

XEROX

DIVISION J - DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017

In implementing this agreement, Federal departments, agencies, commissions, and other entities are directed to comply with the directives, reporting requirements, and instructions contained in H. Rept. 114-693 (House report) accompanying H.R. 5912 (House bill) and S. Rept. 114-290 (Senate report) accompanying S. 3117 (Senate bill) as though stated in this explanatory statement, unless specifically directed to the contrary.

This explanatory statement, while repeating some House and Senate report language for emphasis or clarification, does not negate language in such reports unless expressly provided herein. Language expressing an opinion or making an observation in the House or Senate reports represents the view of the respective committee unless specifically endorsed in this explanatory statement. In cases in which the House and Senate reports provide contradictory directives or instructions that are not addressed in this explanatory statement, such directives or instructions are negated.

The Secretary of State and the Administrator of the United States Agency for International Development (USAID), as appropriate, shall submit to the Committees on Appropriations a description of the cost-matching arrangements required by sections 7045(a)(2), 7080(c), and 8004(a) of this Act on a country and program basis prior to the obligation of funds made available by this Act for such purposes.

In lieu of the tables contained in the House and Senate reports, the tables contained in this explanatory statement shall guide departments, agencies, commissions, and other entities when allocating funds.

The Act modifies section 7019 from the prior fiscal year, and requires that amounts designated in the respective tables referenced in this explanatory statement for funds appropriated in titles III through V shall be made available in such designated amounts and shall be the basis of the report required by section 653(a) of the Foreign Assistance Act of 1961 (FAA) (the 653(a) report), where applicable. Section 7019 also includes limited authority to deviate from such specified amounts and adds a new subsection that includes exceptions to the application of the requirements of such section for amounts designated in

tables included in this explanatory statement for International Military Education and Training and Global Health Programs, and funds for which the initial period of availability has expired.

Proposed deviations from tables in title I in this explanatory statement are subject to the regular notification procedures of the Committees on Appropriations, unless an exception or deviation authority is specifically provided herein.

For the purposes of this Act, the term “regular notification procedures of the Committees on Appropriations” means such Committees are notified not less than 15 days in advance of the initial obligation of funds.

In meeting the requirements of section 7076(e) of this Act, the Department of State and USAID shall include in congressional budget justifications (CBJs) the justifications for multi-year availability for funds requested under Diplomatic and Consular Programs and Operating Expenses. The Department of State, USAID, and other agencies are also directed to include in CBJs the information included in the Introduction of the Senate report under Congressional Budget Request and Justifications, as applicable.

The Department of State, USAID, and other agencies funded by this Act are directed to notify the Committees on Appropriations of:

- (1) reprogrammings of funds, as required by sections 7015 and 7019 of this Act, at the most detailed level of the CBJ, this Act, or this explanatory statement;
- (2) significant departures in funding from the CBJ or the 653(a) report to be submitted 30 days after enactment of this Act; and
- (3) plans for restructuring the department or agency involving funding or staffing changes.

CBJ documents, and operating and spend plans, shall not suffice for purposes of satisfying special notification requirements contained in this Act.

As in prior fiscal years, additional funding designated as Overseas Contingency Operations/Global War on Terrorism (OCO/GWOT) pursuant to the Balanced Budget and Emergency Deficit Control Act of 1985 (BBEDCA) is contained in title VIII of this Act. Such funds are intended to address the extraordinary costs of operations and assistance in countries in conflict and areas of instability and violence, particularly in the Middle East,

South Asia, and Africa; security, stabilization, and peacekeeping programs; humanitarian activities; and counterterrorism and counterinsurgency efforts.

For purposes of this Act, the term “extremist organization” means the Islamic State of Iraq and Syria (ISIS); organizations affiliated with ISIS; a foreign organization that is determined to be engaged in terrorist activity, as defined in section 212(a)(3)(B) of the Immigration and Nationality Act (8 U.S.C. 1182); and other entities designated as foreign terrorist organizations pursuant to section 219 of such Act. The term “extremist” means an individual affiliated with an extremist organization. The term “extremism” means the advocacy or use of violence by such organizations or individuals to achieve political or religious goals.

The Secretary of State shall submit to the Committees on Appropriations the reports required by sections 104(a), 118(a), 312(a), 313, 404(c), 405(c), 418, and 602(c), of the Department of State Authorities Act, Fiscal Year 2017 (Public Law 114-323) as well as the strategy required by section 301(a) of such Act.

TITLE I
DEPARTMENT OF STATE AND RELATED AGENCY
DEPARTMENT OF STATE
ADMINISTRATION OF FOREIGN AFFAIRS

The Act provides \$8,238,682,000 for Administration of Foreign Affairs in this title, and an additional \$3,704,806,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. The Act includes a total of \$6,071,348,000 for embassy security in this title and title VIII, an increase of \$454,501,000 above the fiscal year 2016 enacted level, as contained in the table below:

EMBASSY SECURITY [Budget authority in thousands of dollars]	
Program/Activity	Budget Authority
Worldwide Security Protection	3,714,689
Embassy Security, Construction, and Maintenance	2,356,659
Total	6,071,348

DIPLOMATIC AND CONSULAR PROGRAMS

The Act provides \$6,147,254,000 for Diplomatic and Consular Programs in this title, and an additional \$2,410,386,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Within the total provided under this heading in this title, up to \$1,899,479,000 is for Worldwide Security Protection (WSP) and may remain available until expended; and \$4,247,775,000 is for operations, of which \$637,166,000 may remain available until September 30, 2018. Not later than September 1, 2017, the Secretary of State is directed to report to the Committees on Appropriations on projected amounts available for operations beyond fiscal year 2017 by category and bureau. Title VIII of this Act includes funds for embassy operations in Afghanistan, Pakistan, and Iraq and other areas of unrest.

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

DIPLOMATIC AND CONSULAR PROGRAMS

[Budget authority in thousands of dollars]

Category	Budget Authority
Human Resources	2,529,387
<i>Worldwide Security Protection</i>	[463,417]
Overseas Programs	1,401,847
Diplomatic Policy and Support	757,713
Security Programs	1,458,307
<i>Worldwide Security Protection</i>	[1,436,062]
Total	6,147,254

Bureau/Office

(includes salary and bureau managed funds)

Bureau of Administration	
<i>Freedom of Information Act</i>	[33,960]
Ambassadors Fund for Cultural Preservation	6,250
Cultural Antiquities Task Force	1,000
Bureau of Democracy, Human Rights, and Labor	40,259
<i>Human Rights Vetting</i>	[9,000]
<i>Office of International Religious Freedom</i>	[6,500]
<i>of which, religious freedom curriculum development</i>	[500]
<i>Special Envoy to Promote Religious Freedom of Religious</i>	
<i>Minorities in the Near East and South Central Asia</i>	[2,000]
<i>Atrocities Prevention Training</i>	[500]
Bureau of European and Eurasian Affairs	
<i>Office of the Special Envoy for Holocaust Issues</i>	[568]
Bureau of Economic and Business Affairs	
<i>Office of Terrorism Financing and Economic Sanctions Policy</i>	[5,625]
Office to Monitor and Combat Trafficking in Persons	12,500
Office of the Legal Advisor	
<i>Document Review Unit</i>	[2,889]
Bureau of Oceans and International Environmental and Scientific Affairs	
<i>Office of Oceans and Polar Affairs</i>	[7,962]
Office of the Secretary	
<i>Office of the Special Coordinator for Tibetan Issues</i>	[1,000]
<i>Office of the Coordinator for Cyber Issues</i>	[5,497]
<i>Office of Global Women's Issues</i>	[5,326]

The Act does not include funding for any new, non-security positions, unless specifically noted herein. The Secretary of State may fill existing positions that become vacant due to attrition, as needed. If the Secretary intends to create and fill new positions, 15 days prior to posting such positions or filling such positions with internal candidates the Secretary shall submit to the Committees on Appropriations a reprogramming request which shall include for each new position: a justification; a description of the job duties; the estimated fiscal years 2017 and 2018 costs; and the funding sources to be used for such costs, including funds to be reallocated from savings due to the elimination of other positions, contract services, and other reductions or cost saving measures.

Funds allocated for offices and programs under the bureaus listed in the table under this heading that exceed the 2017 CBJ levels for such offices and programs are in addition to funds otherwise made available for such bureaus.

The Secretary of State shall ensure that all security-cleared employees comply with training requirements for the classifying, safeguarding, and declassifying of national security information in accordance with Executive Order 13526: Classified National Security Information, as appropriate.

The Secretary of State shall implement, in a timely manner, the recommendations of the Office of the Inspector General (OIG) November 2016 "Management Assistance Report: Incorrect Post Allowance Rate for Embassy Berlin, Germany" (AUD-FM-17-06).

The Secretary of State is directed to identify the embassies or consulates that did not regularly utilize the Department of State's model visa denial letter in fiscal year 2016, and include such information in the report required by the House report under the heading Border Security Program, Visa processing and training.

Not later than 45 days after enactment of this Act, the Secretary of State shall submit to the Committees on Appropriations a progress report on the Foreign Affairs Security Training Center project. Such report shall be updated and submitted to such Committees semi-annually until completion of the project. The report shall include the requirements described under this heading in the House and Senate reports.

The Secretary of State is directed to implement directives under this heading in the House report and the Introduction to the Senate report concerning atrocity prevention,

including continued support for the Atrocities Prevention Board and the Office of the Special Envoy for Holocaust Issues.

The agreement includes \$12,500,000 for the Office to Monitor and Combat Trafficking in Persons for support of activities and directives described in the House and Senate reports.

The agreement includes sufficient funds to support the authorized positions for the Bureau of Intelligence and Research in fiscal year 2017.

The Secretary of State is directed to fill the position of Special Envoy to Monitor and Combat Anti-Semitism authorized by Public Law 108-332 in a timely manner.

The Secretary of State is directed to continue the workforce diversity initiatives described under this heading in the House and Senate reports.

The agreement includes sufficient funds to support public diplomacy programs at not less than the fiscal year 2016 level. In addition, the Secretary of State is directed to include projected funding levels for public diplomacy in the operating plan required by section 7076(a) of this Act.

Section 7034(h) of this Act continues a limitation on the use of funds for the preservation of religious sites as in prior fiscal years.

Section 7034(k)(1) of this Act extends for one year the Western Hemisphere Travel Initiative surcharge authority, which is the same extension of authority included in prior fiscal years.

Section 7034(k)(4) of this Act continues the Foreign Service overseas pay comparability authority, but, as in prior fiscal years, prohibits implementation of the third phase of the authority.

The Secretary of State is directed to implement the recommendations in the Senate report regarding prevention of discrimination and abuse under this heading and the Operating Expenses heading.

CAPITAL INVESTMENT FUND

The Act provides \$12,600,000 for Capital Investment Fund.

OFFICE OF INSPECTOR GENERAL

The Act provides \$87,069,000 for Office of Inspector General in this title, of which \$13,060,000 may remain available until September 30, 2018, and an additional \$54,900,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. The Act waives the requirement of section 209(a)(1) of the Foreign Service Act of 1980, as included in the Senate bill and in prior fiscal years.

EDUCATIONAL AND CULTURAL EXCHANGE PROGRAMS

The Act provides \$634,143,000 for Educational and Cultural Exchange Programs, of which not less than \$240,000,000 is for the Fulbright Program and \$111,360,000 is for the Citizen Exchange Program, of which not less than \$4,125,000 is for the Congress-Bundestag Youth Exchange. Funds under this heading are allocated according to the following table:

EDUCATIONAL AND CULTURAL EXCHANGE PROGRAMS

[Budget authority in thousands of dollars]

Program/Activity	Budget Authority
Academic Programs	
Fulbright Program	240,000
Global Academic Exchanges	63,176
Special Academic Exchanges	16,950
<i>Benjamin Gilman International Scholarship Program</i>	<i>[12,500]</i>
Subtotal	320,126
Professional and Cultural Exchanges	
International Visitor Program	97,765
Citizen Exchange Program	111,360
<i>Congress-Bundestag Youth Exchange</i>	<i>[4,125]</i>
Special Professional and Cultural Exchanges	5,575
Subtotal	214,700
Young Leaders Initiatives	28,500
Program and Performance	7,383
Exchanges Support	63,434
Total	634,143

The Secretary of State shall include in the operating plan required by section 7076(a)(1) of this Act the information listed under this heading in the House and Senate reports.

The Committees on Appropriations recognize the unique role of educational and cultural exchanges for advancing American leadership and ideals abroad. Department of State funded exchanges are an important instrument of United States foreign policy and diplomacy efforts, and promote United States security interests. To that end, the agreement includes additional funding for certain educational and cultural exchange programs.

Funds made available for the Citizen Exchange Program that are above the fiscal year 2016 program plan are intended for the purposes described under this heading in the House and Senate reports.

The agreement includes funding for Academic Programs and Professional and Cultural Exchanges to support exchanges with countries of the former Soviet Union, Eastern Europe, and the Nordic region at not less than the 2017 CBJ levels.

The agreement includes sufficient funds to expand support for academic exchanges with Mexico and the countries of Central and South America.

The agreement includes not less than \$700,000 for the expansion of Korean-United States exchanges under the Fulbright Program and Global Academic Exchanges. Not later than 90 days after the enactment of this Act, the Secretary of State is directed to consult with the Committees on Appropriations on the use of such funds.

The agreement includes funds to continue the Special Academic Exchanges and Special Professional and Cultural Exchanges described in the House and Senate reports, including the Benjamin Gilman International Scholarship Program and the Tibetan exchanges and fellowships.

The agreement includes \$2,500,000 under this heading and \$2,500,000 under Economic Support Fund for grants authorized by section 211 of the Vietnam Education Foundation Act of 2000, as amended. An additional \$4,000,000 is expected to be derived from debt forgiveness, which will provide a total of \$9,000,000 for such activities in fiscal year 2017.

The Secretary of State shall follow the directives under the Summer Work Travel and High School Exchange Programs heading in the Senate report.

REPRESENTATION EXPENSES

The Act provides \$8,030,000 for Representation Expenses, subject to section 7020 of this Act.

PROTECTION OF FOREIGN MISSIONS AND OFFICIALS

The Act provides \$30,344,000 for Protection of Foreign Missions and Officials.

Section 7034(i) of this Act continues the authority for the Secretary of State to transfer expired, unobligated balances from funds made available under Diplomatic and Consular Programs to this heading.

EMBASSY SECURITY, CONSTRUCTION, AND MAINTENANCE

The Act provides \$1,117,859,000 for Embassy Security, Construction, and Maintenance in this title, of which \$358,698,000 is for Worldwide Security Upgrades (WSU) and \$759,161,000 is for other construction, operations, and maintenance. An additional \$1,238,800,000 is provided in title VIII under this heading that is designated for OCO/GWOT pursuant to BBEDCA, of which \$1,228,000,000 is available for WSU.

The Secretary of State shall follow the directives concerning the Art in Embassies Program under this heading in the Senate report. The report required should also include the amount expended for procurement of art in fiscal year 2016.

Not later than 45 days after enactment of this Act, the Secretary of State shall report to the Committees on Appropriations on plans to construct a New Embassy Compound in Vietnam, including options for the purchase of appropriate land for such construction.

EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

The Act provides \$7,900,000 for Emergencies in the Diplomatic and Consular Service.

REPATRIATION LOANS PROGRAM ACCOUNT

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

PAYMENT TO THE AMERICAN INSTITUTE IN TAIWAN

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

INTERNATIONAL CENTER, WASHINGTON, DISTRICT OF COLUMBIA

The Act provides \$1,320,000 for International Center, Washington, District of Columbia.

