger motor vehicles.

SEC. 601. Within the unit limit of cost fixed by law, appropriations and authorizations made for the Department of Agriculture for the fiscal year 1980 under this Act shall be available for the purchase, in addition to those specifically provided for, of not to exceed six hundred sixty-eight (668) passenger motor vehicles of which five hundred eighty-one (581) shall be for replacement only, and for the hire of such vehicles.

Uniforms.

SEC. 602. Funds available to the Department of Agriculture shall be available for uniforms or allowances therefor as authorized by law (5 U.S.C. 5901-5902).

Contracts.

7 USC 1623a.

SEC. 603. Not less than \$1,500,000 of the appropriations of the Department of Agriculture for research and service work authorized by the Acts of August 14, 1946, July 28, 1954, and September 6, 1958 (7

U.S.C. 427, 1621-1629; 42 U.S.C. 1891-1893), shall be available for contracting in accordance with said Acts.

SEC. 604. No part of the funds contained in this Act may be used to make production or other payments to a person, persons, or corporations who harvest or knowingly permit to be harvested for illegal use, marihuana, or other such prohibited drug-producing plants on any part of lands owned or controlled by such persons or corporations.

Marihuana.

SEC. 605. Advances of money from any appropriation for the Department of Agriculture may be made by authority of the Secretary of Agriculture to chiefs of field parties.

Advance funds.

SEC. 606. Obligations chargeable against the Working Capital Fund during the period October 1, 1979, through September 30, 1980, shall not exceed \$61,000,000: *Provided*, That no funds appropriated to an agency of the Department shall be transferred to the Working Capital Fund without the approval of the agency administrator.

Working Capital Fund.

SEC. 607. New obligational authority provided for the following appropriation items in this Act shall remain available until expended: Scientific Activities Overseas (Special Foreign Currency Program); Public Law 480; Rural Housing for Domestic Farm Labor; Mutual and Self-Help Housing; Watershed and Flood Prevention Operations; Resource Conservation and Development; Agricultural Stabilization and Conservation Service Salaries and Expenses funds made available to county committees; and Buildings and Facilities, Food and Drug Administration.

7 USC 1691 note.

SEC. 608. 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. 609. Not to exceed \$50,000 of the appropriations available to the Department of Agriculture shall be available to provide appropriate orientation and language training pursuant to Public Law 94-449.

90 Stat. 1500.

SEC. 610. Notwithstanding any other provision of law, employees of the agencies of the Department of Agriculture, including employees of the Agricultural Stabilization and Conservation County Committees, may be utilized to provide part-time and intermittent assistance to other agencies of the Department, without reimbursement, during periods when they are not otherwise fully utilized.

Part-time and intermittent assistance.

SEC. 611. Funds provided by this Act for personnel compensation and benefits shall be available for obligation for that purpose only.

Approved November 9, 1979.

LEGISLATIVE HISTORY:

HOUSE REPORTS: No. 96-242 (Comm. on Appropriations) and No. 96-553 (Comm. of Conference).

SENATE REPORT No. 96-246 (Comm. on Appropriations).

CONGRESSIONAL RECORD, Vol. 125 (1979):

June 19, considered and passed House.

July 18, 19, considered and passed Senate, amended.

Oct. 26, House agreed to conference report; receded from its disagreement and concurred in certain Senate amendments and in others with amendments.

Oct. 31, Senate agreed to conference report and concurred in House amendments.