

DIVISION F - DEPARTMENT OF STATE, FOREIGN OPERATIONS, AND RELATED PROGRAMS APPROPRIATIONS ACT, 2019

In implementing this bill, Federal departments, agencies, commissions, and other entities are directed to comply with the directives, reporting requirements, and instructions contained in H. Rept. 115-829 (House report) accompanying H.R. 6385 (House bill) and S. Rept. 115-282 (Senate report) accompanying S. 3108 (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 contradictory instructions that are not addressed in this explanatory statement, such directives or instructions are negated.

Reports required to be submitted pursuant to the Act, including reports required by this explanatory statement and the House and Senate reports, may not be consolidated to include responses to multiple requirements in a single report, except following consultation with the Committees on Appropriations.

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

Section 7019 of the Act requires that amounts designated in the respective tables referenced in this explanatory statement for funds appropriated in titles III through V, including tables in title VII, shall be made available in such designated amounts, unless otherwise provided for in the Act, 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. The section also includes limited authority to deviate from such specified amounts and continues language similar to prior years including 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, Global Health Programs, and Economic Support Fund/Global Programs, funds for which the initial period of availability has expired, amounts designated by the Act as minimum

funding requirements, and funds made available for a country pursuant to sections 7043(c), 7047(d), and 7071(b) of the Act.

Proposed deviations from tables in titles I and II 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 explanatory statement, the term “prior Acts” means prior Acts making appropriations for the Department of State, foreign operations, and related programs. In addition, any reference to “division K of Public Law 115–141” means the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2018, and any reference to “division J of Public Law 115-31” means the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2017.

For purposes of the Act and explanatory statement, the term “regular notification procedures of the Committees on Appropriations” means such Committees are notified not less than 15 days in advance of the obligation of funds. The Secretary of State and USAID Administrator are directed to submit notifications for the obligation of funds made available by the Act and prior Acts not later than 60 days prior to the expiration of such funds.

Congressional notifications submitted by the Secretary of State and USAID Administrator for funds that are being reallocated prior to initial obligation, reprogrammed, or reobligated after deobligation, shall, to the maximum extent practicable, contain detailed information about the sources of the funds and why such funds are no longer intended to be used as previously justified.

For purposes of the Act, the term “prior consultation” means a pre-decisional engagement between a relevant Federal agency and the Committees on Appropriations during which the Committees are provided a meaningful opportunity to provide facts and opinions to inform: (1) the use of funds; (2) the development, content, or conduct of a program or activity; or (3) a decision to be taken. Direction to consult with the “Committee” in either the House or Senate reports shall mean to consult with the Committees on Appropriations.

In the Act, the term “stabilization assistance” has the same meaning as defined by the Stabilization Assistance Review in “A Framework for Maximizing the Effectiveness of U.S. Government Efforts to Stabilize Conflict-Affected Areas, 2018.”

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 the 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.

The Secretary of State shall comply with the directive under section 7015 in the House report regarding the transfer or release of any individuals detained at Naval Station, Guantanamo Bay, Cuba in the manner described.

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

The Act provides \$9,047,657,000 for Administration of Foreign Affairs in this title, and an additional \$3,280,871,000 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, as contained in the table below:

EMBASSY SECURITY

[Budget authority in thousands of dollars]

Account/Program	Budget Authority
Worldwide Security Protection	4,095,899
Embassy Security, Construction, and Maintenance	1,975,449
Total	6,071,348

DIPLOMATIC PROGRAMS

The Act provides \$5,947,952,000 for Diplomatic Programs in this title, and an additional \$3,225,971,000 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 \$1,469,777,000 is for Worldwide Security Protection (WSP) and may remain available until expended; and \$4,478,175,000 is for operations, of which \$671,726,000 may remain available until September 30, 2020.

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

DIPLOMATIC PROGRAMS

[Budget authority in thousands of dollars]

Category	Budget Authority
Human Resources	2,871,794
<i>Worldwide Security Protection</i>	<i>[528,000]</i>
Overseas Programs	1,338,227
Diplomatic Policy and Support	773,847
Security Programs	964,084
<i>Worldwide Security Protection</i>	<i>[941,777]</i>
Total	5,947,952

Bureau/Office

(includes salary and bureau-managed funds)

Bureau of Administration		
<i>Freedom of Information Act</i>		<i>[33,960]</i>
Ambassadors Fund for Cultural Preservation		6,250
Cultural Antiquities Task Force		1,000
Bureau of Democracy, Human Rights, and Labor		42,020
<i>Human Rights Vetting</i>		<i>[10,000]</i>
<i>Office of International Religious Freedom</i>		<i>[6,500]</i>
<i>of which, religious freedom curriculum development</i>		<i>[500]</i>
<i>Special Envoy to Promote Religious Freedom of Religious Minorities in the</i>		
<i>Near East and South Central Asia</i>		<i>[2,000]</i>
<i>Atrocities Prevention Training</i>		<i>[500]</i>
<i>Special Advisor for International Disability Rights</i>		<i>[445]</i>
Bureau of European and Eurasian Affairs		
<i>Office of the Special Envoy for Holocaust Issues</i>		<i>[750]</i>
Bureau of Economic and Business Affairs		
<i>Office of Terrorism Financing and Economic Sanctions Policy</i>		<i>[6,100]</i>
Bureau of Oceans and International Environmental and Scientific Affairs		41,859
Office of the Legal Advisor		
<i>Document Review Unit</i>		<i>[2,889]</i>
Office to Monitor and Combat Trafficking in Persons		13,822
Bureau of Political-Military Affairs		
<i>Office of Weapons Removal and Abatement</i>		<i>[3,609]</i>
Office of the Secretary		
<i>Office of Global Women's Issues</i>		<i>[6,766]</i>
<i>Office of the Coordinator for Cyber Issues</i>		<i>[5,497]</i>
<i>Undersecretary for Civilian Security, Democracy, and Human Rights</i>		<i>[2,695]</i>
<i>Special Coordinator for Tibetan Issues</i>		<i>[1,000]</i>
<i>Ambassador at Large for Global Criminal Justice</i>		<i>[3,750]</i>
<i>Office to Monitor and Combat Anti-Semitism</i>		<i>[350]</i>

Funds allocated for offices and programs under the bureaus listed in the table under this heading that exceed the 2019 congressional budget justification levels for such offices and programs are in addition to funds otherwise made available for such bureaus.

Bureau of Diplomatic Security Staffing.—The bill includes \$528,000,000 for salaries for the Bureau of Diplomatic Security (DS). Such funds are available to support the fiscal year 2019 DS hiring plan and for staffing enhancements in fiscal years 2019 and 2020. In conjunction with the operating plan submitted pursuant to section 7070(a) of the Act, the Secretary of State shall submit a plan for the use of such funds for DS staffing enhancements.

Bureau of International Organization Affairs Personnel Levels.—To provide for the proper oversight of funds, facilitate reform at the United Nations and other international organizations, and comply with congressional reporting requirements, the Secretary of State shall consult with the Committees on Appropriations with respect to the personnel levels of the Bureau of International Organization Affairs prior to submitting the operating plan required under section 7070(a) of the Act.

Combating Anti-Semitism.—Not later than 45 days after enactment of the Act, the Secretary of State shall submit a report to the Committees on Appropriations on the status of the appointment of a Special Envoy to Monitor and Combat Anti-Semitism.

Emergency Evacuations Reserve.—The bill includes an additional \$250,000,000 above the fiscal year 2018 level within the amounts designated for WSP, to be available until expended, as a reserve for costs related to evacuations of United States Government personnel and United States citizens from extraordinary overseas emergencies. Additionally, section 7004(f) of the Act is modified to include Emergencies in the Diplomatic and Consular Service to the transfer authority to facilitate such evacuations.

Expanded Professional Associates Program.—The bill provides funds under this heading for the Expanded Professional Associates Program (EPAP). The Secretary of State shall consult with the Committees on Appropriations on the planned funding and personnel levels for EPAP for fiscal year 2019 prior to submitting the operating plan required by section 7070(a) of the Act.

Foreign Affairs Security Training Center.—Not later than 45 days after enactment of the Act, the Secretary of State shall submit to the Committees on Appropriations a progress report on the Foreign Affairs Security Training Center project, which shall be updated semi-annually until

the completion of the project. The report shall include the requirements described under this heading in the House and Senate reports.

Global Engagement Center.—The bill includes up to \$55,400,000 for the Global Engagement Center (GEC), including up to \$20,000,000 to counter state propaganda and disinformation. The operating plan required by section 7070(a) of the Act shall include the staffing requirements and on-board staffing levels of the GEC, including the use of detailees, personal service contracts, and direct hires, as well as their foreign language proficiency. The Secretary of State shall consult with the Committees on Appropriations on the intended use of any funds transferred or requested to be transferred to the GEC by the Department of Defense prior to submitting the notifications required by sections 7015(d)(2) and 7015(h)(2)(A) of the Act.

Office to Monitor and Combat Trafficking in Persons.—The bill includes \$13,822,000 for the Office to Monitor and Combat Trafficking in Persons for support of activities and directives described in the House and Senate reports, including additional staff to address the increased workload of regional analysts and improve expertise of in-country personnel.