PAYMENT TO THE FOREIGN SERVICE RETIREMENT AND DISABILITY FUND

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

INTERNATIONAL ORGANIZATIONS

CONTRIBUTIONS TO INTERNATIONAL ORGANIZATIONS

The Act provides \$1,262,966,000 for Contributions to International Organizations in this title, and an additional \$96,240,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

CONTRIBUTIONS FOR INTERNATIONAL PEACEKEEPING ACTIVITIES

The Act provides \$552,904,000 for Contributions for International Peacekeeping Activities, and an additional \$1,354,660,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. The agreement provides funding for the United States share of the United Nations (UN) Support Office in Somalia under Peacekeeping Operations in title VIII, instead of under this heading.

INTERNATIONAL COMMISSIONS

INTERNATIONAL BOUNDARY AND WATER COMMISSION, UNITED STATES AND MEXICO

SALARIES AND EXPENSES

The Act provides \$48,134,000 for Salaries and Expenses.

CONSTRUCTION

The Act provides \$29,400,000 for Construction.

AMERICAN SECTIONS, INTERNATIONAL COMMISSIONS

The Act provides \$12,258,000 for American Sections, International Commissions to support the International Boundary Commission, International Joint Commission, and Border Environment Cooperation Commission, at the levels contained in the 2017 CBJ.

INTERNATIONAL FISHERIES COMMISSIONS

The Act provides \$37,502,000 for International Fisheries Commissions. Funds under this heading are allocated according to the following table:

INTERNATIONAL FISHERIES COMMISSIONS	
[Budget authority in thousands of dollars]	
Commission/Activity	Budget Authority
Great Lakes Fishery Commission	24,795
<i>Lake Champlain Basin</i>	[3,450]
Inter-American Tropical Tuna Commission	1,750
Pacific Salmon Commission	3,685
International Pacific Halibut Commission	4,160
Other Marine Conservation Organizations	3,112
Total	37,502

The agreement provides funding for the purposes specified under this heading in the Senate report.

RELATED AGENCY

BROADCASTING BOARD OF GOVERNORS

INTERNATIONAL BROADCASTING OPERATIONS

The Act provides \$772,108,000 for International Broadcasting Operations in this title, and an additional \$4,800,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Of the funds made available under this heading, up to \$32,501,000 may remain available until expended for satellite transmissions and Internet freedom programs, of which not less than \$13,800,000 is for Internet freedom and circumvention programs. In addition, \$1,200,000 is included within funds provided for Radio Free Asia for the personnel costs associated with Internet freedom activities, bringing the total provided for such programs to

not less than \$15,000,000. The Broadcasting Board of Governors (BBG) is directed to include amounts planned for Internet freedom in fiscal year 2017 as part of the operating plan required by section 7076(a)(1) of this Act and to describe the planned activities in the Internet freedom spend plan required by section 7078(c) of this Act.

Prior to the submission of the fiscal year 2017 operating plan, the BBG is directed to consult with the Committees on Appropriations on the program increases and reductions recommended under this heading in the House and Senate reports.

The agreement includes not less than \$6,965,000 for expansion of BBG Korean programming, including \$3,310,000 for Radio Free Asia, \$3,405,000 for Voice of America, and \$250,000 for the Office of Technology, Services, and Innovation.

Title VIII of this Act provides \$4,800,000 for Voice of America broadcasts to Afghanistan, Pakistan, Iraq, and Syria. BBG is directed to include a proposal for the use of such funds in the operating plan required by section 7076(a)(1) of this Act. The operating plan shall also include amounts planned for countering Russian influence, countering violent extremism, and for Korean programming.

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

INTERNATIONAL BROADCASTING OPERATIONS

[Budget authority in thousands of dollars]

Entities/Grantees	Budget Authority
Federal Entities	
International Broadcasting Bureau (IBB)	
IBB Operations	59,671
<i>Internet freedom</i>	<i>[13,800]</i>
Office of Technology, Services, and Innovation	181,399
Voice of America	234,685
<i>Afghanistan OCO/GWOT</i>	<i>[4,800]</i>
Office of Cuba Broadcasting	28,056
Subtotal	503,811
Independent Grantee Organizations	
Radio Free Europe/Radio Liberty	117,388
Radio Free Asia	43,109
Middle East Broadcasting Networks	112,600
Subtotal	273,097
Total	776,908

<i>of which, BBG Title I</i>	<i>[772,108]</i>
<i>of which, BBG Title VIII OCO/GWOT</i>	<i>[4,800]</i>

BROADCASTING CAPITAL IMPROVEMENTS

The Act provides \$9,700,000 for Broadcasting Capital Improvements.

RELATED PROGRAMS

THE ASIA FOUNDATION

The Act provides \$17,000,000 for The Asia Foundation.

UNITED STATES INSTITUTE OF PEACE

The Act provides \$37,884,000 for United States Institute of Peace.

CENTER FOR MIDDLE EASTERN-WESTERN DIALOGUE TRUST FUND

The Act provides \$122,000 from interest and earnings from the Center for Middle Eastern-Western Dialogue Trust Fund.

EISENHOWER EXCHANGE FELLOWSHIP PROGRAM

The Act provides \$350,000 from interest and earnings from the Eisenhower Exchange Fellowship Program Trust Fund.

ISRAELI ARAB SCHOLARSHIP PROGRAM

The Act provides \$47,000 from interest and earnings from the Israeli Arab Scholarship Endowment Fund.

EAST-WEST CENTER

The Act provides \$16,700,000 for East-West Center.

NATIONAL ENDOWMENT FOR DEMOCRACY

The Act provides \$170,000,000 for National Endowment for Democracy.

OTHER COMMISSIONS

COMMISSION FOR THE PRESERVATION OF AMERICA'S HERITAGE ABROAD

SALARIES AND EXPENSES

The Act provides \$888,000 for Commission for the Preservation of America's Heritage Abroad.

UNITED STATES COMMISSION ON INTERNATIONAL RELIGIOUS FREEDOM

SALARIES AND EXPENSES

The Act provides \$3,500,000 for United States Commission on International Religious Freedom.

COMMISSION ON SECURITY AND COOPERATION IN EUROPE

SALARIES AND EXPENSES

The Act provides \$2,579,000 for Commission on Security and Cooperation in Europe.

CONGRESSIONAL-EXECUTIVE COMMISSION ON THE PEOPLE'S REPUBLIC OF CHINA

SALARIES AND EXPENSES

The Act provides \$2,000,000 for Congressional-Executive Commission on the People's Republic of China.

UNITED STATES-CHINA ECONOMIC AND SECURITY REVIEW COMMISSION

SALARIES AND EXPENSES

The Act provides \$3,500,000 for United States-China Economic and Security Review Commission.

TITLE II
UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT
FUNDS APPROPRIATED TO THE PRESIDENT
OPERATING EXPENSES

The Act provides \$1,204,609,000 for Operating Expenses in this title, of which \$180,691,000 may remain available until September 30, 2018, and an additional \$152,080,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

The USAID Administrator shall ensure that all security-cleared employees comply with training requirements for the classifying, safeguarding, and declassifying of national security information in accordance with Executive Order 13526: Classified National Security Information, as appropriate.

The agreement includes \$250,000 under this heading to train USAID personnel in genocide and mass atrocity prevention.

The USAID Administrator is directed to consult with the appropriate congressional committees prior to any decision to begin discussions with a foreign government regarding the closure of a USAID Mission.

The USAID Administrator shall submit the report required under this heading in the Senate report regarding Local Sustainable Development Officers and Small Grants Program not later than 45 days after the enactment of this Act.

CAPITAL INVESTMENT FUND

The Act provides \$174,985,000 for Capital Investment Fund.

OFFICE OF INSPECTOR GENERAL

The Act provides \$67,600,000 for Office of Inspector General, of which \$10,140,000 may remain available until September 30, 2018.

TITLE III
BILATERAL ECONOMIC ASSISTANCE
FUNDS APPROPRIATED TO THE PRESIDENT
GLOBAL HEALTH PROGRAMS

The Act provides \$8,724,950,000 for Global Health Programs. Funds under this heading are allocated according to the following table and subject to section 7019 of this Act:

GLOBAL HEALTH PROGRAMS [Budget authority in thousands of dollars]	
Program/Activity	Budget Authority
Maternal and Child Health	814,500
<i>Polio</i>	[51,500]
<i>The GAVI Alliance</i>	[275,000]
Nutrition (USAID)	125,000
<i>Micronutrients</i>	[33,000]
<i>of which, Vitamin A</i>	[22,500]
<i>Iodine Deficiency Disorder</i>	[2,500]
Vulnerable Children (USAID)	23,000
<i>Blind Children</i>	[3,500]
HIV/AIDS (USAID)	330,000
<i>Microbicides</i>	[45,000]
HIV/AIDS (Department of State)	5,670,000
<i>The Global Fund to Fight AIDS, Tuberculosis and Malaria</i>	[1,350,000]
<i>UNAIDS</i>	[45,000]
Family Planning/Reproductive Health (USAID)	523,950
Other Infectious Diseases (USAID)	1,238,500
<i>Pandemic Influenza and Other Emerging Threats</i>	[142,500]
<i>of which, Emergency Reserve Fund</i>	[70,000]
<i>Malaria</i>	[755,000]
<i>Tuberculosis</i>	[241,000]
<i>of which, Global TB Drug Facility</i>	[15,000]
<i>Neglected Tropical Diseases</i>	[100,000]
Total	8,724,950

Children facing adversity.—In lieu of the directive regarding psychiatric care for children in the House report under this heading, the USAID Administrator shall address the emotional, cognitive, and behavioral struggles of children facing adversity and separation from their families in its programming for children, in both the Action Plan for Children in

Adversity priority countries and in countries supported through the Displaced Children and Orphans Fund.

Maternal and Child Health.—Not later than 90 days after the enactment of this Act, the USAID Administrator shall submit a report to the Committees on Appropriations detailing USAID efforts to expand interventions to end preventable maternal newborn and child deaths through the use of innovative financing tools, including pay-for-success and sovereign level guarantees, and evaluating the opportunities and challenges of expanding the use of such tools. The report should also include the costs and risks of such interventions to date, and anticipated funding commitments for such purposes in subsequent fiscal years.

DEVELOPMENT ASSISTANCE

The Act provides \$2,995,465,000 for Development Assistance. Funds for certain programs under this heading are allocated according to the following table and subject to section 7019 of this Act:

DEVELOPMENT ASSISTANCE	
[Budget authority in thousands of dollars]	
Global Programs	Budget Authority
Combating child marriage	11,000
Global Crop Diversity Trust	15,000
Leahy War Victims Fund	13,500
Reconciliation programs	16,000
Trade capacity building	10,000
USAID Advisor for Indigenous Peoples Issues	3,500
Victims of torture	11,750
Wheelchairs	5,000

Higher education.—Funds made available for new partnerships between higher education institutions in the United States and developing countries shall be for institutional capacity building and awarded on an open and competitive basis, including through a new competition during fiscal year 2017.

USAID Advisor for Indigenous Peoples Issues.—The USAID Administrator is directed to continue to fill the position of Advisor for Indigenous Peoples Issues established by Public Law 112-74. The agreement includes funds for grants and other activities

administered by the Advisor. The USAID Administrator is directed to develop, in consultation with other relevant Federal agencies and indigenous peoples organizations, a USAID Policy on Indigenous Peoples to guide the Agency in effectively addressing the rights and needs of indigenous peoples in USAID programs, projects, and activities.

INTERNATIONAL DISASTER ASSISTANCE

The Act provides \$498,483,000 for International Disaster Assistance in this title, and an additional \$3,313,203,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

TRANSITION INITIATIVES

The Act provides \$35,600,000 for Transition Initiatives in this title, and an additional \$37,000,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

COMPLEX CRISES FUND

The Act provides \$10,000,000 for Complex Crises Fund in this title, and an additional \$20,000,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Consistent with previous practice, the USAID Administrator shall have responsibility for the use of funds appropriated under this heading in this title, in consultation with the Secretary of State, and the Secretary of State shall have the responsibility for the use of funds appropriated under this heading in title VIII.

DEVELOPMENT CREDIT AUTHORITY

The Act includes a \$50,000,000 limitation on funds that may be transferred from other programs in this title to Development Credit Authority. In addition, \$10,000,000 is provided for administrative expenses, which may be transferred to, and merged with, Operating Expenses. A limitation of \$1,750,000,000 is included on total loan principal.

ECONOMIC SUPPORT FUND

The Act provides \$1,041,761,000 for Economic Support Fund in this title, and an additional \$2,609,242,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. Funds for countries in Europe, Eurasia and Central Asia in the 2017 CBJ under this heading are included under Assistance for Europe, Eurasia and Central Asia. Funds for certain programs under this heading are allocated according to the following table and subject to section 7019 of this Act:

ECONOMIC SUPPORT FUND

[Budget authority in thousands of dollars]

Global Programs	Budget Authority
Ambassador-at-Large for Global Women's Issues	10,000
Disability programs	7,500
Family Planning/Reproductive Health (USAID)	51,050
Fragile states and extremism (section 7080)	15,000
<i>United States Institute of Peace, by transfer</i>	<i>[1,500]</i>
House Democracy Partnership	1,900
Organization of American States	9,000
Polio	7,500
Trade capacity building	10,000

The agreement provides funding to support the first through third organizational pillars of the Organization of American States. Within the total provided under this heading, \$4,000,000 is for programs to strengthen democracy, \$500,000 is for development assistance programs, and \$4,500,000 is for programs to promote and protect human rights, of which not less than \$500,000 is for the Office of the Special Rapporteur for Freedom of Expression. Such funds are subject to prior consultation with the Committees on Appropriations.

The Act provides that no funds are appropriated or otherwise made available for a contribution, grant, or other payment to the Green Climate Fund.

DEMOCRACY FUND

The Act provides \$210,500,000 for Democracy Fund, of which \$145,375,000 is for the Department of State Human Rights and Democracy Fund and \$65,125,000 is for the USAID Center of Excellence for Democracy, Human Rights, and Governance.

The Assistant Secretary for Democracy, Human Rights, and Labor shall consult with the Committees on Appropriations on the uses of funds provided by this Act for the Human Rights and Democracy Fund that are above the fiscal year 2016 level.

A portion of funds appropriated by this Act under this heading may be used by the Bureau for Democracy, Human Rights, and Labor, Department of State, and the Bureau for Democracy, Conflict, and Humanitarian Assistance, USAID, for costs associated with administering such funds.

ASSISTANCE FOR EUROPE, EURASIA AND CENTRAL ASIA

The Act provides \$291,638,000 for Assistance for Europe, Eurasia and Central Asia in this title, and an additional \$453,696,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Funds for countries in Europe, Eurasia and Central Asia in the 2017 CBJ under Economic Support Fund are included in this account, and funds for such countries in the 2017 CBJ under International Narcotics Control and Law Enforcement are transferred to, and merged with, funds made available under this heading for the same purposes as funds provided by this Act under that heading.

The agreement supports efforts to increase security, reduce tensions and monitor the situation in Ukraine, including through the Organization for Security and Cooperation in Europe Special Monitoring Mission in Ukraine, and includes additional funding to meet unanticipated security or monitoring requirements, if necessary.

DEPARTMENT OF STATE

MIGRATION AND REFUGEE ASSISTANCE

The Act provides \$912,802,000 for Migration and Refugee Assistance in this title, and an additional \$2,146,198,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

In lieu of the reporting requirements on the United States Refugee Admissions Program (USRAP) in the Senate report, the Secretary of State is directed to consult with the

Committees on Appropriations on planned allocations for activities under this heading during fiscal year 2017, including for the USRAP.

UNITED STATES EMERGENCY REFUGEE AND MIGRATION ASSISTANCE FUND

The Act provides \$10,000,000 for United States Emergency Refugee and Migration Assistance Fund in this title, and an additional \$40,000,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

INDEPENDENT AGENCIES

PEACE CORPS

(INCLUDING TRANSFER OF FUNDS)

The Act provides \$410,000,000 for Peace Corps.