Public Diplomacy.—The bill includes sufficient funds to support public diplomacy programs at not less than the fiscal year 2018 level. In addition, the Secretary of State shall include projected funding levels for public diplomacy in the operating plan required by section 7070(a) of the Act.

United States Special Envoy for Sudan and South Sudan.—The bill includes funds for the United States Special Envoy for Sudan and South Sudan. Not later than 45 days after enactment of the Act, the Secretary of State shall consult with the appropriate congressional committees on the timing of the appointment of an individual to such position, and the costs associated with the office of such Envoy.

CAPITAL INVESTMENT FUND

The Act provides \$92,770,000 for Capital Investment Fund.

OFFICE OF INSPECTOR GENERAL

The Act provides \$90,829,000 for Office of Inspector General in this title, of which \$13,624,000 may remain available until September 30, 2020, and an additional \$54,900,000 in title VIII under this heading is for the Special Inspector General for Afghanistan Reconstruction (SIGAR) and 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 prior fiscal years.

EDUCATIONAL AND CULTURAL EXCHANGE PROGRAMS

The Act provides \$700,946,000 for Educational and Cultural Exchange Programs, of which not less than \$271,500,000 is for the Fulbright Program and \$111,860,000 is for the Citizen Exchange Program. Funds under this heading are allocated according to the following table:

EDUCATIONAL AND CULTURAL EXCHANGES

[Budget authority in thousands of dollars]

Program/Activity	Budget Authority
Academic Programs	
Fulbright Program	271,500
Global Academic Exchanges	63,461
Special Academic Exchanges	22,875
<i>Benjamin Gilman International Scholarship Program</i>	<i>[16,000]</i>
Subtotal	357,836
Professional and Cultural Exchanges	
International Visitor Program	104,000
Citizen Exchange Program	111,860
<i>Congress-Bundestag Youth Exchange</i>	<i>[4,125]</i>
Special Professional and Cultural Exchanges	5,600
Subtotal	221,460
Special Initiatives	
Young Leaders Initiatives	31,250
Countering State Disinformation and Pressure	12,000
Subtotal	43,250
Program and Performance	8,400
Exchanges Support	70,000
Total	700,946

The Secretary of State shall include in the operating plan required by section 7070(a) of the Act the information listed under this heading in the House and Senate reports.

Countering State Disinformation and Pressure.—The bill includes \$12,000,000 under this heading to counter state-sponsored disinformation and hybrid threats, promote democracy, and support exchanges with countries facing state-sponsored disinformation and pressure campaigns, particularly in Europe and Eurasia. A portion of the funds shall be made available through a process whereby the Bureau of Educational and Cultural Affairs, Department of State (ECA), solicits proposals from posts located in affected countries.

Citizen Exchange Program.—Funds made available for the Citizen Exchange Program are intended for the purposes described under this heading in the House report.

Fulbright Program.—The bill includes additional funds under this heading for the Fulbright Program for Afghanistan, Egypt, and Pakistan, which in previous fiscal years were appropriated under Economic Support Fund. The total Fulbright allocations for such countries for fiscal year 2019 shall not be less than the total amounts appropriated under this heading and under Economic Support Fund in prior fiscal years for such purposes.

The bill also includes funding for Fulbright initiatives in Korea, the Baltic Sea region, and Eastern Europe at not less than the amounts allocated in, and in a manner consistent with, fiscal year 2018.

Special Academic and Professional and Cultural Exchanges.—The bill 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.

Personnel.—The bill includes \$70,000,000 for Exchanges Support for ECA. Funds made available above the prior fiscal year level are for the purpose of hiring to the authorized personnel level contained in the May 22, 2018 Department of State report to Congress. The operating plan required by section 7070(a) of the Act shall include details on how such levels will be achieved.

Vietnam Education Foundation Act.—The Act includes \$5,000,000 under this heading and \$5,000,000 under Development Assistance for grants authorized by section 211 of the Vietnam Education Foundation Act of 2000, as amended.

Young Leaders Initiatives.—The bill includes an additional \$1,500,000 for the Young African Leaders Initiative and an additional \$1,000,000 for the Young Leaders of the Americas Initiative above the prior fiscal year level.

REPRESENTATION EXPENSES

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

PROTECTION OF FOREIGN MISSIONS AND OFFICIALS

The Act provides \$30,890,000 for Protection of Foreign Missions and Officials.

EMBASSY SECURITY, CONSTRUCTION, AND MAINTENANCE

The Act provides \$1,975,449,000 for Embassy Security, Construction, and Maintenance, of which \$1,198,249,000 is for Worldwide Security Upgrades (WSU) and \$777,200,000 is for other construction, operations, and maintenance.

Acceptance of Gifts for Embassy Construction.—The Secretary of State shall notify the Committees on Appropriations not later than 15 days prior to the acceptance of a gift to supplement funds made available under this heading. Such notification shall include the amount, source, and any terms associated with each gift, and the Secretary shall consult with such Committees prior to submitting such notification.

Capital Security Cost Sharing and Maintenance Cost Sharing Programs.—The bill includes not less than \$1,025,304,000 for the Department of State share of the Capital Security Cost Sharing (CSCS) and Maintenance Cost Sharing (MCS) Programs, not including additional amounts to be provided from consular revenue.

In addition, Federal agencies funded by the Act are directed to provide contributions to the CSCS and MCS Programs at levels consistent with the Benghazi Accountability Review Board recommended funding level of \$2,200,000,000 for CSCS and \$400,000,000 for MCS based on shares determined by the Secretary of State.

Value Engineering.—Any notification submitted to the Committees on Appropriations for a new diplomatic facility justified to such Committees in the Congressional Budget Justification, Department of State, Foreign Operations, and Related Programs, Fiscal Year 2019, or not

previously justified to such Committees, shall include confirmation that the Department of State has completed the requisite value engineering studies required pursuant to OMB Circular A-131, Value Engineering December 31, 2013, and the Bureau of Overseas Building Operations Policy and Procedure Directive, P&PD, Cost 02: Value Engineering.

The reference to “Enhanced Notification Requirements” in the House report shall mean “Notification and reporting requirements” under this heading in such report.

EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

The Act provides \$7,885,000 for Emergencies in the Diplomatic and Consular Service.

The Act withholds from obligation \$800,000 of the funds made available under this heading until the Secretary of State testifies before the Committees on Appropriations on the fiscal year 2020 budget request. Funds withheld from obligation shall not be from funds necessary for emergency evacuations and the payment of rewards for information related to international terrorism, narcotics related activities, transnational organized crime, and war crimes as authorized by Section 36 of the State Department Basic Authorities Act of 1956. Instead, such withholding should be from funds available under the heading for entertainment, representation, and other related expenses.

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.

If consular fees collected by the American Institute in Taiwan (AIT) are not sufficient to cover the full cost of AIT’s consular operations, the Secretary of State shall make available funds from the Consular and Border Security Program (CBSP) in amounts sufficient to cover the difference between such consular fees and the cost of consular operations. The operating plan submitted for AIT pursuant to section 7070(a) of the Act shall include the anticipated costs of AIT consular operations, an estimate of consular fees anticipated to be collected by AIT, and any anticipated transfers from the CBSP.

INTERNATIONAL CENTER, WASHINGTON, DISTRICT OF COLUMBIA

The Act provides \$743,000 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 \$1,264,030,000 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.

Unless otherwise provided for in the Act or another provision of law, and with the exception of organizations from which the United States has withdrawn, the bill assumes the payment of the full United States assessment at each respective organization funded under this heading. The Secretary of State shall consult with the Committees on Appropriations prior to submitting the operating plan required by section 7070(a) of the Act for funds appropriated under this heading, including with respect to any decision not to include in such plan the full assessed amount for any organization funded under this heading.

For each organization, department, or agency funded under this heading that is not subject to section 7048(a)(1) of the Act, the Secretary shall assess whether such organization, department, or agency is meeting the requirements of subparagraphs (A) through (C) of such section and include such information in the report required by such section. The report shall include such information on an organization-by-organization basis.

The Secretary of State shall consult with the Committees on Appropriations on the availability of additional funds for the International Civil Aviation Organization for a contribution to the 40th Triennial Assembly and 75th anniversary events in 2019.

CONTRIBUTIONS FOR INTERNATIONAL PEACEKEEPING ACTIVITIES

The Act provides \$562,344,000 for Contributions for International Peacekeeping Activities in this title, and an additional \$988,656,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Sufficient funds are provided in the bill for United States contributions to peacekeeping missions at the statutory level of 25 percent. Funding for the United States share of the United Nations Support Office in Somalia is provided 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 \$13,258,000 for American Sections, International Commissions, including \$8,052,000 for the International Joint Commission, \$2,304,000 for the International Boundary Commission, and \$2,902,000 for the Border Environment Cooperation Commission, in the amounts and for the purposes specified under this heading in the Senate report.