MILLENNIUM CHALLENGE CORPORATION

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

The Chief Executive Officer shall ensure that all security-cleared employees comply with training requirements for the classifying, safeguarding and declassifying of national security information in accordance with Executive Order 13526: Classified National Security Information, as appropriate.

INTER-AMERICAN FOUNDATION

The Act provides \$22,500,000 for Inter-American Foundation.

UNITED STATES AFRICAN DEVELOPMENT FOUNDATION

The Act provides \$30,000,000 for United States African Development Foundation.

DEPARTMENT OF THE TREASURY

INTERNATIONAL AFFAIRS TECHNICAL ASSISTANCE

The Act provides \$30,000,000 for International Affairs Technical Assistance.

TITLE IV
INTERNATIONAL SECURITY ASSISTANCE

DEPARTMENT OF STATE

INTERNATIONAL NARCOTICS CONTROL AND LAW ENFORCEMENT

The Act provides \$889,664,000 for International Narcotics Control and Law Enforcement in this title, and an additional \$412,260,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. The Act requires that not less than \$72,565,000 be transferred to, and merged with, Assistance for Europe, Eurasia and Central Asia for the same purposes as funds provided under this heading.

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

**INTERNATIONAL NARCOTICS CONTROL
AND LAW ENFORCEMENT**

[Budget authority in thousands of dollars]

Program/Activity	Budget Authority
Combating modern slavery (section 7060(f)(2))	25,000
Combating wildlife trafficking	50,664
Demand reduction	12,500
International Law Enforcement Academy	27,000

Funds included to combat wildlife trafficking should be used to strengthen law enforcement capacity, further partnerships through regional and international cooperation, and provide site-based protection of wildlife, including through the use of aircraft, as appropriate. Not later than 45 days after enactment of this Act and prior to the submission of the spend plan required in section 7076(b)(1)(C), the Secretary of State shall consult with the Committees on Appropriations on the use of aircraft for anti-poaching activities through a demonstration project in one or more countries.

NONPROLIFERATION, ANTI-TERRORISM, DEMINING AND RELATED PROGRAMS

The Act provides \$500,696,000 for Nonproliferation, Anti-terrorism, Demining and Related Programs in this title, and an additional \$341,754,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. Funds under this heading are allocated according to the following table and subject to section 7019 of this Act:

**NONPROLIFERATION, ANTI-TERRORISM, DEMINING
AND RELATED PROGRAMS**

[Budget authority in thousands of dollars]

Program/Activity	Budget Authority
Nonproliferation programs	295,450
<i>Nonproliferation and Disarmament Fund</i>	[30,000]
<i>Export Control and Related Border Security</i>	[62,500]
<i>Global Threat Reduction</i>	[70,000]
<i>International Atomic Energy Agency</i>	[94,800]
Anti-terrorism programs	358,000
<i>Anti-terrorism Assistance</i>	[180,000]
<i>of which, airport and aviation security</i>	[10,000]
<i>Terrorist Interdiction Program</i>	[33,000]
<i>Counterterrorism financing</i>	[12,500]
<i>Counterterrorism Partnerships Fund</i>	[127,500]
Conventional weapons destruction	189,000
<i>Humanitarian Demining</i>	[151,500]
Total	842,450
<i>of which, OCO</i>	[341,754]

The agreement includes funding to support international airport and aviation security for the purposes described under this heading in the House report. Not later than 90 days after enactment of this Act, the Secretary shall submit a spend plan to the Committees on Appropriations on the uses of such funds by country and program. The Secretary of State shall also review unobligated Anti-terrorism Assistance balances from the prior fiscal year and consider incorporating such funds into the plan. The Secretary of State shall consult with the Committees on Appropriations prior to submitting the plan.

The Secretary of State shall follow the directives in the House report regarding country levels for Argentina and Mexico, and in the Senate report regarding Algeria.

The Act provides that funds appropriated under this heading shall be made available for explosive ordnance disposal in areas liberated from extremist organizations in Iraq, Libya, and Syria, which should utilize local organizations and individuals to the maximum extent practicable and be awarded on a competitive basis.

PEACEKEEPING OPERATIONS

The Act provides \$135,041,000 for Peacekeeping Operations in this title, and an additional \$473,973,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. Funds under this heading are allocated according to the following table and subject to section 7019 of this Act:

PEACEKEEPING OPERATIONS [Budget authority in thousands of dollars]		
Program/Activity		Budget Authority
Africa		428,873
	<i>Central African Republic</i>	[8,000]
	<i>Democratic Republic of the Congo</i>	[10,000]
	<i>Liberia</i>	[1,000]
	<i>Somalia</i>	[256,132]
	<i>South Sudan</i>	[27,491]
	<i>Africa Regional</i>	[126,250]
	<i>of which, African Peacekeeping Rapid Response Partnership</i>	[100,000]
	<i>of which, Partnership for Regional East Africa Counterterrorism</i>	[10,000]
	<i>of which, Africa Conflict Stabilization and Border Security</i>	[8,300]
	<i>of which, Africa Military Education Program</i>	[3,000]
	<i>of which, Africa Maritime Security Initiative</i>	[2,000]
	<i>of which, African Union Rapid Deployment Capability</i>	[2,950]
Near East		59,500
	<i>Syria</i>	[25,000]
	<i>Multinational Force and Observers</i>	[34,500]
Political-Military Affairs		120,641
	<i>Security Governance Initiative</i>	[14,041]
	<i>Trans-Sahara Counterterrorism Partnership</i>	[20,100]
	<i>Global Peacekeeping Operations Initiative</i>	[61,000]
	<i>Maritime Security Technical Experts Program</i>	[500]
	<i>Relief and Recovery Fund</i>	[25,000]
Total		609,014
	<i>of which, OCO</i>	[473,973]

Congressional notifications submitted for funds made available under Peacekeeping Operations shall continue to include for each program: a description of the type of equipment, training, or other assistance to be provided; and the total amount obligated for each such

program in fiscal years 2016 and 2017 at the time of submission of such notification, on a country-by-country basis to the extent practicable.

FUNDS APPROPRIATED TO THE PRESIDENT

INTERNATIONAL MILITARY EDUCATION AND TRAINING

The Act provides \$110,300,000 for International Military Education and Training.

The Secretary of State shall follow the directives under this heading in the House report regarding country levels, and in the Senate report regarding assistance for Algeria and Timor-Leste.

In lieu of the reporting requirements included in the House and Senate reports under this heading, the Secretary of State, in consultation with the Secretary of Defense, is directed to submit a report to the appropriate congressional committees on changes made in the current fiscal year to enhance International Military Education and Training and Expanded International Military Education and Training effectiveness and recommendations for the following fiscal year. Such report shall describe the goals of such programs, and steps taken to implement the requirements of section 548(a) of the FAA regarding the information to be maintained in the database developed pursuant to such section. Such report shall also include efforts by the Departments of State and Defense to include women in International Military Education and Training programs, including further steps that can be taken to increase female participation globally over the next three fiscal years. Not later than 30 days after enactment of this Act, the Secretary of State is directed to consult with the Committees on Appropriations on the contents of such report, which shall be submitted concurrently with the report required by section 7034(b)(7) of this Act.

FOREIGN MILITARY FINANCING PROGRAM

The Act provides \$4,785,805,000 for Foreign Military Financing Program in this title, and an additional \$1,325,808,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

TITLE V
MULTILATERAL ASSISTANCE
FUNDS APPROPRIATED TO THE PRESIDENT
INTERNATIONAL ORGANIZATIONS AND PROGRAMS

The Act provides \$339,000,000 for International Organizations and Programs. Funds under this heading are allocated according to the following table and subject to section 7019 of this Act:

INTERNATIONAL ORGANIZATIONS AND PROGRAMS [Budget authority in thousands of dollars]	
Programs	Budget Authority
International Chemicals and Toxins Programs	3,175
International Civil Aviation Organization	800
International Conservation Programs	7,000
International Development Law Organization	400
International Maritime Organization	325
Montreal Protocol Multilateral Fund	32,000
Organization of American States Development Assistance Programs	500
Regional Cooperation Agreement on Combating Piracy and Armed Robbery Against Ships in Asia	50
UN Capital Development Fund	500
UN Children's Fund	137,500
<i>Combating female genital mutilation programs</i>	[5,000]
UN Democracy Fund	3,000
UN Development Program	80,000
UN Environment Program	7,000
UN High Commissioner for Human Rights	10,500
UN Human Settlements Program	700
UN Office for the Coordination of Humanitarian Affairs	2,500
UN Population Fund	32,500
UN Special Representative of the Secretary-General for Sexual Violence in Conflict	1,750
UN Trust Fund to End Violence Against Women	1,000
UN Voluntary Fund for Technical Cooperation in the Field of Human Rights	1,150
UN Voluntary Fund for Victims of Torture	6,550
UN Women	8,500
World Meteorological Organization	1,000
World Trade Organization Technical Assistance	600
Total	339,000

Of the funds allocated for the UN High Commissioner for Human Rights, a total of not less than \$1,500,000 is for programs in Guatemala, Honduras, and El Salvador, and not less than \$1,000,000 is for programs in Colombia.

INTERNATIONAL FINANCIAL INSTITUTIONS

GLOBAL ENVIRONMENT FACILITY

The Act provides \$146,563,000 for Global Environment Facility.

CONTRIBUTION TO THE INTERNATIONAL DEVELOPMENT ASSOCIATION

The Act provides \$1,197,128,000 for Contribution to the International Development Association.

CONTRIBUTION TO THE INTERNATIONAL BANK FOR RECONSTRUCTION AND DEVELOPMENT

The Act provides \$5,963,421 for Contribution to the International Bank for Reconstruction and Development.

CONTRIBUTION TO THE INTER-AMERICAN DEVELOPMENT BANK

The Act provides \$21,939,727 for Contribution to the Inter-American Development Bank.

CONTRIBUTION TO THE ASIAN DEVELOPMENT FUND

The Act provides \$99,233,000 for Contribution to the Asian Development Fund.

CONTRIBUTION TO THE AFRICAN DEVELOPMENT BANK

The Act provides \$32,418,000 for Contribution to the African Development Bank.

LIMITATION ON CALLABLE CAPITAL SUBSCRIPTIONS

The Act provides \$507,860,808 for Limitation on Callable Capital Subscriptions.

CONTRIBUTION TO THE AFRICAN DEVELOPMENT FUND

The Act provides \$214,332,000 for Contribution to the African Development Fund.

CONTRIBUTION TO THE INTERNATIONAL FUND FOR AGRICULTURAL DEVELOPMENT

The Act provides \$30,000,000 for Contribution to the International Fund for Agricultural Development.

GLOBAL AGRICULTURE AND FOOD SECURITY PROGRAM

The Act provides \$23,000,000 for Global Agriculture and Food Security Program.

TITLE VI
EXPORT AND INVESTMENT ASSISTANCE
EXPORT-IMPORT BANK OF THE UNITED STATES
INSPECTOR GENERAL

The Act provides \$5,700,000 for Inspector General for the Export-Import Bank of the United States.

ADMINISTRATIVE EXPENSES

The Act provides \$110,000,000 for Administrative Expenses for the Export-Import Bank of the United States.

The agreement supports the use of fees for authorized programs and activities.

OVERSEAS PRIVATE INVESTMENT CORPORATION

NONCREDIT ACCOUNT

The Act provides \$70,000,000 for Noncredit Account of the Overseas Private Investment Corporation.

PROGRAM ACCOUNT

The Act provides \$20,000,000 for Program Account of the Overseas Private Investment Corporation (OPIC).

OPIC is directed to allocate not less than \$500,000 to support a memorandum of understanding (MOU) between OPIC and USAID to reimburse the USAID OIG for costs related to robust inspection, audit, and evaluation activities. Such an MOU is to be signed within 45 days after enactment of this Act and in a mutually agreeable manner.

The directive in the House report under this heading shall apply to the fiscal year 2018 CBJ.

TRADE AND DEVELOPMENT AGENCY

The Act provides \$75,000,000 for Trade and Development Agency.

The Act includes funds under this heading for necessary expenses for build out, outfitting, physical move, and rent payments for office space provided under a long-term replacement lease executed by the General Services Administration (GSA) for the personnel of the Agency. Not later than 30 days after the enactment of this Act, the Agency is directed to report to the Committees on Appropriations on the status of the agreement with GSA and the full scope of funding necessary to effectively transition the Agency to new office space.

TITLE VII
GENERAL PROVISIONS

The following general provisions are continued in this Act substantively unchanged from the fiscal year 2016 Act (division K of Public Law 114–113):

Section 7001. Allowances and Differentials

Section 7003. Consulting Services

Section 7007. Prohibition Against Direct Funding for Certain Countries

Section 7008. Coups d'Etat

Section 7011. Availability of Funds

Section 7012. Limitation on Assistance to Countries in Default

Section 7014. Reservations of Funds

Section 7016. Notification on Excess Defense Equipment

Section 7018. Prohibition on Funding for Abortions and Involuntary Sterilization

Section 7020. Representation and Entertainment Expenses

Section 7021. Prohibition on Assistance to Governments Supporting International Terrorism

Section 7022. Authorization Requirements

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

Section 7025. Commerce, Trade and Surplus Commodities

Section 7026. Separate Accounts

Section 7027. Eligibility for Assistance

Section 7030. Debt-for-Development

Section 7035. Arab League Boycott of Israel

Section 7036. Palestinian Statehood

Section 7037. Restrictions Concerning the Palestinian Authority

Section 7038. Prohibition on Assistance to the Palestinian Broadcasting Corporation

Section 7039. Assistance for the West Bank and Gaza

Section 7040. Limitation on Assistance for the Palestinian Authority

Section 7047. War Crimes Tribunals
Section 7049. Community-Based Police Assistance
Section 7050. Disability Programs
Section 7051. International Conferences
Section 7052. Aircraft Transfer, Coordination, and Use
Section 7053. Parking Fines and Real Property Taxes Owed by Foreign Governments
Section 7054. Landmines and Cluster Munitions
Section 7055. Prohibition on Publicity or Propaganda
Section 7057. United States Agency for International Development Management
Section 7061. Overseas Private Investment Corporation
Section 7062. Arms Trade Treaty
Section 7064. Reporting Requirements Concerning Individuals Detained at Naval Station Guantanamo Bay, Cuba
Section 7065. Multi-Year Pledges
Section 7066. Prohibition on the Use of Torture
Section 7067. Extradition
Section 7068. Commercial Leasing of Defense Articles
Section 7071. International Monetary Fund
Section 7072. Special Defense Acquisition Fund
Section 7074. Enterprise Funds
Section 7075. Use of Funds in Contravention of this Act
Section 7079. Impact on Jobs in the United States
Section 7082. United Nations Population Fund

The following general provisions are new or substantively modified from the fiscal year 2016 Act (division K of Public Law 114–113):

Section 7002. Unobligated Balances Report (Modified)

Section 7004. Diplomatic Facilities (Modified)

The Act includes modified language from prior fiscal years regarding diplomatic facilities to conform with provisions included in the Department of State Authorities Act, Fiscal Year 2017 (Public Law 114-323). In addition, subsections (d), (e), and (h) continue, in modified form, the consultation and notification requirements regarding the acquisition of property or award of construction contracts for overseas diplomatic facilities; the reporting directives concerning the new embassy compound projects in London, Mexico City, and Beirut; and the allocation of funds to address security vulnerabilities at interim and temporary United States diplomatic facilities.

Subsection (g) includes a new directive of not less than \$10,000,000 for physical security upgrades to soft targets used by United States diplomatic personnel and their dependents posted overseas. In addition to consulting with the Director of Overseas Building Operations as required by this subsection, the Assistant Secretary for Diplomatic Security shall consult with Chiefs of Missions prior to allocating funds for such purposes.