INTERNATIONAL FISHERIES COMMISSIONS

The Act provides \$50,651,000 for International Fisheries Commissions. The bill provides funding for the purposes specified under this heading in the Senate report and such funds are allocated according to the following table:

INTERNATIONAL FISHERIES COMMISSIONS

[Budget authority in thousands of dollars]

Commission/Activity	Budget Authority
Great Lakes Fishery Commission	37,290
	<i>Lake Champlain Basin</i> [7,000]
Inter-American Tropical Tuna Commission	1,750
Pacific Salmon Commission	3,685
International Pacific Halibut Commission	4,395
Other Marine Conservation Organizations	3,531
Total	50,651

RELATED AGENCY

BROADCASTING BOARD OF GOVERNORS

INTERNATIONAL BROADCASTING OPERATIONS

The Act provides \$798,196,000 for International Broadcasting Operations.

Section 7034(r)(7) of the Act clarifies the name change of the “Broadcasting Board of Governors” (BBG) to the “United States Agency for Global Media” (USAGM).

Of the funds made available under this heading, up to \$34,508,000 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 (RFA) for the personnel costs associated with Internet freedom activities, bringing the total provided for such programs to not less than \$15,000,000. The USAGM shall include amounts planned for Internet freedom in fiscal year 2019 as part of the operating plan required by section 7070(a) of the Act and to describe the planned activities in the Internet freedom spend plan required by section 7065(c) of the Act.

East Asia and the Pacific.—The bill supports the Tibetan language services of the Voice of America (VOA) and RFA.

Latin America.—The bill includes \$6,000,000 for the VOA Latin America Division for the purposes specified under this heading in the House report. The USAGM shall submit the report required under this heading in the House report to the Committees on Appropriations in the manner described.

Radio Free Asia.—The bill includes \$44,223,000 for RFA. Within such amount, additional funds are to be made available to increase the capacity for translation and social media by the Uyghur service of RFA to address the crisis in Xinjiang, China. USAGM shall consult with the Committees on Appropriations on plans to increase this capacity.

Funds under this heading 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	58,576
<i>Internet Freedom</i>	<i>[13,800]</i>
Office of Technology, Services, and Innovation	181,843
Voice of America	250,060
Office of Cuba Broadcasting	29,144
Subtotal	519,623
Independent Grantee Organizations	
Radio Free Europe/Radio Liberty	124,038
Radio Free Asia	44,223
Middle East Broadcasting Networks	110,312
Subtotal	278,573
Total	798,196

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. Such funds shall be apportioned and obligated to the Foundation not later than 60 days after enactment of the Act.

UNITED STATES INSTITUTE OF PEACE

The Act provides \$38,634,000 for United States Institute of Peace.

An additional \$750,000 above the fiscal year 2018 level is included in the bill to facilitate the Syria Study Group authorized in division G of Public Law 115-254 to review and make recommendations on a diplomatic and military strategy toward Syria. The President of the United States Institute of Peace shall consult with the appropriate congressional committees on its plans to facilitate such Group.

CENTER FOR MIDDLE EASTERN-WESTERN DIALOGUE TRUST FUND

The Act provides \$185,000 from interest and earnings from the Center for Middle Eastern-Western Dialogue Trust Fund.

EISENHOWER EXCHANGE FELLOWSHIP PROGRAM

The Act provides \$190,000 from interest and earnings from the Eisenhower Exchange Fellowship Program Trust Fund.

ISRAELI ARAB SCHOLARSHIP PROGRAM

The Act provides \$68,000 from interest and earnings from the Israeli Arab Scholarship Endowment Fund.

EAST-WEST CENTER

The Act provides \$16,700,000 for East-West Center. Such funds shall be apportioned and obligated to the Center not later than 60 days after enactment of the Act.

NATIONAL ENDOWMENT FOR DEMOCRACY

The Act provides \$180,000,000 for National Endowment for Democracy. Such funds shall be apportioned and obligated to the National Endowment for Democracy (NED) not later than 60 days after enactment of the Act. Of this amount, \$117,500,000 shall be allocated in the traditional and customary manner, including for the core institutes.

A total of \$62,500,000 is provided for democracy programs, as well as for the next phase of the NED's mid- to long-term strategic approach and response to immediate and unanticipated challenges or opportunities for the promotion of democracy abroad. Of the funds provided

above the fiscal year 2018 enacted level for such programs, \$4,000,000 is for NED discretionary programs for Burma and \$6,000,000 is for NED discretionary programs for North Korea.

Not later than 45 days after enactment of the Act, the NED President shall submit a report to the Committees on Appropriations on the proposed uses of funds appropriated under this heading in a manner similar to fiscal year 2018. The NED President should consult with such Committees in advance of any significant deviation from the plans outlined in such report.

Funds appropriated under this heading shall not be subject to prior approval by the Department of State or USAID or to administrative and management surcharges, and minimal expenses, if any, should be charged to general Department of State or USAID operating expenses. The NED shall not be precluded from competitively bidding on other grant solicitations.

OTHER COMMISSIONS

COMMISSION FOR THE PRESERVATION OF AMERICA'S HERITAGE ABROAD

SALARIES AND EXPENSES

The Act provides \$675,000 for Commission for the Preservation of America's Heritage Abroad.

UNITED STATES COMMISSION ON INTERNATIONAL RELIGIOUS FREEDOM

SALARIES AND EXPENSES

The Act provides \$4,500,000 for United States Commission on International Religious Freedom, of which \$1,000,000 is withheld from obligation until the Commission consults with the appropriate congressional committees on the steps taken to implement the recommendations of the Independent Review of USCIRF Mission Effectiveness that was conducted pursuant to the United States Commission on International Religious Freedom Reauthorization Act of 2015 (Public Law 114-71). Additionally, the funds withheld are subject to the regular notification procedures of the Committees on Appropriations.

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.

WESTERN HEMISPHERE DRUG POLICY COMMISSION

SALARIES AND EXPENSES

The Act provides \$1,500,000 for Western Hemisphere Drug Policy Commission, as authorized by title VI of the Department of State Authorities Act, Fiscal Year 2017.

TITLE II

UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT

FUNDS APPROPRIATED TO THE PRESIDENT

OPERATING EXPENSES

The Act provides \$1,214,808,000 for Operating Expenses in this title, of which \$182,221,000 may remain available until September 30, 2020, and an additional \$158,067,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

In lieu of the personnel report directed under this heading in the House report, a modified report on personnel is required under section 7073 of the Act.

Changes in Management.—The USAID Administrator shall consult with the Committees on Appropriations on any proposed significant or substantive change to USAID guidance or directives related to management services prior to issuing such guidance or directives to USAID posts worldwide.

USAID Overseas Staffing.—The bill includes an additional \$25,000,000 above the fiscal year 2018 level for the purpose of increasing overseas staffing. The USAID Administrator shall consult with the Committees on Appropriations prior to the submission of the operating plan required by section 7070(a) of the Act with respect to such staffing levels.

CAPITAL INVESTMENT FUND

The Act provides \$225,000,000 for Capital Investment Fund, of which not less than \$220,400,000 is for the CSCS and MCS Programs.

OFFICE OF INSPECTOR GENERAL

The Act provides \$76,600,000 for Office of Inspector General, of which \$11,490,000 may remain available until September 30, 2020.

The Act includes up to \$2,000,000 to support Office of Inspector General (OIG) activities in the West Bank and Gaza: \$1,000,000 is provided under this heading and up to \$1,000,000 is provided pursuant to section 7039 of the Act. In addition, the bill provides funding under this heading to support OIG activities and staffing in Afghanistan.

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

The Act provides \$8,837,450,000 for Global Health Programs. Funds under this heading are allocated according to the following table and subject to section 7019 of the Act:

GLOBAL HEALTH PROGRAMS
 [Budget authority in thousands of dollars]

Program/Activity	Budget Authority
Maternal and Child Health	835,000
<i>Polio</i>	<i>[51,500]</i>
<i>Maternal and Neonatal Tetanus</i>	<i>[1,000]</i>
<i>The GAVI Alliance</i>	<i>[290,000]</i>
Nutrition (USAID)	145,000
<i>Micronutrients</i>	<i>[33,000]</i>
<i>of which, Vitamin A</i>	<i>[22,500]</i>
<i>Iodine Deficiency Disorder</i>	<i>[2,500]</i>
Vulnerable Children (USAID)	24,000
<i>Blind Children</i>	<i>[3,500]</i>
HIV/AIDS (USAID)	330,000
<i>Microbicides</i>	<i>[45,000]</i>
HIV/AIDS (Department of State)	5,720,000
<i>The Global Fund to Fight AIDS, Tuberculosis, and Malaria</i>	<i>[1,350,000]</i>
<i>UNAIDS</i>	<i>[45,000]</i>
Family Planning/Reproductive Health (USAID)	523,950
Other Infectious Diseases (USAID)	1,259,500
<i>Global Health Security</i>	<i>[100,000]</i>
<i>Malaria</i>	<i>[755,000]</i>
<i>Tuberculosis</i>	<i>[302,000]</i>
<i>of which, Global TB Drug Facility</i>	<i>[15,000]</i>
<i>Neglected Tropical Diseases</i>	<i>[102,500]</i>
Total	8,837,450

Consultation.—The USAID Administrator shall consult with the Committees on Appropriations on the specific uses of funds made available at levels above the previous fiscal year for maternal and child health, nutrition, global health security, and tuberculosis, prior to the obligation of such funds.

Global Health Security.—The bill includes \$140,000,000 for Global Health Security, of which \$40,000,000 is repurposed from title IX of division J of Public Law 113-235. Of such repurposed funds, \$2,000,000 is for the Emergency Reserve Fund, bringing the available balance of the Reserve Fund to \$100,000,000 to enable the United States and the international public health community to respond rapidly to emerging health threats.

USAID has played an important role in vaccine development for HIV and malaria, and the USAID Administrator shall consider the use of global health security funds for vaccine development efforts to prevent and respond to outbreaks from deadly viruses.

Maternal and Neonatal Tetanus.—Funds provided for Maternal and Neonatal Tetanus are for public-private partnerships specifically focused on providing low-cost vaccines for women of childbearing age to prevent tetanus in newborn children.

DEVELOPMENT ASSISTANCE

The Act provides \$3,000,000,000 for Development Assistance. Funds for certain programs under this heading are allocated according to the following table and subject to section 7019 of the Act:

DEVELOPMENT ASSISTANCE

[Budget authority in thousands of dollars]

Country/Program	Budget Authority
Africa	
Cameroon	3,000
Chad	3,000
Democratic Republic of Congo	37,594
Malawi higher education	10,000
Niger	11,000
The Gambia democracy programs	2,000
East Asia and the Pacific	
Philippines	70,000
South and Central Asia	
Bangladesh	89,525
	<i>labor programs</i> [3,000]
	<i>democracy programs</i> [8,000]
Sri Lanka	30,000
Western Hemisphere	
Central America	190,000
Haiti	51,000
	<i>reforestation</i> [8,500]
Global Programs	
Bureau for Food Security	315,960
	<i>Community Development Fund</i> [80,000]
	<i>Feed the Future Innovation Labs</i> [55,000]
	<i>Global Crop Diversity Trust</i> [15,000]
Combating child marriage	11,000
Development Innovation Ventures	23,000
Leahy War Victims Fund	13,500
Low Cost Eyeglasses Pilot Program	2,500
Mobility Pilot Program	1,000
Ocean Freight Reimbursement Program	1,500
Reconciliation Programs	18,000
Trade capacity building	20,000
USAID Advisor for Indigenous Peoples Issues	3,500
Victims of torture	12,000
Wheelchairs	5,000

Low Cost Eyeglasses Pilot Program.—The bill includes \$2,500,000 for a low cost eyeglasses pilot program, which shall be implemented in the manner described in the Senate report. The USAID Administrator shall consult with the Committees on Appropriations not later than 45 days after enactment of the Act on a plan to implement such program.

Mobility.—Not later than 120 days after enactment of the Act, the USAID Administrator shall submit to the Committees on Appropriations the report required in the House and Senate reports on efforts by USAID to implement a pilot program to increase access to affordable bicycles in developing countries.

Patrick Leahy War Victims Fund.—The bill includes \$13,500,000 for the Leahy War Victims Fund which assists disabled civilian victims of armed conflict, with an emphasis on addressing mobility-related injuries. These resources may be used to improve access to quality habilitation and rehabilitation services and expand economic and social opportunities for disabled civilian victims of armed conflict.

Wheelchair Program.—The bill includes \$5,000,000 to improve the availability of, and access to, appropriate wheelchairs and trained wheelchair providers in low and middle income countries. Broader efforts to increase global access to assistive technology contribute to improved access to wheelchairs, and these funds may be used to promote such efforts, including through global partnerships. The USAID Administrator shall consult with the Committees on Appropriations not later than 45 days after enactment of the Act on the proposed uses of such funds.

INTERNATIONAL DISASTER ASSISTANCE

The Act provides \$3,801,034,000 for International Disaster Assistance in this title, and an additional \$584,278,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. Such funds shall be apportioned to USAID not later than 60 days after enactment of the Act.

TRANSITION INITIATIVES

The Act provides \$30,000,000 for Transition Initiatives in this title, and an additional \$62,043,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

COMPLEX CRISES FUND

The Act provides \$30,000,000 for Complex Crises Fund. Congressional notifications submitted for funds made available under this heading shall include the source year of funds being notified. Such funds shall be apportioned to USAID not later than 60 days after enactment of the Act. As in the past, funds appropriated under this heading in this title are the responsibility of the USAID Administrator. The Secretary of State and the USAID Administrator shall provide the Committees on Appropriations semi-annual updates on the status of cumulative unobligated balances and obligated, but unexpended, balances, disaggregated by source year, from funds appropriated under this heading in the Act and prior Acts.

DEVELOPMENT CREDIT AUTHORITY

The Act includes a \$55,000,000 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 \$2,545,525,000 for Economic Support Fund in this title, and an additional \$1,172,336,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA. Funds for certain programs under this heading are allocated according to the following table and subject to section 7019 of the Act:

ECONOMIC SUPPORT FUND

[Budget authority in thousands of dollars]

Country/Program	Budget Authority
Africa	
Cameroon	1,000
Counter Lord's Resistance Army (sec. 7042(c))	10,000
Democratic Republic of Congo	37,594
Djibouti	9,000
West Africa anti-slavery programs	2,000
East Asia and the Pacific	
North Korea human rights programs	4,000
People's Republic of China	17,040
Middle East and North Africa	
Lebanon	112,500
<i>Scholarships</i>	<i>[12,000]</i>
Middle East Partnership Initiative scholarship program	20,000
Middle East Regional Cooperation	5,000
Near East Regional Democracy	52,000
Relief and Recovery Fund	
<i>Refugee Scholarships Program in Lebanon</i>	<i>[5,000]</i>
South and Central Asia	
Afghanistan Civilian Assistance Program	10,000
Nepal	75,000
Pakistan Civilian Assistance Program	10,000
Sri Lanka	10,000
Western Hemisphere	
Central America	100,000
<i>Central America Regional Security Initiative</i>	<i>[100,000]</i>
Cuba	20,000
Caribbean Energy Security Initiative	2,000
Global Programs	
Ambassador-at-Large for Global Women's Issues	10,000
Atrocities Prevention (sec. 7034(c))	2,500
Conflict and Stabilization Operations	2,500
Disability Programs	7,500
Family Planning/Reproductive Health (USAID)	51,050
Global Concessional Financing Facility (sec. 7071(f))	25,000
House Democracy Partnership	1,900
Organization of American States	9,000
Polio	7,500
Protection of Civil Society Activists and Journalists (sec. 7032(h))	7,500
Reconciliation Programs	12,000

The bill 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, and \$5,000,000 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.

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

The bill includes not less than \$1,000,000 for programs that provide policy and technical training to information communication technology professionals from developing countries. Such funds should be provided on an open and competitive basis.

The bill continues limitations and conditions on assistance for the West Bank and Gaza from prior fiscal years. Subject to such limitations and conditions in the Act, and the recently enacted Taylor Force Act, the bill includes funds under Economic Support Fund sufficient to meet the level proposed in the President's fiscal year 2019 budget request for programs and activities to foster a resolution to the Israeli-Palestinian conflict. As described in the Congressional Budget Justification, such funds are intended to promote stability and enhance security, including by providing economic opportunities for the Palestinian people and improving access to water, energy, education and health services.

DEMOCRACY FUND

The Act provides \$227,200,000 for Democracy Fund, of which \$157,700,000 is for the Department of State Human Rights and Democracy Fund, including \$7,500,000 to implement section 7032(h) of the Act, and \$69,500,000 is for the USAID Center of Excellence for Democracy, Human Rights, and Governance.

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

Consistent with prior fiscal years, DRL may use funds appropriated under this heading for administrative expenses.

ASSISTANCE FOR EUROPE, EURASIA AND CENTRAL ASIA

The Act provides \$760,334,000 for Assistance for Europe, Eurasia and Central Asia.

The Act includes modified language regarding the use of notwithstanding authority under this heading.

The Secretary of State has not submitted the report required under this heading in the explanatory statement accompanying division J of Public Law 115–31. The Secretary of State shall submit the report not later than 30 days after enactment of the Act.

DEPARTMENT OF STATE

MIGRATION AND REFUGEE ASSISTANCE

The Act provides \$2,027,876,000 for Migration and Refugee Assistance in this title, and an additional \$1,404,124,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

Funds made available under this heading in the Act shall be administered in accordance with the directives in paragraphs (3) and (4) of section 7073(b) of the Act.

The bill includes funding above the fiscal year 2018 level for Migration and Refugee Assistance, including to respond to refugees fleeing economic collapse and repression in Venezuela and to increase support for ongoing efforts to enhance the capacity of the Mexican Commission of Assistance to Refugees to process asylum applications of refugees in Mexico. Not later than 45 days after enactment of the Act, the Assistant Secretary for the Bureau of Population, Refugees, and Migration (PRM), Department of State, shall consult with the Committees on Appropriations on the uses of such funds.

UNITED STATES EMERGENCY REFUGEE AND MIGRATION ASSISTANCE FUND

The Act provides \$1,000,000 for United States Emergency Refugee and Migration Assistance Fund. The bill also directs the transfer to Migration and Refugee Assistance of any balances in the Fund that exceed the limitation in paragraph (2) of section 2(c) of the Migration and Refugee Assistance Act of 1962.

INDEPENDENT AGENCIES
PEACE CORPS
(INCLUDING TRANSFER OF FUNDS)

The Act provides \$410,500,000 for Peace Corps.