Section 7005. Personnel Actions (Modified)

Section 7006. Department of State Management (New)

For the purposes of subsection (c), the term “as appropriate” shall mean all Department and Federal financial management policies, procedures and regulations applicable to such bureau or office.

Section 7009. Transfer of Funds Authority (Modified)

Section 7010. Prohibition on Certain Operational Expenses (Modified)

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

Section 7015. Notification Requirements (Modified)

Concurrent with the submission of the initial congressional notification submitted for funds made available under title IV of this Act for assistance for Ethiopia, Libya, Nigeria, Pakistan, Philippines, Somalia, and South Sudan, the Secretary of State shall inform the

Committees on Appropriations of the procedures in place pursuant to section 620M(d) of the FAA.

In lieu of the notification requirements in the House report for certain trust funds, notifications submitted pursuant to subsection (g) shall include the following information:

- 1) the office or bureau at USAID or the Departments of State and the Treasury that will oversee programs and expenditures of the trust fund;
- 2) the Web site link to publicly available expenditures of the trust fund;
- 3) a copy of the administrative agreement between the international financial institution and the United States; and
- 4) whether direct government assistance will be provided by the trust fund and specific risk mitigation and anti-corruption steps are being taken by the trust fund.

The Departments of State and the Treasury and USAID shall consult with the Committees on Appropriations on the process of, and requirements for, incorporation of provisions under title III of this Act into administrative agreements with international financial institutions.

Section 7017. Limitation on Availability of Funds for International Organizations and Programs (Modified)

Section 7019. Allocations (Modified)

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

Section 7028. Local Competition (Modified)

Section 7029. International Financial Institutions (Modified)

Section 7031. Financial Management and Budget Transparency (Modified)

Section 7032. Democracy Programs (Modified)

The Act provides a total of not less than \$2,308,517,000 for democracy programs. Such funds are allocated according to the following table and subject to section 7019 of this Act:

DEMOCRACY PROGRAMS

[Budget authority in thousands of dollars]

Region	Budget Authority
Africa	314,271
<i>Lake Chad Basin countries (section 7042(e))</i>	[33,000]
East Asia and the Pacific	147,130
Europe and Eurasia	218,141
Near East	280,111
<i>Iraq</i>	[55,000]
<i>Near East Regional Democracy</i>	[32,000]
South and Central Asia	517,426
<i>Bangladesh</i>	[8,600]
Western Hemisphere	551,245
<i>Venezuela</i>	[7,000]
Global programs	280,193
Total	2,308,517

Regional and country totals in the Democracy Programs table are derived from bilateral funds and global programs are in addition to such funds.

Section 7033. International Religious Freedom (Modified)

The Act includes not less than \$500,000 for the development and implementation of an international religious freedom curriculum for Foreign Service Officers. The Secretary of State shall consult with the Ambassador-at-Large for International Religious Freedom, the Director of the George P. Schultz National Foreign Affairs Training Center, the United States Commission on International Religious Freedom, and other Federal officials, as appropriate, on the content of the training and curriculum, which shall include appropriate collection methods regarding religious persecution that do not endanger at-risk populations. Not later than 180 days after the date of enactment of this Act, the Secretary of State is directed to submit to the Committees on Appropriations a report describing the status of the development of such curriculum and training.

Subsection (d) includes language regarding atrocities prevention. Funds made available for atrocities prevention in this Act should be made available to support programs to prevent atrocities committed by the armed forces of Burma against ethnic minorities,

particularly in Rakhine, Shan, Kachin, and Karen States, and atrocities committed by the security forces of Ethiopia against the Oromo and other ethnic groups.

In addition, such funds and funds appropriated in the Security Assistance Appropriations Act, 2017 (division B of Public Law 114-254), shall, where feasible, support the efforts of entities, including nongovernmental organizations, to assist in addressing crimes of genocide, crimes against humanity, or war crimes in Iraq and Syria, including assistance in the conduct of criminal investigations, the development of local investigative and judicial skills, and the collection and preservation of evidence and the chain of custody of evidence.

Funds for atrocities prevention are allocated according to the following table and subject to section 7019 of this Act:

ATROCITIES PREVENTION	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	5,000
International Narcotics Control and Law Enforcement	5,000

Section 7034. Special Provisions (Modified)

Subsection (b)(8)(A) directs that funds provided under Foreign Military Financing Program be made available to increase the efficiency and effectiveness of foreign military sales programs. The Secretary of State is also directed to identify in the submission of subsequent CBJ documents any resources required by the Department of State to support measures to increase the efficiency and effectiveness of such programs.

The Secretary of State is directed to continue cooperating with the ongoing review being conducted by the Government Accountability Office (GAO) to identify reforms that can be made by the Departments of State and Defense to increase the efficiency and effectiveness of the foreign military sales process. The Secretary of State, in coordination with the Secretary of Defense, shall include in the report required by subsection (b)(8)(B) the steps taken or planned to be taken to implement the GAO recommendations, including each Department's response to each recommendation, how such recommendations will be implemented and over what time period, the resources required to do so, and the likely impact that such steps will have on sales processes and timelines. The report shall also include a

description of any other ongoing reviews and initiatives and steps taken in response to recommendations.

In accordance with subsection (b)(8)(C), the Secretary of State, in coordination with the Secretary of Defense, shall include a list of cases under development for major defense equipment (as defined in section 47 of the Arms Export Control Act) that are above the thresholds identified in section 36(b) of the Arms Export Control Act for which the letter of request is over 180 days old, consultations have not begun with the committees of jurisdiction, and a Letter of Offer has not been submitted. Such list shall include: (1) the date of the letter of request; (2) the amount of the proposed sale; and (3) a description of the defense article or service. The report shall be submitted in unclassified form, but may be accompanied by a classified annex, if necessary. The Secretary of State, in coordination with the Secretary of Defense, shall also be prepared to discuss the status of each case, including whether the case has been received by the Department of State.

Subsection (d)(2)(B) provides \$3,500,000 for reimbursement of costs incurred by civil society related to research and documentation in support of the activities of international tribunals established to try cases of war crimes, genocide, and crimes against humanity. This amount is in addition to any bilateral assistance provided to a country. The Secretary of State shall consult with the Committees on Appropriations prior to the obligation of such funds.

The Secretary of State shall ensure that any future tribunal established for such purposes considers the role of, and costs to, civil society in support of tribunal activities. Such costs should be factored into the overall expenses of the tribunal, and agreements established to ensure timely reimbursement of assistance provided.

When initiating any new partner vetting program pursuant to subsection (e)(2), the Secretary of State and USAID Administrator shall ensure implementing partners are provided with information on the requirements of such program, including a description of vetting processes; how information collected will be stored, protected, and used; and the processes by which concerns raised during vetting may be addressed. The report required in paragraph (1) shall include recommendations for standardizing and streamlining vetting processes; an analysis of providing exemptions for certain activities, including democracy and humanitarian assistance; a description of consultations with governmental and nongovernmental

stakeholders affected by the pilot program; and responses to concerns raised during such consultations. For purposes of this subsection, “to mitigate the risk of diversion of foreign assistance” means to mitigate such risk primarily in a country in conflict and to terrorists and other extremists.

In addition to the directives in subsection (j), and with respect to the implementation of section 203(a)(2) of Public Law 110-457, the Secretary of State shall consider the following as sufficient to determine that a diplomatic mission “tolerated such actions”: the failure to provide a replacement passport within a reasonable period of time to a T-visa recipient; the existence of multiple concurrent civil suits against members of the diplomatic mission; or a failure to satisfy a civil judgment against an employee of the diplomatic mission.

Section 7041. Middle East and North Africa

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

EGYPT	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	112,500
<i>Egyptian American Enterprise Fund</i>	<i>[29,400]</i>
International Narcotics Control and Law Enforcement	2,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	3,000
International Military Education and Training	1,800
Foreign Military Financing Program	1,300,000
Total	1,419,300

The Act provides not less than \$10,000,000 for Egyptian students with high financial need to attend not-for-profit institutions of higher education. Such institutions must meet standards equivalent to those required for United States institutional accreditation by a regional accrediting agency recognized by the United States Department of Education. Students should be eligible for scholarships based on need, outstanding academic record, and leadership potential to contribute to the long-term political, economic, and social development

of Egypt. The curriculum of such institutions should encourage critical thinking and be taught in the English language.

If the Secretary of State determines and reports to the Committees on Appropriations that the Government of Egypt is prohibiting or otherwise interfering with the conduct or operations of programs supported by funds made available for assistance for Egypt under Economic Support Fund in this Act and prior Acts making appropriations for the Department of State, foreign operations, and related programs, the Secretary may reprogram such funds for activities outside of Egypt, following consultation with such Committees.

For the purpose of the certification required under subsection (a)(3)(A), civil society organizations shall include human rights defenders, and violations of human rights shall include the murder of Giulio Regeni, a University of Cambridge doctoral student.

Section 7034(o)(1) of this Act provides loan guarantee authority for Egypt, which may be made available following consultation by the Secretary of State with the Committees on Appropriations. As part of such consultation, the Secretary shall provide an assessment of the business environment for United States companies, including the identification of institutional, regulatory, and political obstacles to investment.

Not later than 60 days after enactment of this Act, the Secretary of State shall submit a report to the Committees on Appropriations, in classified form if necessary, describing and evaluating the cooperation of the Government of Egypt on bilateral and multilateral nonproliferation efforts.

Iraq.—For the purposes of the reporting requirement contained in the Introduction of the Senate report under the Iraq heading, the Secretary of State shall submit the report as described, except the reference to the Iraqi Constitution shall be article 125.

Israel.—The Act makes available \$75,000,000 under Foreign Military Financing Program for Israel from the Security Assistance Appropriations Act, 2017 (division B of Public Law 114-254), which is in addition to funds made available under such heading in title IV of this Act. The total amount provided under Foreign Military Financing Program for assistance for Israel in fiscal year 2017 is \$3,175,000,000.

Jordan.—The Act provides not less than \$1,279,950,000 for assistance for Jordan. Such funds are allocated according to the following table and subject to section 7019 of this Act:

JORDAN	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	812,350
Nonproliferation, Anti-terrorism, Demining and Related Programs	13,600
International Military Education and Training	4,000
Foreign Military Financing Program	450,000
Total	1,279,950

Libya.—No funds were requested for lethal assistance for Libya, and none are provided in this Act. In submitting the certification required by subsection (g)(3), the Secretary of State is directed to include a description of how regular oversight will be provided by the Department of State and USAID.

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

MOROCCO	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	20,000
International Narcotics Control and Law Enforcement	5,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	1,500
International Military Education and Training	2,000
Foreign Military Financing Program	10,000
Total	38,500

Refugees in North Africa.—In lieu of the report directive concerning Refugees in Algeria under Migration and Refugee Assistance in the House report, subsection (i) includes a reporting requirement concerning the delivery of humanitarian assistance to refugees in North Africa.

Syria.—For purposes of subsection (j)(1)(K), the protection and preservation of the cultural identity of the people of Syria as a counterbalance to extremism shall include programs to promote the use of traditional art, music, and literature.

Subsection (j)(3) continues a program initiated in fiscal year 2016 regarding support for Syrian organizations. The Assistant Secretary for Democracy, Human Rights, and Labor, Department of State, shall have responsibility for such program, including the management of funds.

Operational support for civil society organizations, particularly those that emerge in conflict situations like Syria, serves to strengthen the foundations of democracy and the rule of law. The Secretary of State and USAID Administrator, as appropriate, shall provide core support to such organizations in Syria.

Tunisia.—The Act provides not less than \$165,400,000 for assistance for Tunisia. Such funds are allocated according to the following table and subject to section 7019 of this Act:

TUNISIA	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	79,000
<i>Democracy Programs</i>	<i>[28,300]</i>
International Narcotics Control and Law Enforcement	13,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	6,100
International Military Education and Training	2,300
Foreign Military Financing Program	65,000
Total	165,400

The Act includes \$5,000,000 above the budget request under Economic Support Fund for democracy programs for Tunisia to support the activities described in the first proviso of section 7041(i) of the Senate bill. This amount is in addition to other funds made available for such purposes. The Department of State and USAID, as appropriate, shall consult with the Committees on Appropriations prior to the obligation of such funds.

West Bank and Gaza.—The report required in subsection (l)(3) shall also include a description of steps taken by the Department of State to discourage such payments.

Other assistance for the Middle East and North Africa.—Funds for certain programs for the Middle East and North Africa are allocated according to the following table and subject to section 7019 of this Act:

**OTHER ASSISTANCE FOR THE MIDDLE EAST
AND NORTH AFRICA**

[Budget authority in thousands of dollars]

Account/Program	Budget Authority
Economic Support Fund	
Lebanon	110,000
<i>Scholarships</i>	[12,000]
Marla Ruzicka Iraqi War Victims Fund	7,500
Middle East Partnership Initiative scholarship program	12,000
Middle East Regional Cooperation	5,000
International Narcotics Control and Law Enforcement	
West Bank security assistance	60,000
Foreign Military Financing Program	
Iraq	250,000

Lebanon Scholarships.—The USAID Administrator is directed to ensure that Lebanese students attending public and private secondary schools are eligible to apply for university scholarships.

Section 7042. Africa

Partnership for Regional East Africa Counterterrorism.—Funds for the Partnership for Regional East Africa Counterterrorism are allocated according to the following table and subject to section 7019 of this Act:

**PARTNERSHIP FOR REGIONAL EAST AFRICA
COUNTERTERRORISM**

[Budget authority in thousands of dollars]

Account	Budget Authority
Economic Support Fund	2,000
International Narcotics Control and Law Enforcement	1,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	11,150
Peacekeeping Operations	10,000
Total	24,150

Trans-Sahara Counterterrorism Partnership.—Funds for the Trans-Sahara Counterterrorism Partnership are allocated according to the following table and subject to section 7019 of this Act:

TRANS-SAHARA COUNTERTERRORISM PARTNERSHIP	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Development Assistance	15,275
Economic Support Fund	10,000
International Narcotics Control and Law Enforcement	6,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	18,446
Peacekeeping Operations	20,100
Total	69,821

Ethiopia.—The Secretary of State shall update the report on Ethiopia required under Economic Support Fund in the Senate report, which should also include: a detailed description of the role and conduct of the Ethiopian National Defense Force in internal security, including under the state of emergency declared in October 2016; the impact of such role and conduct on United States-funded security assistance and cooperation programs; and any changes made, or intended to be made, to the content of other United States programs to respond to instability in that country. The updated report shall be submitted in unclassified form, but may include a classified annex.

South Sudan.—The United States has invested more than \$4,400,000,000 in the stability and development of South Sudan since its independence in 2011. Given the longstanding ties between the United States and the people of South Sudan, the Act includes a new requirement that the Secretary of State submit a diplomatic and assistance strategy for South Sudan which prioritizes the cessation of hostilities and the delivery of humanitarian aid and essential services. The strategy shall also include detailed information on how assistance will support civil society and accountability for war crimes, the prevention and response to gender-based violence, and international organizations for the purpose of implementing a peace agreement. The strategy should outline specific objectives for aid and associated benchmarks, as well as a description of how oversight will be conducted.

No funds were requested for assistance for South Sudan under International Military Education and Training and Foreign Military Financing Program, and none are provided by this Act.

Other assistance for Africa.—Funds for certain programs for Africa are allocated according to the following table and subject to section 7019 of this Act:

OTHER ASSISTANCE FOR AFRICA [Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Development Assistance	
Malawi higher education	10,000
Economic Support Fund	
Counter Lord's Resistance Army (section 7042(f))	10,000
Democratic Republic of the Congo	75,188
Djibouti	9,000
Liberia	65,429
West Africa anti-slavery programs	2,000

Funds for West Africa anti-slavery programs are derived from within bilateral country and regional programs.