The Act does not include language on the consultation and notification requirements regarding the closure or downsizing of domestic or overseas offices and notes that these requirements are now contained in Section 203 of the Sam Farr and Nick Castle Peace Corps Reform Act of 2018 (Public Law 115-256). The Director of the Peace Corps shall submit a report to the Committees on Appropriations, listing all decisions made during the fiscal year to change the status of offices or country programs and the justifications for such decisions, no later than 30 days after the end of the fiscal year.

MILLENNIUM CHALLENGE CORPORATION

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

Consistent with section 7015(c) of the Act, the reobligation of funds deobligated by the Millennium Challenge Corporation (MCC) is subject to the regular notification procedures of the Committees on Appropriations. In any notification of reobligation, the MCC shall indicate the Compact or activity that is the source of the deobligation and the year in which the deobligation occurred.

The Act recognizes the authorized funding limitation on the threshold program included in the African Growth and Opportunity Act and Millennium Challenge Act Modernization Act (Public Law 115-167). The Chief Executive Officer of the MCC shall consult with the Committees on Appropriations if a planned threshold program will cause the total amount obligated for purposes of carrying out section 616 of the Millennium Challenge Act of 2003 (Public Law 108-199), as amended, to exceed 5 percent in fiscal year 2019.

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, of which no more than \$6,000,000 is for administrative expenses.

The Department of the Treasury OIG is not required to comply with the directive under this heading in the House report.

TITLE IV
INTERNATIONAL SECURITY ASSISTANCE

DEPARTMENT OF STATE

INTERNATIONAL NARCOTICS CONTROL AND LAW ENFORCEMENT

The Act provides \$1,497,469,000 for International Narcotics Control and Law Enforcement. Funds for certain programs under this heading are allocated according to the following table and subject to section 7019 of the Act:

**INTERNATIONAL NARCOTICS CONTROL
AND LAW ENFORCEMENT**

[Budget authority in thousands of dollars]

Country/Program/Activity	Budget Authority
Atrocities prevention (sec. 7034(c))	2,500
Argentina	2,500
Central America	190,000
<i>Central America Regional Security Initiative</i>	<i>[190,000]</i>
Combating wildlife trafficking	50,000
Critical flight safety program	10,500
<i>Health monitoring systems</i>	<i>[5,000]</i>
Cybercrime and intellectual property rights	10,000
Demand reduction	15,000
Haiti prison assistance	1,500
International Law Enforcement Academy	27,000
International organizations	7,000
Pakistan	40,000
<i>Border security</i>	<i>[15,000]</i>
Peru	32,000
Programs to end modern slavery	25,000
Security force professionalization (sec. 7049(a)(5))	3,000
Tajikistan	6,000
<i>Border security</i>	<i>[3,000]</i>
Trafficking in persons	45,000
<i>Office to Monitor and Combat Trafficking in Persons</i>	<i>[36,000]</i>
Western Hemisphere regional security cooperation	12,500

Combating Wildlife Trafficking.—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. The Secretary of State shall continue to consult with the Committees on Appropriations on the use of aircraft for anti-poaching activities.

Critical Flight Safety Program.—Funds provided for the Critical Flight Safety Program shall be implemented in the manner described under this heading in the House report.

International Organized Crime.—The bill includes \$68,150,000 for International Organized Crime, of which \$37,500,000 is for programs to further the objectives of Executive Order 13773 on Enforcing Federal Law with Respect to Transnational Criminal Organizations and Preventing International Trafficking. The remaining funds are provided for programs to combat wildlife trafficking and are from within the \$50,000,000 specified in the table above for such programs.

Opioids.—The bill supports Department of State activities to address the flow of illegal opioids into the United States, including: (1) programs to assist the Government of Mexico in securing its borders and reducing poppy cultivation and heroin and synthetic drug production; (2) programs to thwart transnational criminal organizations involved in the trafficking of heroin and fentanyl; (3) diplomatic efforts to strengthen precursor chemical control and training on international treaty obligations related to opioids; (4) measures to strengthen the security of the international postal system to prevent illegal shipments of opioids from entering the United States, particularly from the People’s Republic of China (PRC); and (5) global demand reduction programs.

The Secretary of State, in consultation with the heads of other Federal agencies, as appropriate, shall develop an international diplomatic and assistance strategy to stop the flow of opioids into the United States. The strategy shall contain a clear mission statement, goals and objectives, and shall identify the activities and tools necessary to implement the strategy. The strategy shall also include: (1) a description of the activities supported by the Act and prior Acts, including those enumerated in the preceding paragraph; (2) relevant information on efforts by other Federal agencies implementing programs in foreign countries; and (3) steps taken by countries in which opioids are produced or trafficked. Not later than 90 days after enactment of

the Act and after consultation with the appropriate congressional committees, the Secretary shall submit such strategy to such committees.

NONPROLIFERATION, ANTI-TERRORISM, DEMINING AND RELATED PROGRAMS

The Act provides \$864,550,000 for Nonproliferation, Anti-terrorism, Demining and Related Programs. Funds for certain programs are allocated according to the following table and subject to section 7019 of the Act:

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

[Budget authority in thousands of dollars]

Program/Activity	Budget Authority
Nonproliferation programs	297,050
<i>Nonproliferation and Disarmament Fund</i>	<i>[35,000]</i>
<i>Export Control and Related Border Security</i>	<i>[60,000]</i>
<i>Global Threat Reduction</i>	<i>[70,000]</i>
<i>International Atomic Energy Agency</i>	<i>[94,800]</i>
Anti-terrorism programs	346,000
<i>Anti-terrorism Assistance</i>	<i>[182,000]</i>
<i>Terrorist Interdiction Program</i>	<i>[43,000]</i>
<i>Counterterrorism financing</i>	<i>[12,500]</i>
<i>Counterterrorism Partnerships Fund</i>	<i>[108,500]</i>
<i>Airport and aviation security [non-add]</i>	<i>[20,000]</i>
Conventional weapons destruction	196,500
<i>Humanitarian demining</i>	<i>[159,000]</i>
<i>of which, Laos</i>	<i>[30,000]</i>

Airport and Aviation Security.—The bill includes \$20,000,000 to strengthen international airport and aviation security, including passenger and baggage screening, and crisis response. Such funds are derived from Anti-terrorism Assistance and Counterterrorism Partnerships Fund. Not later than 60 days after enactment of the Act, the Secretary of State shall submit a spend plan detailing the proposed uses of such funds by country and program.

PEACEKEEPING OPERATIONS

The Act provides \$163,457,000 for Peacekeeping Operations in this title, and an additional \$325,213,000 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 the Act:

PEACEKEEPING OPERATIONS	
[Budget authority in thousands of dollars]	
County/Program/Activity	Budget Authority
Africa	301,020
<i>Central African Republic</i>	[8,000]
<i>Democratic Republic of the Congo</i>	[5,000]
<i>Liberia</i>	[1,000]
<i>Somalia</i>	[222,500]
<i>South Sudan</i>	[25,000]
<i>Africa Regional</i>	[39,520]
<i>of which, Partnership for Regional East Africa Counterterrorism</i>	[10,000]
<i>of which, Africa Conflict Stabilization and Border Security</i>	[8,170]
<i>of which, Africa Military Education Program</i>	[2,000]
<i>of which, Africa Maritime Security Initiative</i>	[1,850]
<i>of which, Africa Regional Counterterrorism</i>	[15,100]
<i>of which, Program Management</i>	[2,400]
Near East	31,000
<i>Multinational Force and Observers</i>	[31,000]
Political-Military Affairs	156,650
<i>Security Force Professionalization (sec. 7049(a)(5))</i>	[3,000]

The Act provides \$71,000,000 for the Global Peace Operations Initiative. Funds provided above the previous fiscal year should be made available to support the Africa Contingency Operations Training and Assistance program, including to support modernization of training infrastructure.

FUNDS APPROPRIATED TO THE PRESIDENT

INTERNATIONAL MILITARY EDUCATION AND TRAINING

The Act provides \$110,778,000 for International Military Education and Training.

The bill provides \$3,500,000 for Pakistan, an amount equal to the budget request; \$1,000,000 for Greece; and not less than the fiscal year 2018 levels for Malta and Portugal.

FOREIGN MILITARY FINANCING PROGRAM

The Act provides \$5,962,241,000 for Foreign Military Financing Program in this title, and an additional \$229,372,000 in title VIII under this heading is designated for OCO/GWOT pursuant to BBEDCA.