Section 7043. East Asia and the Pacific

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

BURMA [Budget authority in thousands of dollars]	
Account	Budget Authority
Global Health Programs	29,000
Economic Support Fund	82,700
International Narcotics Control and Law Enforcement	3,000
Total	114,700

The Act provides responsibility for democracy and human rights programs in Burma to the United States Chief of Mission in Burma, in consultation with the Assistant Secretary for Democracy, Human Rights, and Labor, Department of State. Such responsibility shall

include final approval for the specific uses of funds regardless of the bureau or agency managing such funds.

As in prior fiscal years, core support shall be provided to local civil society organizations in Burma.

The restrictions on assistance for entities in subsection (b)(1)(B)(vii) shall include the Union of Myanmar Economic Holdings Limited and the Myanmar Economic Corporation.

The Secretary of State shall submit a report to the Committees on Appropriations not later than September 30, 2017 assessing the feasibility of using the old chancery building in Rangoon as a center to commemorate the struggle for democracy in Burma. In preparing the report, the Secretary shall consult with appropriate government officials in Burma, relevant civil society organizations, and such Committees.

Not later than 45 days after the enactment of this Act and prior to the initial obligation of funds made available for assistance for Burma, the Secretary of State shall submit a report detailing steps taken by the Government of Burma to address human rights abuses committed by the armed forces of Burma against ethnic minorities, including the use of rape as a weapon of war.

Mongolia.—The Secretary of State shall follow the directive in the Senate report under Foreign Military Financing Program regarding assistance for Mongolia.

People's Republic of China.—The Secretary of State and USAID Administrator are directed to provide no assistance to the central Government of the People's Republic of China under Global Health Programs, Development Assistance, and Economic Support Fund, except for assistance to detect, prevent, and treat infectious diseases.

Philippines.—Extrajudicial killings in the Philippines, particularly those committed in the conduct of the anti-drug campaign, call into question the commitment of the central Government of the Philippines to human rights, due process and the rule of law. The Secretary of State shall inform the Committees on Appropriations in a timely manner of the United States policy toward the Philippines, including the response to such killings.

The report required in subsection (f) shall include an assessment of the following information: (1) the status of diplomatic relations between the United States and the Philippines, and significant changes in the policy of the Government of the Philippines on

matters of national interest to the Government of the United States; (2) the degree to which the Armed Forces of the Philippines (AFP) benefits from United States assistance, armaments, equipment, systems, and training; (3) the impact of United States assistance on AFP modernization, maritime domain awareness, and operational capabilities of the Philippines Coast Guard, including to maintain an effective presence in Philippine territorial waters; (4) the impact of United States assistance on economic growth in the Philippines, including through United States-Philippines Partnership for Growth programs; (5) the importance of United States markets for Philippine exports, such as computer components, automobile parts, electrical machinery, and textiles; (6) the importance of United States foreign direct investment in the Philippines, and the influence of the United States as an investor and market for the Philippine business process outsourcing industry; (7) the economic benefit of annual remittances to the Philippines from the United States; (8) the adherence of the Government of the Philippines to the rule of law, including due process, particularly in efforts to counter illicit narcotics; (9) efforts by the Government of the Philippines to credibly investigate and prosecute individuals or organizations responsible for inciting, directing, or carrying out extra-judicial killings in the Philippines; and (10) the threat of Islamist terrorist groups in Mindanao and elsewhere in the southern region of the Philippines, and the impact of the United States military in supporting counterterrorism efforts.

The Secretary of State shall also comply with the reporting requirement in the Senate report under Foreign Military Financing Program with respect to certain actions by the Government of the Philippines.

Thailand.—Funds for Thailand under Economic Support Fund are allocated according to the following table and subject to section 7019 of this Act:

THAILAND	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	
Democracy and conflict resolution programs	4,000

The Secretary of State shall consult with the Committees on Appropriations prior to the obligation of assistance for Thailand.

Assistance is not included under International Military Education and Training and Foreign Military Financing Program due to section 7008 of this Act.

Tibet.—Funds for Tibet under Economic Support Fund are allocated according to the following table and subject to section 7019 of this Act:

TIBET	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Economic Support Fund	
Tibetan communities in the Tibetan Autonomous Region and other	8,000
Tibetan communities in the People's Republic of China	
Tibetan communities in India and Nepal	6,000

The Secretary of State and USAID Administrator, as appropriate, shall follow the directives regarding assistance for Tibet under such heading in the Introduction in the Senate report.

Vietnam.—Funds for certain programs for Vietnam are allocated according to the following table and subject to section 7019 of this Act:

VIETNAM	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Development Assistance	55,250
International Narcotics Control and Law Enforcement	4,450
Nonproliferation, Anti-terrorism, Demining and Related Programs	
Humanitarian Demining	12,500
Foreign Military Financing Program	12,000

East Asia and the Pacific Region.—The Secretary of State shall follow the funding directive for the East Asia and Pacific region under such heading in the Introduction in the Senate report, which shall be reflected in the 653(a) report.

Other assistance for East Asia and the Pacific Region.—Funds for certain programs in East Asia and the Pacific are allocated according to the following table and subject to section 7019 of this Act:

**OTHER ASSISTANCE FOR EAST ASIA
AND THE PACIFIC REGION**

[Budget authority in thousands of dollars]

Account/Program	Budget Authority
Global Health Programs	
Laos nutrition programs	3,500
Development Assistance	
Laos	20,000
Timor-Leste	16,000
Economic Support Fund	
People's Republic of China (democracy, rule of law, and environment)	15,000
International Narcotics Control and Law Enforcement	
Indonesia	10,625
Laos	1,000
Southeast Asia Maritime Security Initiative	7,750
Nonproliferation, Anti-terrorism, Demining and Related Programs	
Laos humanitarian demining	30,000
Foreign Military Financing Program	
Indonesia	14,000

Section 7044. South and Central Asia

Afghanistan.—The Special Inspector General for Afghanistan Reconstruction, in consultation with the Offices of the Inspector General of the Department of State and USAID, shall conduct an assessment of implementation of the anti-corruption strategy referenced in subsection (a)(2)(B)(v), including by revenue generating ministries in Afghanistan, and submit such assessment to the Committees on Appropriations not later than May 31, 2018.

For purposes of the certification required in paragraph (2)(B)(vi), monitoring and oversight frameworks shall include the use of effective third party monitoring.

The Secretary of State shall review infrastructure projects proposed for Afghanistan supported with funds appropriated in prior Acts making appropriations for the Department of State, foreign operations, and related programs and may, following consultation with the Committees on Appropriations and in support of the strategy required by paragraph (1)(A), deobligate and reobligate such funding for other programs in Afghanistan.

The Secretary of State, in consultation with the USAID Administrator, shall ensure sufficient funding for the safety and security of soft targets in Afghanistan, including the American University of Afghanistan.

Prior to the obligation of funds for the Afghan Civilian Assistance Program and the Pakistan Civilian Assistance Program, the USAID Administrator shall consult with the Committees on Appropriations.

Other assistance for South and Central Asia.—Funds for certain programs for South and Central Asia are allocated according to the following table and subject to section 7019 of this Act:

OTHER ASSISTANCE FOR SOUTH AND CENTRAL ASIA	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Development Assistance	
Bangladesh labor programs	3,000
Economic Support Fund	
Civilian victims of war, Afghanistan	10,000
Civilian victims of war, Pakistan	10,000
Nepal	72,500
Sri Lanka	31,017
Foreign Military Financing Program	
Sri Lanka	500

Section 7045. Latin America and the Caribbean

Central America.—Subsection (a) provides that \$655,000,000 should be made available for assistance for countries in Central America to implement the United States Strategy for Engagement in Central America. Such funds are allocated according to the following table and subject to section 7019 of this Act:

[Budget authority in thousands of dollars]

51

The Act does not include funds for cash transfer assistance or major infrastructure projects for countries in Central America. Such projects should be financed from sources other than the United States Government.

The Secretary of State shall include in the updated Strategy required by subsection (a)(1) the following information: a clear mission statement; achievable goals and objectives; appropriate benchmarks and timelines; an assessment of progress made under the current Strategy; and an explanation for any changes made relative to the current Strategy. Such information should be described at both the regional and the country level.

Following the submission of the updated Strategy, and prior to the obligation of funds made available pursuant to subsection (a)(2), the Secretary of State, in coordination with the USAID Administrator, shall follow the directives in the House report under this section regarding the plan for monitoring and evaluation. Not later than October 30, 2017, the plan and results shall be submitted to the appropriate congressional committees and posted to the Department of State and USAID Web sites.

In accordance with subsection (a)(3), the multi-year spend plan shall describe in detail the proposed uses of assistance from this Act for each country and the amounts allocated from prior Acts making appropriations for the Department of State, foreign operations, and related programs to support the Strategy. The plan shall also describe: how such assistance differs from, complements, and leverages funds allocated by each foreign government, other donors (including international financial institutions), and other United States Government agencies; the amounts of funding from such sources; funds planned to be transferred or otherwise provided to other United States government agencies, international financial institutions, and commissions, and the purpose; and the funding levels planned for each of the central governments of El Salvador, Guatemala, and Honduras.

The Secretary of State shall consult with the Committees on Appropriations prior to: submitting any certification made pursuant to subsection (a)(4); any suspension of assistance made pursuant to subsection (a)(5); and any transfer of funds made pursuant to subsection (a)(6).

In making the certification pursuant to subsection (a)(4)(B)(vii), the Secretary of State shall determine, among other things, whether such government is providing commissions with

full access to information and documents in its possession, including budgetary information. The certification requirement in this clause shall not apply to the Government of El Salvador unless a similar commission is established in that country.

The agreement supports efforts to strengthen the rule of law by combating corruption and impunity in Central America. Within the total funding provided for the United States Strategy for Engagement in Central America, funds for certain organizations and offices are allocated according to the following table and subject to section 7019 of this Act:

ORGANIZATIONS AND OFFICES [Budget authority in thousands of dollars]	
Program	Budget Authority
International Commission Against Impunity in Guatemala <i>Central America Regional Security Initiative</i>	6,000
Mission to Support the Fight Against Corruption and Impunity in Honduras <i>Development Assistance</i> <i>Central America Regional Security Initiative</i>	5,000 [2,000] [3,000]
Office of the Attorney General/Public Ministry, El Salvador <i>Development Assistance</i> <i>Central America Regional Security Initiative</i>	10,500 [500] [10,000]
Office of the Attorney General/Public Ministry, Guatemala <i>Development Assistance</i> <i>Central America Regional Security Initiative</i>	11,000 [500] [10,500]
Office of the Attorney General/Public Ministry, Honduras <i>Development Assistance</i> <i>Central America Regional Security Initiative</i>	6,500 [500] [6,000]

The Secretary of State, in consultation with the heads of other relevant United States Government agencies, is directed to make available to the International Commission Against Impunity in Guatemala and the Attorney General of Guatemala, if requested, information available to the Secretary that could assist in investigations and prosecutions by such entities, and to keep the Committees on Appropriations apprised of such efforts.

The Secretary of State shall follow the directive in the House report under this section regarding the report on the uses of funds for the Central America Regional Security Initiative

on a country-by-country basis. For fiscal years 2015 and 2016, the Secretary shall provide a description for each program, project, and activity; make such information publically available; and integrate such information into the ForeignAssistance.gov Web site, as appropriate.

Additionally, the Secretary of State shall follow the directives in the House report under this section regarding: the country notifications requirements for Guatemala, El Salvador, and Honduras; international commissions against corruption and impunity; sexual assault units in Guatemala; and the transfer of funds from Development Assistance to the Inter-American Foundation. The Secretary of State shall also follow the directive in the Senate report under the Introduction regarding the Chixoy Reparations Plan. The directive in the House report under this section regarding a Comptroller General assessment should not be implemented.

Caribbean Basin Security Initiative.—Funds for the Caribbean Basin Security Initiative are allocated according to the following table and subject to section 7019 of this Act:

CARIBBEAN BASIN SECURITY INITIATIVE	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	25,000
International Narcotics Control and Law Enforcement	25,200
Foreign Military Financing Program	7,500
Total	57,700

The Secretary of State shall follow the directive in the House report regarding the report on the uses of funds for the Caribbean Basin Security Initiative on a country-by-country basis and integrate such information into the ForeignAssistance.gov Web site, as appropriate.

Colombia.—Subsection (b) provides not less than \$391,253,000 for assistance for Colombia. Such funds are allocated according to the following table and subject to section 7019 of this Act:

COLOMBIA

[Budget authority in thousands of dollars]

Account/Program	Budget Authority
Economic Support Fund	187,328
<i>Transfer to Migration and Refugee Assistance</i>	[7,000]
<i>Afro-Colombian and indigenous communities</i>	[20,000]
<i>Human rights</i>	[9,000]
<i>Biodiversity</i>	[4,000]
International Narcotics Control and Law Enforcement	143,000
<i>Office of the Attorney General, Human Rights Unit</i>	[10,000]
Nonproliferation, Anti-terrorism, Demining and Related Programs	21,000
International Military Education and Training	1,400
Foreign Military Financing Program	38,525
Total	391,253

In accordance with subsection (b)(3), the multi-year spend plan shall describe in detail the proposed uses of funds by account and activity, including those activities specified in subparagraphs (A) through (E) of paragraph (1). The plan shall also include the amounts made available from prior Acts making appropriations for the Department of State, foreign operations, and related programs for assistance for Colombia.

The spend plan shall also include the following information for any funds made available to support the implementation of a peace agreement between the Government of Colombia and illegal armed groups: (1) an estimate of planned funding by fiscal year and account; (2) an estimate of the commitments and expenditures required by the Government of Colombia to implement such agreement; and (3) an explanation of how assistance made available by this Act and prior Acts making appropriations for the Department of State, foreign operations, and related programs to support implementation of such agreement will be coordinated with resources allocated by the Government of Colombia and other donors, including international financial institutions.

No funds appropriated or otherwise made available for assistance for Colombia by this Act and prior Acts making appropriations for the Department of State, foreign operations, and related programs may be made available for the Revolutionary Armed Forces of Colombia (FARC) or the National Liberation Army in Colombia, as such entities are designated as

foreign terrorist organizations pursuant to section 219 of the Immigration and Nationality Act (8 U.S.C. 1189).

In accordance with subsection (b)(5), 20 percent of the funds appropriated by this Act under International Narcotics Control and Law Enforcement for assistance for Colombia may be obligated only if the Secretary of State certifies and reports to the Committees on Appropriations that the Government of Colombia has established and is implementing a counternarcotics strategy to reduce illicit drug cultivation and production in Colombia. The report shall include a summary of such strategy, including eradication, interdiction, and law enforcement objectives and activities (and the funding associated with such activities), and an explanation of how United States assistance will support implementation of the strategy. The report shall also include an assessment of the likelihood that such strategy will significantly reduce illicit drug cultivation, production, and trafficking. Funds should be provided to support implementation of the strategy only on a cost-matching basis. The Secretary of State should regularly review the progress of the Government of Colombia in meeting the objectives of the strategy and inform the Committees on Appropriations of such progress.

In accordance with subsection (b)(6), 20 percent of the funds appropriated by this Act under Foreign Military Financing Program for assistance for Colombia may be obligated only if the Secretary of State certifies and reports to the Committees on Appropriations that: (1) the Peace Tribunal and other judicial bodies within the special jurisdiction for peace are independent and have authority to document "truth declarations" from perpetrators of gross violations of human rights and to sentence such perpetrators to meaningful sanctions, including victims' reparations, guarantee of non-repetition, and deprivation of liberty; (2) military personnel responsible for ordering, committing, or covering up cases of false positives, including those in command authority, are being investigated, prosecuted, and appropriately sanctioned, and military officers credibly alleged to have committed such crimes are removed from positions of command authority until the completion of judicial proceedings; and (3) the Government of Colombia is continuing to dismantle illegal armed groups, taking effective steps to protect the rights of human rights defenders, journalists, trade unionists, and other social activists, and protecting the rights and territory of indigenous and Afro-Colombian communities.