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

FOREIGN MILITARY FINANCING PROGRAM

[Budget authority in thousands of dollars]

Country	Budget Authority
Estonia	8,000
Israel	3,300,000
Latvia	8,000
Lithuania	8,000
Peru	1,800

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 the Act:

INTERNATIONAL ORGANIZATIONS AND PROGRAMS

[Budget authority in thousands of dollars]

Organizations/Programs	Budget Authority
International Chemicals and Toxins Programs	3,175
International Civil Aviation Organization	1,200
International Conservation Programs	7,000
International Development Law Organization	400
International Maritime Organization	325
Montreal Protocol Multilateral Fund	29,000
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	1,100
UN Children's Fund	137,500
<i>of which, Combating female genital mutilation programs</i>	<i>[5,000]</i>
UN Democracy Fund	3,000
UN Development Program	80,000
UN Environmental Programs	10,000
UN High Commissioner for Human Rights	9,500
<i>of which, Honduras</i>	<i>[1,000]</i>
<i>of which, Colombia</i>	<i>[1,000]</i>
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

Funds appropriated under this heading shall be made available for core contributions for each entity listed in the above table unless: (1) otherwise provided for in the Act or such table; or (2) the Secretary of State justifies the proposed uses of funds other than for core contributions in the congressional notification submitted for funds under this heading. The Secretary shall

consult with the Committees on Appropriations prior to submitting such notification, which shall be submitted not later than June 30, 2019.

INTERNATIONAL FINANCIAL INSTITUTIONS

GLOBAL ENVIRONMENT FACILITY

The Act provides \$139,575,000 for Global Environment Facility, including \$136,563,000 for the seventh replenishment of the Global Environment Facility, which if annualized over four years would equal \$546,252,000. In lieu of the directive under this heading in the Senate report, the Secretary of the Treasury shall follow the reporting requirements included under this heading in the Act.

CONTRIBUTION TO THE INTERNATIONAL DEVELOPMENT ASSOCIATION

The Act provides \$1,097,010,000 for Contribution to the International Development Association.

Not later than 60 days after enactment of the Act, the Secretary of the Treasury shall submit a report to the Committees on Appropriations detailing the annual budgets of the Inspection Panel and the Compliance Advisor Ombudsman for each of the past five fiscal years, the caseload of each such entity for each of those years, a description of the priorities of the United States Executive Director for such entities, and specific recommendations, including budget and personnel increases, to enhance the capacity of each such entity to effectively carry out its mission.

CONTRIBUTION TO THE ASIAN DEVELOPMENT FUND

The Act provides \$47,395,000 for Contribution to the Asian Development Fund.

CONTRIBUTION TO THE AFRICAN DEVELOPMENT BANK

The Act provides \$32,417,159 for Contribution to the African Development Bank.

LIMITATION ON CALLABLE CAPITAL SUBSCRIPTIONS

The Act provides \$507,860,806 for Limitation on Callable Capital Subscriptions.

CONTRIBUTION TO THE AFRICAN DEVELOPMENT FUND

The Act provides \$171,300,000 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, which if annualized over three years would sum to \$90,000,000. In lieu of the directive under this heading in the Senate report, the Secretary of the Treasury shall follow the reporting requirements included under this heading in the Act.

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, of which \$855,000 may remain available until September 30, 2020.

The Export-Import Bank OIG is not required to comply with the directive under this heading in the House report.

ADMINISTRATIVE EXPENSES

The Act provides \$110,000,000 for Administrative Expenses for the Export-Import Bank of the United States, of which \$16,500,000 may remain available until September 30, 2020.

RECEIPTS COLLECTED

The Act does not include the authority contained in the Senate bill for the Export-Import Bank to retain collected receipts to fund the Bank's carryover account. Due to the lack of a quorum on its Board of Directors, the Bank was unable to generate enough offsetting collections in fiscal year 2018 to fund its carryover account, and receipts will also not be sufficient in fiscal year 2019. This authority can be reconsidered in fiscal year 2020.

OVERSEAS PRIVATE INVESTMENT CORPORATION
NONCREDIT ACCOUNT

The Act provides \$79,200,000 for Noncredit Account of the Overseas Private Investment Corporation.

Inspector General Oversight.—The President of the Overseas Private Investment Corporation (OPIC) shall allocate not less than \$1,000,000 to reimburse the USAID OIG in support of the long-term inter-agency agreement for continued oversight of OPIC in fiscal year 2019, and shall develop an inter-agency agreement with the USAID OIG to continue oversight, including audits, inspections, and investigations, of the newly established United States International Development Finance Corporation (USIDFC) until the new USIDFC Inspector General is operational, if applicable. The OPIC President and USAID Inspector General shall

consult with the Committees on Appropriations on such plans. In addition, the reorganization plan required by section 1462 of Public Law 115-254 should include a timeline and milestones for hiring an inspector general and an estimated budget for associated staff and support costs.

PROGRAM ACCOUNT

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

TRADE AND DEVELOPMENT AGENCY

The Act provides \$79,500,000 for Trade and Development Agency, of which no more than \$19,000,000 is for administrative expenses.

TITLE VII
GENERAL PROVISIONS

The following general provisions are contained in the Act. Each are designated as unchanged or modified from division K of Public Law 115–141:

Section 7001. Allowances and Differentials (unchanged)

Section 7002. Unobligated Balances Report (unchanged)

Not later than 45 days after enactment of the Act, the Secretary of State shall consult with the Committees on Appropriations regarding the application of this section to funds appropriated under International Military Education and Training and Foreign Military Financing Program.

Section 7003. Consulting Services (unchanged)

Section 7004. Diplomatic Facilities (modified)

Subsection (h) directs the Secretary of State to submit quarterly reports on certain projects. Such reports shall include the following information concerning each project: (1) a detailed breakout of the project factors that formed the basis of the initial cost estimate used to justify such project to the Committees on Appropriations, as described under Embassy Security, Construction, and Maintenance in the House report; (2) a comparison of the current project factors as compared to the project factors submitted pursuant to (1), and an explanation of any changes; (3) the impact of currency exchange rate fluctuations on project costs; (4) a copy of the most current working estimate that supports the basis for each report; and (5) a project performance assessment as described under this heading.

Not later than 90 days after enactment of the Act and every 12 months thereafter until completion of such projects, the Secretary of State shall submit to the Committees on Appropriations an updated cost estimate, if applicable, and an on-site assessment of progress and performance prepared by a third party on the projects enumerated in subsection (h).

Sufficient funds are made available under title I of the Act for the Department of State to purchase additional property to more fully secure the site of the New Embassy Compound in Kinshasa, Democratic Republic of the Congo.

Section 7005. Personnel Actions (unchanged)

Section 7006. Department of State Management (modified)

Not later than December 31, 2019, the Secretary of State shall submit a report to the appropriate congressional committees detailing sole-source awards made by the Department of

State during the previous fiscal year in excess of \$2,000,000 which shall be posted on the Department website.

Section 7007. Prohibition Against Direct Funding for Certain Countries (unchanged)

Section 7008. Coups d'État (unchanged)

Section 7009. Transfer of Funds Authority (modified)

Section 7010. Prohibition on Certain Operational Expenses (unchanged)

Section 7011. Availability of Funds (modified)

Section 7012. Limitation on Assistance to Countries in Default (unchanged)

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

Section 7014. Reservations of Funds (unchanged)

Section 7015. Notification Requirements (modified)

Section 7016. Document Requests, Records Management, and Related Cybersecurity Protections (modified)

Any agency receiving funds made available by the Act shall comply with the directives under the Introduction in the Senate report regarding the public posting of reports, which is similar to the directive contained in section 7077(a) of division K of Public Law 115-141.

Section 7017. Use of Funds in Contravention of this Act (unchanged)

Section 7018. Prohibition on Funding for Abortions and Involuntary Sterilization (unchanged)

Section 7019. Allocations and Reports (modified)

The bill continues the requirement, with certain exceptions and in accordance with the terms and conditions of the Act, that amounts designated in the respective tables referenced in this explanatory statement shall be made available in such designated amounts and shall be the basis of the 653(a) report, where applicable.

For the purpose of applying subsection (d)(1), the exception in subparagraph (C) concerning minimum funding requirements of amounts designated by the Act shall be construed to include account levels specified in the applicable tables.

Section 7020. Representation and Entertainment Expenses (unchanged)

Section 7021. Prohibition on Assistance to Governments Supporting International Terrorism (unchanged)

Section 7022. Authorization Requirements (unchanged)

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

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

Section 7025. Commerce, Trade and Surplus Commodities (unchanged)

Section 7026. Separate Accounts (unchanged)

Section 7027. Eligibility for Assistance (unchanged)

Section 7028. Local Competition (unchanged)

Section 7029. International Financial Institutions (modified)

Section 7030. Debt-for-Development (unchanged)

Section 7031. Financial Management and Budget Transparency (modified)

In determining the requirement of subsection (a)(1)(A)(vi) for direct government-to-government assistance, consideration should be given to whether such government has made progress in publicly disclosing its national budget since the most recent assessment, as applicable.

The waiver authority provided in subsection (c)(3) may only be exercised with respect to an individual.

Section 7032. Democracy Programs (modified)

The Act provides a total of not less than \$2,400,000,000 for democracy programs. Such funds are not intended for attribution to other sector or program directives included in the Act.

Subsection (a)(2) designates not less than \$89,540,000 for DRL for certain countries and regional programs. Such funds are allocated according to the following table and subject to section 7019 of the Act:

**BUREAU FOR DEMOCRACY, HUMAN RIGHTS, AND LABOR,
DEPARTMENT OF STATE**

[Budget authority in thousands of dollars]

Account/Program	Budget Authority
Economic Support Fund	
<i>Libya</i>	3,000
<i>Maldives</i>	500
<i>Middle East Closing Space</i>	2,000
<i>Near East Regional Democracy</i>	15,000
<i>North Korea</i>	4,000
<i>Pakistan</i>	10,000
<i>People's Republic of China</i>	12,040
<i>[of which, Hong Kong]</i>	<i>[1,000]</i>
<i>South Sudan</i>	1,000
<i>Sri Lanka</i>	2,000
<i>Sudan</i>	1,000
<i>Syria</i>	11,000
<i>Venezuela</i>	3,000
<i>West Africa Anti-Slavery</i>	2,000
<i>Yemen-Counter ISIS</i>	1,500
Assistance for Europe, Eurasia and Central Asia	
<i>Europe and Eurasia Regional</i>	19,500
<i>of which, Internet Freedom</i>	<i>[4,500]</i>
<i>Uzbekistan</i>	2,000

For the purpose of subsection (c), programs that otherwise strengthen the capacity of democratic political parties, governments, nongovernmental organizations and institutions, and citizens should directly support the development of democratic states and institutions that are responsive and accountable to citizens.

The Secretary of State and USAID Administrator shall follow the directives under this section in the Senate report on program changes, which is similar to language carried in the House bill.

Section 7033. International Religious Freedom (modified)

The Act provides not less than \$25,000,000 for international religious freedom programs, including for assistance authorized by the Iraq and Syria Genocide Relief and Accountability Act of 2018. Transitional justice programs should support the efforts of entities, including nongovernmental organizations, to assist in addressing crimes of genocide, crimes against humanity, and war crimes, including in Iraq, Syria, Sri Lanka, and Burma.

Funds provided pursuant to this section are allocated according to the following table and subject to section 7019 of the Act:

INTERNATIONAL RELIGIOUS FREEDOM	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Democracy Fund	
<i>of which, sec. 7033(b)(1) International Religious Freedom Programs</i>	<i>[10,000]</i>
Economic Support Fund	
<i>of which, sec. 7033(b)(2) Protection and Investigation Programs</i>	<i>[10,000]</i>
International Narcotics Control and Law Enforcement	
<i>of which, sec. 7033(b)(4) Transitional Justice, Reconciliation, and Reintegration Programs (from Relief and Recovery Fund)</i>	<i>[5,000]</i>

The bill includes not less than \$1,000,000 for programs to combat anti-Semitism abroad.

In addition to amounts designated in this section for transitional justice, reconciliation, and reintegration, section 7071(b)(2) of the Act includes \$5,000,000 from amounts made available under the Relief and Recovery Fund (RRF) for such programs to promote accountability in Iraq and Syria for genocide, crimes against humanity, and war crimes.

Section 7034. Special Provisions (modified)

For purposes of subsection (a), the bill assumes the term “victims of war” includes victims of torture/trauma.

Subsection (e)(7) extends the availability of up to \$50,000,000 from funds appropriated under Development Assistance and Economic Support Fund that are made available to support private sector partnerships, with certain requirements. The USAID Administrator shall provide

the Committees on Appropriations with quarterly updates on the status of funds made available for such purpose and the development of such partnerships.

The Secretary of State and USAID Administrator should provide a direct vetting option for prime awardees in any partner vetting program as referenced in subsection (f). USAID's partner vetting program shall be considered to meet any other requirement to establish, maintain, or implement a partner vetting or similar program.

In addition to the directives in subsection (l), 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 the failure to satisfy a civil judgment against an employee of the diplomatic mission.

Not later than 45 days after enactment of the Act, the Secretary of State shall submit a report to the appropriate congressional committees on steps taken by the Government of Malawi to ensure full payment of the final judgment rendered in November 2016 in the human trafficking case *Lipenga v. Kambalame*, United States District Court for the District of Maryland, Case No. 8:14-ev-03980. The report shall also include a description of any steps taken pursuant to section 203 of the William Wilberforce Trafficking Victims Protection Reauthorization Act (Public Law 110-457).

Local Works.—Not later than 45 days after enactment of the Act, the USAID Administrator shall post on the USAID website: (1) a description, with illustrative examples, of how Local Works is used to promote locally owned and led development efforts that have as their primary goal the sustainability of results; (2) the criteria for qualifying for Local Works funding; (3) simple guidance for submitting proposals for Local Works funding, including unsolicited proposals; and (4) a copy of the report and strategy required under the heading "Local Sustainability Awards Program" in Senate Report 115–152, which shall be retitled "Local Works".

Section 7035. Arab League Boycott of Israel (unchanged)

Section 7036. Palestinian Statehood (unchanged)

Section 7037. Restrictions Concerning the Palestinian Authority (unchanged)

Section 7038. Prohibition on Assistance to the Palestinian Broadcasting Corporation (unchanged)

Section 7039. Assistance for the West Bank and Gaza (modified)

The bill does not include the statutory reporting requirement carried in section 7039(g) of division K of Public Law 115-141. Such reporting requirement is contained in section 7041 of the Senate report under West Bank and Gaza, and the Secretary of State shall comply with such requirement in the manner described.

Section 7040. Limitation on Assistance for the Palestinian Authority (unchanged)

Section 7041. Middle East and North Africa (modified)

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

EGYPT	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	112,500
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 includes not less than \$10,000,000 for scholarships for Egyptian students with high financial need to attend not-for-profit institutions of higher education in Egypt in the manner described under this section in the House and Senate reports. Funds for Fulbright Scholarships are provided under Educational and Cultural Exchange Programs and are not intended to come from funds designated under this heading. Not later than 45 days after enactment of the Act, the Secretary of State, in consultation with the USAID Administrator, shall consult with the Committees on Appropriations on the intended uses of funds made available for scholarships in Egypt.

For the purpose of the certification required under subsection (a)(3)(A)(v), such cases include the murder of Giulio Regeni.

The bill requires that an assessment of the Government of Egypt’s compliance with United Nations Security Council Resolution 2270 and other such resolutions regarding North Korea be included in the report accompanying any waiver exercised by the Secretary of State pursuant to subsection (a)(3)(B). Illicit arms sales and trafficking are a source of significant revenue for the North Korean regime and present an increasing threat to United States national security and global stability.

Not later than 60 days after enactment of the Act, the Secretary of State shall submit a report to the appropriate congressional committees assessing actions taken by the Government of Egypt to provide fair compensation to American citizen April Corley for injuries and losses sustained during an attack by Egyptian armed forces on September 13, 2015.

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

IRAQ	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Economic Support Fund	150,000
<i>of which, Stabilization assistance</i>	<i>[50,000]</i>
<i>of which, other country programs</i>	<i>[100,000]</i>
<i>Marla Ruzicka Iraqi War Victims Fund (non-add)</i>	<i>[7,500]</i>
<i>Democracy programs (non-add)</i>	<i>[60,000]</i>
<i>Higher education/Scholarships (non-add)</i>	<i>[10,000]</i>
International Narcotics Control and Law Enforcement	5,601
International Military Education and Training	1,000
Foreign Military Financing Program	250,000

The Secretary of State shall implement the directives in the House and Senate reports regarding support for American-style higher education institutions in Iraq in the respective manners described, except that \$10,000,000 shall be made available for such purposes.

The bill includes funds and authority for stabilization and recovery assistance to support the safe return of displaced ethnic and religious minorities to their communities.

Jordan.—In addition to the amounts designated in the Act for Economic Support Fund and Foreign Military Financing Program for assistance for Jordan, the bill includes not less than \$13,600,000 under Nonproliferation, Anti-terrorism, Demining and Related Programs and not

less than \$4,000,000 under International Military Education and Training for assistance for Jordan. Section 7071(b)(3)(A) of the Act makes an additional \$50,000,000 available for assistance for Jordan from prior year RRF.

Lebanon.—\$10,000,000 shall be made available for a contribution to the Special Tribunal for Lebanon from no-year Economic Support Fund balances that remain available for obligation. Such funds are in addition to funds otherwise made available by the Act for assistance for Lebanon.

Libya.—The bill includes not less than \$30,000,000 under the RRF for stabilization assistance for Libya, including for border security programs.

Section 7015(j) of the Act regarding notification of assistance diverted or destroyed shall apply to funds made available for assistance for Libya.

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

Refugee Assistance in North Africa.—In lieu of the statement regarding United Nations Security Council Resolution 2351 in the House report, subsection (h) includes a reporting requirement regarding the delivery of humanitarian assistance to refugees in North Africa.

Syria.—The bill includes \$40,000,000 for stabilization assistance for Syria, including for emergency medical and rescue response and chemical weapons use investigation and documentation.

The Secretary of State shall consult with the appropriate congressional committees on the areas inside Syria where funds made available pursuant to this section in the Act and prior Acts may be used.

Tunisia.—The Act provides not less than \$191,400,000 for assistance for Tunisia. Such funds are allocated according to the following table and subject to section 7019 of the Act:

TUNISIA	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	85,000
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	85,000

Section 7071(b)(3)(B) of the Act makes an additional \$50,000,000 available for assistance for Tunisia from prior year RRF.

West Bank and Gaza.—Of the funds appropriated by the Act and prior Acts, up to \$50,000,000 may be made available for the purpose of subsection (k)(4) regarding private sector partnership programs, if authorized.