The Secretary of State should not submit the report directed in the House report under this section regarding justice and rule of law activities.

Not later than 90 days after enactment of this Act, the USAID Administrator shall submit to the Committees on Appropriations a plan for consolidating existing development programs in Colombia, as described in the House report.

Not later than 90 days after enactment of this Act, the Secretary of State shall submit to the appropriate congressional committees: (1) a report on outstanding commercial and trade disputes between the United States and Colombia, including a description of steps taken to resolve such disputes, and (2) a report detailing steps taken by the Government of Colombia to meet extradition requests by the Government of the United States for FARC members and members of other illegal armed groups convicted of crimes.

The Secretary of State shall consult with the Committees on Appropriations on the possibility of expanding exchange programs in Colombia in subsequent fiscal years.

Funds for the Office of the UN High Commissioner for Human Rights in Colombia are included under International Organization and Programs.

Mexico.—Within the funds made available by this Act for assistance for Mexico, funds under International Narcotics Control and Law Enforcement and Foreign Military Financing Program are allocated according to the following table and subject to section 7019 of this Act:

MEXICO	
[Budget authority in thousands of dollars]	
Account	Budget Authority
International Narcotics Control and Law Enforcement	90,000
Foreign Military Financing Program	5,000

The Secretary of State is directed to prioritize International Narcotics Control and Law Enforcement assistance to combat organized crime, reduce corruption and impunity within the security forces, increase border security, promote due process and the rule of law, and reduce the flow of illicit narcotics, particularly heroin and fentanyl, into the United States.

The Secretary of State shall follow the directive in the Senate report under Foreign Military Financing Program regarding assistance for Mexico. The Secretary of State should

not submit the report directed in the House report under International Narcotics Control and Law Enforcement regarding Mexico.

Other assistance for Latin America and the Caribbean.—Funds for certain programs in Latin America and the Caribbean are allocated according to the following table and subject to section 7019 of this Act:

OTHER ASSISTANCE FOR LATIN AMERICA AND THE CARIBBEAN	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Economic Support Fund	
Caribbean Energy Security Initiative	2,000
Cuba	20,000
Haiti reforestation	8,500
International Narcotics Control and Law Enforcement	
Western Hemisphere regional security cooperation	10,000
Foreign Military Financing Program	
Peru	1,800

In lieu of the directives in the House and Senate bills and reports, the agreement includes funds for democracy programs in Cuba.

Funds provided for reforestation programs in Haiti are within the total designated by subsection (c)(1).

Funds provided for Western Hemisphere regional security cooperation are in addition to amounts otherwise provided for bilateral and regional programs under International Narcotics Control and Law Enforcement.

Section 7046. Europe and Eurasia

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

GEORGIA

[Budget authority in thousands of dollars]

Account	Budget Authority
Assistance for Europe, Eurasia and Central Asia	63,025
International Narcotics Control and Law Enforcement	4,000
Nonproliferation, Anti-terrorism, Demining, and Related Programs	1,100
International Military Education and Training	2,200
Foreign Military Financing Program	30,000
Total	100,325

Ukraine.—The Act provides not less than \$410,465,000 for assistance for Ukraine. Such funds are allocated according to the following table and subject to section 7019 of this Act:

UKRAINE

[Budget authority in thousands of dollars]

Account	Budget Authority
Global Health Programs	31,615
Assistance for Europe, Eurasia and Central Asia	250,000
International Narcotics Control and Law Enforcement	30,000
Nonproliferation, Anti-terrorism, Demining, and Related Programs	10,950
International Military Education and Training	2,900
Foreign Military Financing Program	85,000
Total	410,465

Other assistance for Europe and Eurasia.—Funds for certain programs in Europe and Eurasia are allocated according to the following table and subject to section 7019 of this Act:

OTHER ASSISTANCE FOR EUROPE AND EURASIA

[Budget authority in thousands of dollars]

Country	Budget Authority
Foreign Military Financing Program	
Estonia	2,000
Latvia	2,000
Lithuania	2,000
Moldova	12,750
Poland	6,250
Assistance for Europe, Eurasia and Central Asia	
Central Asia Regional	31,782
Poland	3,000

The Secretary of State is directed to implement the recommendation in the Senate report under Assistance for Europe, Eurasia and Central Asia regarding the Anglo-Irish Agreement Support Act of 1986 (Public Law 99-415).

Section 7048. United Nations

Subsection (f) prohibits the use of funds for the design, renovation, or construction of the UN Headquarters in New York and no such funds were requested for fiscal year 2017 for this purpose. In accordance with this subsection, any operating plan submitted shall include a list of ongoing and new capital projects funded by the plan. The following information shall also be included for each capital project with an estimated total assessed cost to all member states in excess of \$100,000,000 over the life of the project: (1) the justification for the project; (2) a detailed summary of the proposed budget, including costs for design, construction, project management, building fit out, and technology and security upgrades; (3) the assessed costs to be funded under such operating plan and an estimate of the total assessed cost to the United States for the project; (4) a description of the steps taken by the UN and the Department of State to keep costs within budget and the contingency plan to address potential cost overruns; and (5) a description of the risk management strategy and mechanisms to ensure transparency and accountability.

Subsection (j) requires a report on arrears. As a signatory to the Charter of the UN and other treaties and conventions, the United States has an obligation to pay assessed contributions to the UN regular budget, peacekeeping operations, and certain specialized agencies and organizations. Scales of assessments for these organizations are negotiated on an ongoing basis. Article 19 of the UN Charter states that a member of the UN that is in arrears "shall have no vote in the General Assembly if the amount of its arrears equals or exceeds the amount of contributions due from it for the preceding two full years." Therefore, this subsection requires a report to ensure that the consequences of the accumulation of arrears are fully described to Congress. In assessing the impact to the national interest due to accumulation of arrears owed to the UN and other international organizations, the Secretary of State is directed to consider the relative loss of influence at such organizations to other countries.

Section 7056. Continuous Supervision and General Direction of Economic and Military Assistance (new)

Section 7058. Global Health Activities (modified)

Subsection (c)(1) includes \$70,000,000 from within funds appropriated under Global Health Programs for an Emergency Reserve Fund to enable the United States and the international public health community to respond rapidly to emerging health threats. Funds in the Reserve Fund are available until expended, but may only be made available if, prior to obligation, the Secretary of State determines and reports to the Committees on Appropriations that it is in the national interest to respond to an emerging health threat that poses severe threats to human health. The Secretary may waive the regular notification procedures required under paragraph (3) pursuant to the authority of section 7015(e) of this Act.

Section 7059. Gender Equality (modified)

For the purposes of subsection (e)(1), funds are intended to be provided through grants and cooperative agreements, and the following programs and activities shall be included: for subparagraph (A), family oriented activities and culturally appropriate programs to promote tolerance and pluralism and the development and dissemination of early warning and response systems; for subparagraph (B), comprehensive programs that provide immediate and sustained livelihood support, psychosocial services (including for family members), and the establishment of safe houses and other centers dedicated to the empowerment and protection of women and girls; for subparagraph (C), forensic assistance and exhumation of mass graves, as appropriate; and for subparagraph (D), the use of social media and training programs. With respect to the strategy in paragraph (2), the Secretary should review and incorporate, as appropriate, the objectives of the United States National Action Plan on Women, Peace, and Security, December 2011; the United States Strategy to Prevent and Respond to Gender-Based Violence Globally, 2012; USAID's Gender Equality and Female Empowerment Policy, March 2012; and the United States Global Strategy to Empower Adolescent Girls, March 2016.

Section 7060. Sector Allocations (modified)

Environment Programs.—Subsection (c) includes authority for environment programs, but does not include authority or funding in the Act for a contribution, grant, or other payment to the Green Climate Fund. Funds for certain bilateral environment programs are allocated according to the following table and subject to section 7019 of this Act:

ENVIRONMENT PROGRAMS [Budget authority in thousands of dollars]	
Program/Activity	Budget Authority
Andean Amazon	20,000
Brazilian Amazon	10,500
Central Africa Regional Program for the Environment	39,400
<i>USAID</i>	<i>[21,900]</i>
<i>United States Fish and Wildlife Service</i>	<i>[17,500]</i>
Guatemala/Belize	3,000
<i>USAID</i>	<i>[2,000]</i>
<i>Department of the Interior</i>	<i>[1,000]</i>
Lacey Act	2,000
Oceans and International Environmental Scientific Affairs	65,694
United States Fish and Wildlife Service	9,150
<i>Great apes</i>	<i>[3,500]</i>
<i>Migratory bird conservation</i>	<i>[500]</i>
<i>Endangered sea turtles</i>	<i>[150]</i>
United States Forest Service	5,000
USAID/Indonesia Orangutan program	2,000
Toxic chemicals	5,000
Waste recycling	5,000

Not later than 45 days after enactment of this Act and prior to the obligation of funds made available pursuant to section subsection (c), the Secretary of State, USAID Administrator, Director of the United States Fish and Wildlife Service (USFWS), Director of the United States Forest Service (USFS), and the Secretary of Interior are directed to consult with the Committees on Appropriations on the uses of such funds.

Funds included for USFWS, USFS, and Department of the Interior (DOI) shall be provided through direct transfers pursuant to section 632(a) of the FAA not later than 90 days after enactment of this Act. Prior to such transfer, the USFWS, USFS, and DOI shall submit spend plans to the Committees on Appropriations and to USAID detailing the planned uses of funds and expected programmatic results.

Funds for USAID programs to support tropical forest conservation and the preservation of archeological sites in Guatemala shall be awarded on an open and competitive basis. The agreement includes funds for DOI to support biodiversity protection programs in Guatemala and Belize, to include law enforcement and governance.

The agreement includes not less than fiscal year 2016 levels for USAID Great Apes programs.

The USAID Administrator is directed to maintain the use of flexible mechanisms and agreements that facilitate the engagement of highly skilled volunteers in fulfilling mission driven conservation development goals.

Combating Wildlife Trafficking.—The Act includes not less than \$90,664,000 to combat wildlife poaching and trafficking, of which not less than \$10,000,000 shall be made available for programs to combat rhinoceros poaching and shall be used primarily for site-based, anti-poaching activities to address immediate requirements. Funds are provided to support regional wildlife enforcement networks, including not less than the fiscal year 2016 level for the Wildlife Enforcement Network Southern Africa; address consumer demand; strengthen law enforcement, including to address significant needs for training and equipment; and enhance regional cooperation and anti-trafficking networks. These programs shall include monitoring and evaluation mechanisms to ensure funds are used for the intended purposes, and to measure the outcomes of such assistance, including the number and type of prosecutions, trends in wildlife population sizes, and the effectiveness of demand reduction campaigns. The Secretary of State is directed to update the report required in the joint explanatory statement accompanying Public Law 113-76, including how funds are being used to implement the National Strategy for Combating Wildlife Trafficking.

Trafficking in Persons.—The Act provides not less than \$77,300,000 for programs and activities to combat trafficking in persons internationally, including \$12,500,000 provided under Diplomatic and Consular Programs for the Office to Monitor and Combat Trafficking in Persons, Department of State.

Pursuant to subsection (f)(1), the agreement provides \$5,000,000 to support a multi-faceted approach to combat human trafficking in Guatemala. The Secretary of State shall consult with the Committees on Appropriations on the use of such funds no later than 45 days

after enactment of this Act. Pursuant to the Trafficking Victims Protection Act of 2000, as amended by Public Law 113-4, \$5,000,000 of the funds made available under International Narcotics Control and Law Enforcement shall be made available for child protection compacts.

Section 7063. Inspectors General (new)

Section 7069. Country Transition Plan (modified)

Section 7070. Countering Russian Influence and Aggression (new)

Countering Russian Influence Fund.— The Act provides not less than \$100,000,000 for the Countering Russian Influence Fund (CRIF). Such funds are allocated according to the following table and subject to 7019 of this Act:

COUNTERING RUSSIAN INFLUENCE FUND	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Assistance for Europe, Eurasia and Central Asia	30,000
International Narcotics Control and Law Enforcement	20,000
Foreign Military Financing Program	50,000
Total	100,000

The Secretary of State shall designate funding for the CRIF in the 653(a) report. Such funds are in addition to amounts made available for bilateral assistance for countries in Europe, Eurasia and Central Asia.

Funds should be made available to civil society and other organizations that seek to mitigate the expansion of such influence and aggression, including through public awareness campaigns and exchange activities. The Secretary of State and the USAID Administrator, as appropriate, shall ensure that CRIF programs are coordinated among Federal agencies and program implementers, and that information and lessons-learned are shared.

The Secretary of State shall make publicly available the report required by subsection (c)(4), except that such report may include a classified annex.

Section 7073. Stability and Development in Regions Impacted by Extremism and Conflict (new)

Subsection (a) requires the submission of a strategy to counter and defeat violent extremism and foreign fighters abroad, consistent with international norms of due process and the protection of human rights.

Section 7076. Budget Documents (modified)

Subsection (a)(2) requires each covered department, agency, or organization, concurrent with the submission of an operating plan pursuant to paragraph subsection (a)(1), to submit a report detailing any planned reorganization of such department, agency, or organization. With respect to the requirement of subparagraph (B) of such subsection, the report shall include the number of employees by operating unit and hiring mechanism.

The Act includes a directive in subsection (b)(1)(B) to submit the spend plans for the regional security initiatives listed under this heading in the House report. In lieu of including the Regional Security Initiative and Africa Capacity for Immediate Response to Crisis in such report, the Secretary of State shall submit a spend plan for the Regional Strategic Initiative and the African Union Rapid Deployment Capability.

Section 7077. Reports and Records Management (modified)

Section 7078. Global Internet Freedom (modified)

The Act provides not less than \$50,500,000 for programs to promote Internet freedom globally. Funds for such activities appropriated in title III of this Act are allocated according to the following table and subject to section 7019 of this Act:

GLOBAL INTERNET FREEDOM	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Democracy Fund (Department of State)	13,000
Democracy Fund (USAID)	3,500
Economic Support Fund	14,275
<i>Near East Regional Democracy</i>	<i>[9,000]</i>
Assistance for Europe, Eurasia and Central Asia	4,725

In addition to the funds made available in title III, the Act also includes \$15,000,000 for Internet freedom under Broadcasting Board of Governors, including \$13,800,000 for International Broadcasting Operations for programs and \$1,200,000 for the associated personnel costs of Radio Free Asia.

Section 7080. Fragile States and Extremism (new)

The United States Institute of Peace (USIP) shall make publicly available the Plan required in subsection (b), consistent with USIP policies and procedures. Such Plan should also be shared with prospective international donors.

Section 7081. Consular and Border Security Programs (new)

The Act establishes in the Treasury a Consular and Border Security Programs account into which authorized border security program fees shall be deposited for the authorized purposes of such program. Subsection (c) does not include the expanded authority contained in the Appendix, Budget of the United States Government, Fiscal Year 2017.

Section 7083. Afghan Allies (new)

The Act provides for an additional 2,500 visas for the Afghan Special Immigrant Visa program. The Secretary of State shall ensure that such visas are only issued to individuals who meet the strict qualifications of the program for assisting the United States Government in Afghanistan, and that vetting processes remain rigorous and thorough.

The Act does not include the following general provision from the fiscal year 2016 Act (division K of Public Law 114–113), which has been addressed in Public Law 114–323:
Sec. 7006. Local Guard Contracts

TITLE VIII
OVERSEAS CONTINGENCY OPERATIONS/GLOBAL
WAR ON TERRORISM
DEPARTMENT OF STATE
ADMINISTRATION OF FOREIGN AFFAIRS
DIPLOMATIC AND CONSULAR PROGRAMS
(INCLUDING TRANSFER OF FUNDS)

The Act provides an additional \$2,410,386,000 for Diplomatic and Consular Programs, of which \$1,815,210,000 is for WSP, for the extraordinary costs of operations and security in Afghanistan, Pakistan, Iraq, areas of unrest, and high threat and high risk posts, which is designated for OCO/GWOT pursuant to BBEDCA.

Within the total, up to \$5,000,000 may be transferred to other agencies to support operations in, and assistance for, Afghanistan. The Secretary of State is directed to include in the operating plan required by section 7076(a)(1) of this Act a description of any funds transferred to other agencies in support of Afghanistan operations, including projected transfer amounts and the number of staff supported by each agency, and operating levels for Afghanistan, Pakistan, and Iraq.

OFFICE OF INSPECTOR GENERAL

The Act provides an additional \$54,900,000 for Office of Inspector General, which is for the Special Inspector General for Afghanistan Reconstruction, and is designated for OCO/GWOT pursuant to BBEDCA.

EMBASSY SECURITY, CONSTRUCTION, AND MAINTENANCE

The Act provides an additional \$1,238,800,000 for Embassy Security, Construction, and Maintenance, of which \$1,228,000,000 is for WSU, which is designated for OCO/GWOT pursuant to BBEDCA.

INTERNATIONAL ORGANIZATIONS

CONTRIBUTIONS TO INTERNATIONAL ORGANIZATIONS

The Act provides an additional \$96,240,000 for Contributions to International Organizations for the extraordinary costs of UN missions in Afghanistan, Iraq, Libya, and Somalia, which is designated for OCO/GWOT pursuant to BBEDCA.

CONTRIBUTIONS FOR INTERNATIONAL PEACEKEEPING ACTIVITIES

The Act provides an additional \$1,354,660,000 for Contributions for International Peacekeeping Activities for peacekeeping operations in Africa and the Near East, which is designated for OCO/GWOT pursuant to BBEDCA.

RELATED AGENCY

BROADCASTING BOARD OF GOVERNORS

INTERNATIONAL BROADCASTING OPERATIONS

The Act provides an additional \$4,800,000 for International Broadcasting Operations for the extraordinary costs of United States international broadcasting, including to Afghanistan, Pakistan, Iraq, and Syria, which is designated for OCO/GWOT pursuant to BBEDCA.

UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT

FUNDS APPROPRIATED TO THE PRESIDENT

OPERATING EXPENSES

The Act provides an additional \$152,080,000 for Operating Expenses for the extraordinary costs of operations in Afghanistan, Pakistan, and Iraq, which is designated for OCO/GWOT pursuant to BBEDCA.

BILATERAL ECONOMIC ASSISTANCE

FUNDS APPROPRIATED TO THE PRESIDENT

INTERNATIONAL DISASTER ASSISTANCE

The Act provides an additional \$3,313,203,000 for International Disaster Assistance for the extraordinary costs of the United States response to international disasters and crises, including those resulting from conflict, of which \$990,000,000 is for famine prevention, relief, and mitigation, which is designated for OCO/GWOT pursuant to BBEDCA.

TRANSITION INITIATIVES

The Act provides an additional \$37,000,000 for Transition Initiatives for the extraordinary costs of assistance for conflict countries and countries emerging from conflict, which is designated for OCO/GWOT pursuant to BBEDCA.

COMPLEX CRISES FUND

The Act provides an additional \$20,000,000 for Complex Crises Fund for the extraordinary costs of addressing security and stabilization requirements in conflict countries, which is designated for OCO/GWOT pursuant to BBEDCA.

ECONOMIC SUPPORT FUND

The Act provides an additional \$2,609,242,000 for Economic Support Fund for the extraordinary costs of assistance for countries in conflict and areas of instability and violence, including Afghanistan, Pakistan, and Iraq, which is designated for OCO/GWOT pursuant to BBEDCA.

ASSISTANCE FOR EUROPE, EURASIA AND CENTRAL ASIA

The Act provides an additional \$453,696,000 for Assistance for Europe, Eurasia and Central Asia, which is designated for OCO/GWOT pursuant to BBEDCA.

DEPARTMENT OF STATE

MIGRATION AND REFUGEE ASSISTANCE

The Act provides an additional \$2,146,198,000 for Migration and Refugee Assistance for the extraordinary costs to respond to refugee crises overseas, which is designated for OCO/GWOT pursuant to BBEDCA.

UNITED STATES EMERGENCY REFUGEE AND MIGRATION ASSISTANCE

The Act provides an additional \$40,000,000 for United States Emergency Refugee and Migration Assistance, which is designated for OCO/GWOT pursuant to BBEDCA.

INTERNATIONAL SECURITY ASSISTANCE

DEPARTMENT OF STATE

INTERNATIONAL NARCOTICS CONTROL AND LAW ENFORCEMENT

The Act provides an additional \$412,260,000 for International Narcotics Control and Law Enforcement for the extraordinary costs for assistance for countries in conflict and areas of instability and violence, including Afghanistan and Pakistan, which is designated for OCO/GWOT pursuant to BBEDCA.

NONPROLIFERATION, ANTI-TERRORISM, DEMINING AND RELATED PROGRAMS

The Act provides an additional \$341,754,000 for Nonproliferation, Anti-terrorism, Demining and Related Programs for the extraordinary costs for anti-terrorism and other programs in countries in conflict and areas of instability and violence, which is designated for OCO/GWOT pursuant to BBEDCA.

PEACEKEEPING OPERATIONS

The Act provides an additional \$473,973,000 for Peacekeeping Operations for the extraordinary cost for peacekeeping requirements, including the United States share of the UN Support Office in Somalia, which is designated for OCO/GWOT pursuant to BBEDCA.

FUNDS APPROPRIATED TO THE PRESIDENT

FOREIGN MILITARY FINANCING PROGRAM

The Act provides an additional \$1,325,808,000 for Foreign Military Financing Program for the extraordinary costs for assistance for countries in conflict and areas of instability and violence, including to counter Russian influence and aggression, which is designated for OCO/GWOT pursuant to BBEDCA.

GENERAL PROVISIONS

Section 8001. Additional Appropriations

This section clarifies that amounts appropriated by this title are in addition to amounts appropriated or otherwise made available in this Act for fiscal year 2017.

Section 8002. Extension of Authorities and Conditions

This section requires that the authorities and conditions applicable to funding elsewhere in this Act are applicable to funds in this title.

Section 8003. Transfer of Funds

Subsection (a)(1) provides authority for the Secretary of State to transfer funds appropriated by this title in this Act under Transition Initiatives, Complex Crises Fund, Economic Support Fund, and Assistance for Europe, Eurasia and Central Asia between such headings. Subsection (a)(2) provides authority for the Secretary of State to transfer funds appropriated by this title in this Act under International Narcotics Control and Law Enforcement, Nonproliferation, Anti-terrorism, Demining and Related Programs, Peacekeeping Operations, and Foreign Military Financing Program between such headings.

Subsection (b) provides authority for the Secretary of State to transfer funds appropriated by this title in this Act under Foreign Military Financing Program in an amount that shall not exceed \$15,000,000 to the Global Security Contingency Fund.

Subsection (c) requires that any transfers pursuant to subsection (a) may only be exercised to address contingencies.

Subsection (d) requires that the transfer authority provided by subsections (a) and (b) is subject to prior consultation with, and the regular notification procedures of, the Committees on Appropriations.

Section 8004. Countering the Islamic State of Iraq and Syria and Combating Terrorism in the Near East and Africa

Relief and Recovery Fund.—Subsection (a) makes funds available under Economic Support Fund and International Narcotics Control and Law Enforcement for programs and activities that address basic needs, including: food, water, and sanitation; rule of law and governance, including countering extremism, transitional justice, and reconciliation programs; relief efforts related to refugees, internally displaced persons, and other vulnerable people; electricity; health services; economic and agricultural development; education, including vocational training and higher education; and transportation.

Funds for the Relief and Recovery Fund are allocated according to the following table and subject to section 7019 of this Act:

RELIEF AND RECOVERY FUND [Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	59,000
<i>Refugee scholarship pilot program—Lebanon</i>	<i>[2,000]</i>
International Narcotics Control and Law Enforcement	15,000
Peacekeeping Operations	25,000
Foreign Military Financing Program	70,000
Total	169,000

The agreement provides \$2,000,000 under Economic Support Fund for a university scholarship pilot program for refugees in Lebanon. Consistent with the Lebanon scholarship program, scholarships shall be for students with high financial need at not-for profit educational institutions in Lebanon that meet standards comparable to those required for United States accreditation, to be awarded on a competitive basis. Such pilot should establish and test a model of providing degrees and/or certificates for refugees who have completed secondary education. The USAID Administrator shall ensure that refugees in Lebanon of any nationality, including those attending public or private secondary schools, are eligible to apply for such scholarships.

For the purposes of implementing subsection (a), the term “other terrorist organizations” shall mean those organizations designated as foreign terrorist organizations under section 219 of the Immigration and Nationality Act (8 U.S.C. 1189).

Counterterrorism Partnerships Fund.—The Act provides \$127,500,000 under Nonproliferation, Anti-terrorism, Demining and Related Programs for the Counterterrorism Partnerships Fund, including for programs to enhance the capacity of the Kurdistan Regional Government security services and for security programs in the Kurdistan Region of Iraq to further the security interest of the United States. The Secretary of State shall consult with the Committees on Appropriations prior to the notification and obligation of such funds.

Section 8005. Famine Prevention, Relief, and Mitigation

The agreement provides funding in response to the threat of widespread famine due to a combination of persistent conflict, severe drought, and political and economic instability. The significant scale of humanitarian need and the geographic reach of this threat requires timely additional assistance to save lives. This section provides that a portion of such funds shall be transferred to the Food for Peace Title II Grants account, and includes additional transfer authorities and reporting requirements.

Insert 74A-R

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request

TITLE I - DEPARTMENT OF STATE AND RELATED AGENCY					
Department of State					
Administration of Foreign Affairs					
Diplomatic and consular programs.....	4,193,702	4,640,453	4,247,775	+54,073	-392,678
Worldwide security protection.....	1,428,468	1,899,479	1,899,479	+471,011	---
International Chancery Center.....	743	---	---	-743	---

Total, Diplomatic and consular programs.....	5,622,913	6,539,932	6,147,254	+524,341	-392,678
Capital investment fund.....	66,400	12,600	12,600	-53,800	---
Office of Inspector General.....	72,700	87,069	87,069	+14,369	---
Educational and cultural exchange programs.....	590,900	628,973	634,143	+43,243	+5,170
East-West Center.....	---	10,800	---	---	-10,800

Total, Educational and cultural exchange programs.	590,900	639,773	634,143	+43,243	-5,630
Representation expenses.....	8,030	8,263	8,030	---	-233
Protection of foreign missions and officials.....	30,036	30,344	30,344	+308	---
Embassy security, construction, and maintenance.....	785,097	759,161	759,161	-25,936	---
Worldwide security upgrades.....	688,799	358,698	358,698	-330,101	---

Total, Embassy security.....	1,473,896	1,117,859	1,117,859	-356,037	---
Emergencies in the diplomatic and consular service....	7,900	7,900	7,900	---	---

Insert 74A

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request
<hr/>					
Repatriation Loans Program Account:					
Direct loans subsidy.....	1,300	1,300	1,300	---	---
Payment to the American Institute in Taiwan.....	30,000	31,963	31,963	+1,963	---
International Center, Washington, District of Columbia	---	1,320	1,320	+1,320	---
Payment to the Foreign Service Retirement and					
Disability Fund.....	158,900	158,900	158,900	---	---
Total, Administration of Foreign Affairs.....	8,062,975	8,637,223	8,238,682	+175,707	-398,541
<hr/>					
International Organizations					
Contributions to international organizations,					
current year assessment.....	1,344,458	1,290,891	1,262,966	-81,492	-27,925
Contributions for international peacekeeping					
activities, current year assessment.....	666,574	806,930	552,904	-113,670	-254,026
Total, International Organizations.....	2,011,032	2,097,821	1,815,870	-195,162	-281,951
<hr/>					
International Commissions					
International Boundary and Water Commission, United					
States and Mexico:					
Salaries and expenses.....	45,307	48,134	48,134	+2,827	---
Construction.....	28,400	28,400	29,400	+1,000	+1,000
Total, Boundary and Water Commission.....	73,707	76,534	77,534	+3,827	+1,000

Insert 74B

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request
American sections, international commissions.....	12,330	12,258	12,258	-72	---
International fisheries commissions.....	36,681	32,502	37,502	+821	+5,000
Total, International commissions.....	122,718	121,294	127,294	+4,576	+6,000
Related Agency					
Broadcasting Board of Governors					
International broadcasting operations.....	734,087	768,143	772,108	+38,021	+3,965
Broadcasting capital improvements.....	4,800	9,700	9,700	+4,900	---
Total, Broadcasting Board of Governors.....	738,887	777,843	781,808	+42,921	+3,965
Related Programs					
The Asia Foundation.....	17,000	12,000	17,000	---	+5,000
United States Institute of Peace, Operating expenses..	35,300	37,884	37,884	+2,584	---
Center for Middle Eastern-Western dialogue.....	96	122	122	+26	---
Eisenhower Exchange Fellowship program.....	400	350	350	-50	---
Israeli Arab scholarship program.....	13	47	47	+34	---
East-West Center.....	16,700	---	16,700	---	+16,700
National Endowment for Democracy.....	170,000	103,500	170,000	---	+66,500
Total, Related programs.....	239,509	153,903	242,103	+2,594	+88,200

Insert 74C

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request

Other Commissions					
Commission for the Preservation of America's Heritage Abroad					
Salaries and expenses.....	676	888	888	+212	---
Commission on International Religious Freedom					
Salaries and expenses.....	3,500	3,500	3,500	---	---
Commission on Security and Cooperation in Europe					
Salaries and expenses.....	2,579	2,579	2,579	---	---
Congressional-Executive Commission on the People's Republic of China					
Salaries and expenses.....	2,000	2,000	2,000	---	---
United States - China Economic and Security Review Commission					
Salaries and expenses.....	3,500	3,500	3,500	---	---
	=====	=====	=====	=====	=====
Total, title I, Department of State and Related Agency.....	11,187,376	11,800,551	11,218,224	+30,848	-582,327
	=====	=====	=====	=====	=====

Insert 74D

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request

TITLE II - ADMINISTRATION OF FOREIGN ASSISTANCE					
Funds Appropriated to the President					
US Agency for International Development (USAID)					
Operating expenses, USAID.....	1,143,614	1,306,340	1,204,609	+60,995	-101,731
Capital Investment Fund.....	168,300	66,145	174,985	+6,685	+108,840
Office of Inspector General, USAID.....	66,000	67,600	67,600	+1,600	---
	=====	=====	=====	=====	=====
Total, title II, Administration of Foreign Assistance.....	1,377,914	1,440,085	1,447,194	+69,280	+7,109
	=====	=====	=====	=====	=====
TITLE III - BILATERAL ECONOMIC ASSISTANCE					
Funds Appropriated to the President					
Global Health Programs:					
U.S. Agency for International Development.....	2,833,450	2,906,500	3,054,950	+221,500	+148,450
Department of State.....	5,670,000	5,670,000	5,670,000	---	---
(Global fund contribution) /1.....	(1,350,000)	(1,350,000)	(1,350,000)	---	---
	-----	-----	-----	-----	-----
Total, Global Health Programs.....	8,503,450	8,576,500	8,724,950	+221,500	+148,450

1/ The Bill includes authority for a Global Fund contribution and the accompanying report recommends up to \$1,350,000 for such a contribution

Insert 74E

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request
Development assistance.....	2,780,971	2,959,573	2,995,465	+214,494	+35,892
Transfer out.....	(-40,000)	(-60,000)	(-50,000)	(-10,000)	(+10,000)
Total, Development Assistance.....	2,780,971	2,959,573	2,995,465	+214,494	+35,892
International disaster assistance.....	874,763	125,000	498,483	-376,280	+373,483
Transition initiatives.....	30,000	15,000	35,600	+5,600	+20,600
Complex Crises fund.....	10,000	10,000	10,000	---	---
Development Credit Authority:					
(By transfer).....	(40,000)	(60,000)	(50,000)	(+10,000)	(-10,000)
Administrative expenses.....	8,120	10,000	10,000	+1,880	---
Economic Support Fund.....	1,896,315	2,408,454	1,041,761	-854,554	-1,366,693
Democracy Fund:					
Human Rights and Democracy Fund, Department of State.....	88,500	---	145,375	+56,875	+145,375
Bureau of Democracy, Conflict, and Humanitarian Assistance, USAID.....	62,000	---	65,125	+3,125	+65,125
Total, Democracy Fund.....	150,500	---	210,500	+60,000	+210,500
Assistance for Europe, Eurasia and Central Asia.....	491,119	---	291,638	-199,481	+291,638
Department of State					
Migration and refugee assistance.....	931,886	922,597	912,802	-19,084	-9,795

Insert 74 F

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request
<hr/>					
United States Emergency Refugee and Migration Assistance Fund.....	50,000	10,000	10,000	-40,000	---
Total, Department of State.....	981,886	932,597	922,802	-59,084	-9,795
<hr/>					
Independent Agencies					
Peace Corps.....	410,000	410,000	410,000	---	---
Millenium Challenge Corporation.....	901,000	1,000,000	905,000	+4,000	-95,000
Inter-American Foundation.....	22,500	22,200	22,500	---	+300
United States African Development Foundation.....	30,000	28,200	30,000	---	+1,800
Total, Independent Agencies.....	1,363,500	1,460,400	1,367,500	+4,000	-92,900
<hr/>					
Department of the Treasury					
International Affairs Technical Assistance.....	23,500	33,500	30,000	+6,500	-3,500
<hr/>					
Total, title III, Bilateral economic assistance. Appropriations.....	17,114,124 (17,114,124)	16,531,024 (16,531,024)	16,138,699 (16,138,699)	-975,425 (-975,425)	-392,325 (-392,325)
(By transfer).....	(40,000)	(60,000)	(50,000)	(+10,000)	(-10,000)
<hr/>					

Insert 74G

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request

TITLE IV - INTERNATIONAL SECURITY ASSISTANCE					
Department of State					
International narcotics control and law enforcement...	894,821	813,773	889,664	-5,157	+75,891
Nonproliferation, anti-terrorism, demining and related programs.....	506,381	454,196	500,696	-5,685	+46,500
Peacekeeping operations.....	131,361	126,291	135,041	+3,680	+8,750
Funds Appropriated to the President					
International Military Education and Training.....	108,115	110,300	110,300	+2,185	---
Foreign Military Financing Program:					
Grants:					
Israel.....	3,100,000	3,100,000	3,100,000	---	---
Egypt.....	1,300,000	1,300,000	1,300,000	---	---
Other.....	337,522	301,813	385,805	+48,283	+83,992
Limitation on Administrative Expenses.....	(75,000)	(70,000)	(80,000)	(+5,000)	(+10,000)
Total, Foreign Military Financing Program.	4,737,522	4,701,813	4,785,805	+48,283	+83,992
	=====	=====	=====	=====	=====
Total, title IV, Security assistance.....	6,378,200	6,206,373	6,421,506	+43,306	+215,133
	=====	=====	=====	=====	=====

Insert 74 H

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request

TITLE V - MULTILATERAL ASSISTANCE					
Multilateral Assistance					
Funds Appropriated to the President					
International Organizations and Programs.....	339,000	332,900	339,000	---	+6,100
International Financial Institutions					
World Bank Group					
Global Environment Facility.....	168,263	146,563	146,563	-21,700	---
International Development Association.....	1,197,128	1,384,072	1,197,128	---	-186,944
The International Bank for Reconstruction and Development (IBRD):					
IBRD paid in capital.....	186,957	5,963	5,963	-180,994	---
(Limitation on callable capital).....	(2,928,991)	---	---	(-2,928,991)	---
Subtotal, IBRD.....	186,957	5,963	5,963	-180,994	---
Clean Technology Fund.....	170,680	---	---	-170,680	---
Strategic Climate Fund.....	49,900	---	---	-49,900	---
Green Climate Fund.....	---	250,000	---	---	-250,000
Global agriculture and food security program.....	43,000	23,000	23,000	-20,000	---
Global Infrastructure Facility.....	---	20,000	---	---	-20,000

Insert 74 I

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request
Central America and Caribbean risk insurance program..	---	12,500	---	---	-12,500
Total, World Bank Group.....	1,815,928	1,842,098	1,372,654	-443,274	-469,444
Inter-American Development Bank Group					
Inter-American Development Bank paid in capital.....	102,020	21,940	21,940	-80,080	---
(Limitation on callable capital).....	(4,098,795)	---	---	(-4,098,795)	---
Total, Inter-American Development Bank.....	102,020	21,940	21,940	-80,080	---
Asian Development Bank Group (IDB)					
Asian development bank paid in capital.....	5,608	---	---	-5,608	---
Asian Development Fund.....	104,977	99,233	99,233	-5,744	---
Total, Asian Development Bank.....	110,585	99,233	99,233	-11,352	---
African Development Bank Group					
African Development Bank Paid in capital.....	34,118	32,418	32,418	-1,700	---
(Limitation on callable capital).....	(507,861)	(507,861)	(507,861)	---	---
African Development Fund.....	175,668	214,332	214,332	+38,664	---
Total, African Development Bank.....	209,786	246,750	246,750	+36,964	---
International Fund for Agricultural Development.....	31,930	30,000	30,000	-1,930	---

Insert 74 J

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request
North American Development Bank.....	10,000	45,000	---	-10,000	-45,000
(Limitation on callable capital).....	(255,000)	(255,000)	---	(-255,000)	(-255,000)
Total, International Financial Institutions.....	2,280,249	2,285,021	1,770,577	-509,672	-514,444
	=====	=====	=====	=====	=====
Total, title V, Multilateral assistance.....	2,619,249	2,617,921	2,109,577	-509,672	-508,344
(Limitation on callable capital).....	(7,790,647)	(762,861)	(507,861)	(-7,282,786)	(-255,000)
	=====	=====	=====	=====	=====
TITLE VI - EXPORT AND INVESTMENT ASSISTANCE					
Export-Import Bank of the United States					
Administrative expenses.....	106,250	110,000	110,000	+3,750	---
Inspector General.....	6,000	5,700	5,700	-300	---
Offsetting collections.....	-640,000	-530,000	-530,000	+110,000	---
Total, Export-Import Bank of the United States..	-527,750	-414,300	-414,300	+113,450	---
Overseas Private Investment Corporation					
Noncredit account:					
Administrative expenses.....	62,787	88,000	70,000	+7,213	-18,000

Insert 74 K

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request
Insurance fees and other offsetting collections...	-353,000	-341,000	-341,000	+12,000	---
Subtotal.....	-290,213	-253,000	-271,000	+19,213	-18,000
Program account.....	20,000	20,000	20,000	---	---
Total, Overseas Private Investment Corporation....	-270,213	-233,000	-251,000	+19,213	-18,000
Funds Appropriated to the President					
Trade and Development Agency.....	60,000	80,700	75,000	+15,000	-5,700
Total, title VI, Export and investment assistance	-737,963	-566,600	-590,300	+147,663	-23,700
TITLE VII - GENERAL PROVISIONS					
Special immigrant visa proposal (Sec. 7083(a)).....	---	6,000	6,000	+6,000	---
ESF rescission of funds (Sec. 7083(b)).....	---	---	-6,000	-6,000	-6,000
Total, title VII, General Provisions.....	---	6,000	---	---	-6,000

Insert 74 L

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request

TITLE VIII - OVERSEAS CONTINGENCY OPERATIONS / GLOBAL WAR ON TERRORISM (OCO/GWOT)					
Diplomatic and consular programs (OCO/GWOT).....	2,561,808	2,132,249	2,410,386	-151,422	+278,137
(Worldwide security protection) (OCO/GWOT).....	(1,966,632)	(1,815,210)	(1,815,210)	(-151,422)	---
(Transfer to other agencies).....	(-10,000)	(-5,000)	(-5,000)	(+5,000)	---
Subtotal.....	2,561,808	2,132,249	2,410,386	-151,422	+278,137
Office of Inspector General (OCO/GWOT).....	66,600	54,900	54,900	-11,700	---
Embassy security, construction, and maintenance (OCO/GWOT).....	747,851	1,238,800	1,238,800	+490,949	---
Contributions to int'l organizations (OCO/GWOT).....	101,728	96,240	96,240	-5,488	---
Contributions for International Peacekeeping Activities, current year assessment (OCO/GWOT).....	1,794,088	1,588,000	1,354,660	-439,428	-233,340
Mechanism for Peace Operations Response (OCO/GWOT)....	---	150,000	---	---	-150,000
Broadcasting board of governors (OCO/GWOT).....	10,700	---	4,800	-5,900	+4,800
Operating expenses of USAID (OCO/GWOT).....	139,262	98,460	152,080	+12,818	+53,620
Capital Investment Fund, USAID (OCO/GWOT).....	---	133,840	---	---	-133,840
USAID Office of Inspector General International Disaster Assistance (OCO/GWOT).....	1,919,421	1,832,000	3,313,203	+1,393,782	+1,481,203
(Famine prevention, relief, and mitigation) (OCO/GWOT).....	---	---	(990,000)	(+990,000)	(+990,000)
Transition Initiatives (OCO/GWOT).....	37,000	62,600	37,000	---	-25,600
Complex Crises fund (OCO/GWOT).....	20,000	20,000	20,000	---	---
Economic Support Fund (OCO/GWOT).....	2,422,673	3,672,153	2,609,242	+186,569	-1,062,911
Assistance for Europe, Eurasia and Central Asia (OCO/GWOT).....	438,569	---	453,696	+15,127	+453,696

Insert 74M

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request

Migration and Refugee assistance (MRA) (OCO/GWOT).....	2,127,114	1,876,003	2,146,198	+19,084	+270,195
United States Emergency Refugee and Migration Assistance Fund (OCO/GWOT).....	---	40,000	40,000	+40,000	---
International narcotics control and law enforcement (OCO/GWOT).....	371,650	324,240	412,260	+40,610	+88,020
Nonproliferation, Anti-terrorism, Demining and Related programs (NADR) (OCO/GWOT).....	379,091	214,254	341,754	-37,337	+127,500
Peacekeeping Operations (PKO) (OCO/GWOT).....	469,269	349,100	473,973	+4,704	+124,873
Foreign Military Financing program (OCO/GWOT).....	1,288,176	1,012,150	1,325,808	+37,632	+313,658
	=====	=====	=====	=====	=====
Total, Title VIII, OCO/GWOT.....	14,895,000	14,894,989	16,485,000	+1,590,000	+1,590,011
	=====	=====	=====	=====	=====
 TITLE IX - OTHER MATTERS					
 Multilateral Assistance					
 International Monetary Program					
International Monetary fund quota increase (emergency)	1,180,000	---	---	-1,180,000	---
(Rescission of emergency appropriations).....	-1,180,000	---	---	+1,180,000	---
	=====	=====	=====	=====	=====
Total, Title IX, Other Matters.....	---	---	---	---	---
Emergency appropriations.....	(1,180,000)	---	---	(-1,180,000)	---
Rescission of emergency funding.....	(-1,180,000)	---	---	(+1,180,000)	---

Insert 74 N

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request

OTHER APPROPRIATIONS					
Department of State					
Administration of Foreign Affairs					
Diplomatic and Consular Programs (emergency).....	14,594	---	---	-14,594	---
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	746,210	1,052,400	+1,052,400	+306,190
(Worldwide security protection) (OCO/GWOT).....	---	(557,600)	(927,189)	(+927,189)	(+369,589)
Office of Inspector General:					
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	2,500	2,500	+2,500	---
Embassy security, construction, and maintenance:					
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	1,024,000	654,411	+654,411	-369,589
Emergencies in the Diplomatic and Consular Service (emergency).....	4,000	---	---	-4,000	---
Repatriation Loans Program Account, Direct loans subsidy (emergency).....	1,000	---	---	-1,000	---
United States Agency for International Development					
Funds Appropriated to the President					
Operating expenses of USAID:					
Operating Expenses, USAID (emergency).....	10,000	---	---	-10,000	---

Insert 740

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	15,000	5,000	+5,000	-10,000
Capital Investment Fund, USAID:					
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	---	25,000	+25,000	+25,000
USAID Office of Inspector General:					
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	2,500	2,500	+2,500	---
Bilateral Economic Assistance					
Funds Appropriated to the President					
Global Health Programs (emergency).....	145,500	---	---	-145,500	---
International Disaster Assistance:					
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	953,200	616,100	+616,100	-337,100
Transition Initiatives:					
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	73,490	50,234	+50,234	-23,256
Economic Support Fund:					
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	2,460,400	1,030,555	+1,030,555	-1,429,845
Assistance for Europe, Eurasia and Central Asia:					
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	---	157,000	+157,000	+157,000
Migration and Refugee assistance (MRA):					
Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	260,400	300,000	+300,000	+39,600

Insert 74 P

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request

International narcotics control and law enforcement: Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	19,300	26,300	+26,300	+7,000
Nonproliferation, Anti-terrorism, Demining and Related programs (NADR): Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	128,000	128,000	+128,000	---
Peacekeeping Operations (PKO): Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	90,000	50,000	+50,000	-40,000
Foreign Military Financing program: Security Assistance Act (P.L. 114-254) (OCO/GWOT)...	---	---	200,000	+200,000	+200,000
Division D					
USAID, Operating expenses (Public Law 113-235) (rescission) (emergency).....	-7,522	---	---	+7,522	---
Bilateral Economic Assistance, Funds appropriated to the President (Public Law 113-235) (rescission) (emergency).....	-109,478	---	---	+109,478	---
	=====	=====	=====	=====	=====
Total, Other Appropriations.....	58,094	5,775,000	4,300,000	+4,241,906	-1,475,000

Insert 74 Q

DIVISION J, DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED
PROGRAMS APPROPRIATIONS ACT, 2017
(Amounts in thousands)

	FY 2016 Enacted	FY 2017 Request	Final Bill	Final Bill vs FY 2016	Final Bill vs Request
Grand Total, Fiscal Year 2017.....	52,891,994	58,705,343	57,529,900	+4,637,906	-1,175,443
Total, This bill.....	(52,833,900)	(52,930,343)	(53,229,900)	(+396,000)	(+299,557)
Appropriations.....	(37,938,900)	(38,035,354)	(36,750,900)	(-1,188,000)	(-1,284,454)
Emergency appropriations.....	(1,355,094)	---	---	(-1,355,094)	---
Overseas contingency operations, This bill..	(14,836,906)	(14,894,989)	(16,485,000)	(+1,648,094)	(+1,590,011)
Overseas contingency operations, Security Assistance Act (P.L. 114-254).....	(58,094)	(5,775,000)	(4,300,000)	(+4,241,906)	(-1,475,000)
Rescissions.....	---	---	(-6,000)	(-6,000)	(-6,000)
Rescission of emergency funding.....	(-1,297,000)	---	---	(+1,297,000)	---
(By transfer).....	(40,000)	(60,000)	(50,000)	(+10,000)	(-10,000)
(Transfer out).....	(-40,000)	(-60,000)	(-50,000)	(-10,000)	(+10,000)
(Limitation on administrative expenses).....	(75,000)	(70,000)	(80,000)	(+5,000)	(+10,000)
(Limitation on callable capital).....	(7,790,647)	(762,861)	(507,861)	(-7,282,786)	(-255,000)

Insert 74R