Not later than 45 days after enactment of the Act, the Secretary of State shall submit to the appropriate congressional committees a report detailing assistance for the West Bank and Gaza appropriated in prior Acts by fiscal year, account, and program that are withheld from obligation or disbursement, the specific reason for such withholding, and the impact of such withholding on the welfare of the Palestinian people and the national interests of the United States, Israel, and Jordan. The report shall also include a description of any policy review on assistance for the West Bank and Gaza undertaken by the Department of State, USAID, or any other Federal entity, including the date on which the review was initiated, the participants in the review, any consultations by such participants with foreign or nongovernmental entities, and the findings of the review, if concluded.

Yemen.—Funds in the Act for assistance for Yemen shall be made available for stabilization and humanitarian assistance, including for United Nations stabilization and governance facilities.

Section 7042. Africa (modified)

Africa Counterterrorism.—Similar to prior years, the bill includes \$25,730,000 for the Partnership for Regional East Africa Counterterrorism and \$90,803,000 for the Trans-Sahara Counterterrorism Partnership.

Democratic Republic of the Congo.—The bill includes a total of \$75,188,000 for assistance for the Democratic Republic of the Congo under Development Assistance and Economic Support Fund.

Ethiopia.—Funds in the Act shall not be made available to further policies or activities that would result in forced displacement in Ethiopia. Funds made available by the Act or prior Acts to support activities intended to improve livelihoods shall include prior consultation with, and the participation of, affected communities, including in the South Omo and Gambella regions.

Horn of Africa.—The Department of State and USAID should explore diplomatic and foreign assistance opportunities in furtherance of peace in the Horn of Africa.

Lake Chad Basin Countries.—Funds made available pursuant to subsection (d) shall be made available to support populations at risk from violent attacks and kidnappings by Boko Haram, and to support victims of such attacks and individuals who have escaped captivity, including to meet the unique needs of women and girls.

In order to effectively support implementation and oversight of assistance made available pursuant to subsection (d), the USAID Administrator, after consultation with the appropriate congressional committees, shall increase the number of USAID personnel in Cameroon, Chad, and Niger above fiscal year 2018 levels. Not later than 90 days after enactment of the Act, the USAID Administrator shall submit a report to the appropriate congressional committees detailing steps taken, and steps planned to be taken, to implement such directive.

Power Africa.—The bill includes not less than the fiscal year 2017 funding level for the Power Africa initiative.

South Sudan.—The bill includes not less than \$100,154,000 for assistance for South Sudan under Development Assistance and Global Health Programs.

The bill does not include the certification requirement on assistance for the central Government of South Sudan. Such certification has not been made in prior fiscal years, and the

conditions necessary for such certification to be made do not exist. Assistance for such government may not be made available except for the specific uses listed in subsection (f).

Not later than 60 days after enactment of the Act, the Secretary of State, in consultation with the USAID Administrator, shall submit an update to the strategy required in section 7042(i) of division J of Public Law 115-31.

The Secretary of State should encourage the Government of South Sudan to prioritize the identification of a site for a New Embassy Compound in Juba, South Sudan.

Section 7043. East Asia and the Pacific (modified)

Burma.—The bill provides \$120,500,000 for assistance for Burma. Funds are allocated according to the following table and subject to section 7019 of the Act:

BURMA	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Economic Support Fund	86,450
<i>Documentation of human rights violations against Rohingya</i>	<i>[3,000]</i>
<i>Documentation of human rights violations in Burma</i>	<i>[750]</i>
International Narcotics Control and Law Enforcement	3,500

For the purpose of subsection (a)(1)(B)(vi), funds made available for programs to investigate and document allegations of ethnic cleansing and other gross violations of human rights committed against the Rohingya people in Rakhine state shall be made available for civil society organizations in Bangladesh and Burma. Prior to the obligation of any such funds, the Assistant Secretary for DRL shall ensure the establishment of a standard documentation format and documentation procedures for use by such organizations, and shall identify an appropriate repository for such information.

For the purpose of subsection (a)(1)(B)(vii), funds made available for programs to investigate and document allegations of gross violations of human rights committed in Burma shall be made available for civil society and international organizations, including those in countries bordering Burma.

For the purpose of the certification required in subsection (a)(1)(C)(iv), the Government of Burma’s commitments under the Nationwide Ceasefire Agreement include: (1) the regular holding of participatory dialogues among stakeholder communities; (2) a dialogue process that

includes all parties to the civil wars; (3) the involvement of international third parties in the Joint Ceasefire Monitoring Committee as observers and technical advisors; and (4) the development of a Union Accord for Peace that will lead to constitutional change and resolution of the causes of the civil wars.

Prior to the obligation of funds appropriated by the Act for assistance for Burma, the Secretary of State shall consult with the Committees on Appropriations on the planned uses of funds for Rakhine state, including any contributions for implementation of the August 2017 Final Report of the Advisory Commission on Rakhine State entitled “Towards a Peaceful, Fair and Prosperous Future for the People of Rakhine”.

Not later than 90 days after enactment of the Act, the Secretary of State shall submit a report to the appropriate congressional committees detailing the extent of military cooperation between Burma and North Korea, and steps taken by the Government of Burma to: (1) respect human rights and the rule of law, including protection of media freedom; (2) revise, update, and repeal colonial-era and other oppressive laws, including the Unlawful Associations Act, that are used in prosecution of journalists and other civil society actors in Burma; and (3) credibly investigate the murder of U Ko Ni.

Cambodia.—No funds are included under International Military Education and Training and Foreign Military Financing Program for assistance for Cambodia.

CAMBODIA

[Budget authority in thousands of dollars]

Account	Budget Authority
Economic Support Fund	0
International Narcotics Control and Law Enforcement (bilateral assistance only)	0
International Military Education and Training	0
Foreign Military Financing Program	0

Counter Influence Programs.—The Secretary of State shall incorporate the counter influence strategy regarding the PRC required by section 7043(e)(3) of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2014 (division K of Public Law 113-76) into the Indo-Pacific Strategy (IPS), and shall submit a report to the appropriate congressional committees describing in detail such incorporation, in classified form if necessary, including a summary of funding by fiscal year provided for such counter influence strategy.

Funds made available under title I of the Act shall be made available for public diplomacy programs to counter the influence of the PRC globally.

Indonesia.—The bill provides \$132,025,000 for assistance for Indonesia. Funds are allocated according to the following table and subject to section 7019 of the Act:

INDONESIA	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Development Assistance	63,000
International Narcotics Control and Law Enforcement	10,625
Nonproliferation, Anti-terrorism, Demining and Related Programs	6,000
International Military Education and Training	2,400
Foreign Military Financing Program	14,000

Indo-Pacific Strategy.—The Act provides not less than \$160,000,000 for the IPS, of which \$65,000,000 is under Development Assistance, \$50,000,000 is under Economic Support Fund, \$30,000,000 is under International Narcotics Control and Law Enforcement, and \$15,000,000 is under Foreign Military Financing Program.

The Secretary of State shall follow the directives contained in the Senate report regarding the IPS, including submission of the IPS to the appropriate congressional committees prior to the obligation of funds made available for such purposes in the Act.

Not later than 45 days after enactment of the Act, the Secretary of State, in consultation with the USAID Administrator, shall submit to the Committees on Appropriations a report on the funds made available for the IPS in prior Acts, including through reprogrammings. The report shall specify such funds by fiscal year, amount, and account. The report shall include a brief description of the activity from which funds were reprogrammed.

Laos.—The bill includes \$30,000,000 to support the goal of the Government of the Lao People’s Democratic Republic (PDR) to eliminate unexploded ordnance as a barrier to national development. The comprehensive cluster munitions survey funded in prior Acts is expected to help the Lao PDR quantify the contamination and prioritize areas and resources for clearing it. The Act provides notwithstanding authority to ensure that the humanitarian clearance of unexploded ordnance and related activities can continue uninterrupted.

The bill also includes \$3,500,000 for nutrition programs for Lao PDR under Global Health Programs.

North Korea.—The bill includes \$10,000,000 for the promotion of human rights in North Korea, of which \$6,000,000 is under National Endowment for Democracy and \$4,000,000 is under Economic Support Fund to be administered by DRL.

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

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

THAILAND	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Development Assistance	2,500
Economic Support Fund	4,000
<i>of which, democracy and reconciliation programs</i>	4,000
International Narcotics Control and Law Enforcement	2,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	2,000
International Military Education and Training	0

The bill does not include assistance for Thailand under International Military Education and Training, which is prohibited due to the application of section 7008 of the Act. National elections in Thailand are scheduled for February 2019, and the Committees on Appropriations will consider resuming such assistance if a democratically elected government has taken office. The use of section 614 of the Foreign Assistance Act of 1961 to circumvent the restriction on assistance for Thailand contained in section 7008 of prior Acts has not been justified.

Timor-Leste.—Funds for assistance for Timor-Leste are allocated according to the following table and subject to section 7019 of the Act:

TIMOR-LESTE	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Development Assistance	16,000
International Military Education and Training	200

Vietnam.—The bill provides \$149,250,000 for assistance for Vietnam. Funds are allocated according to the following table and subject to section 7019 of the Act:

VIETNAM	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Development Assistance	57,750
<i>of which, Vietnam Education Foundation Act of 2000</i>	5,000
Economic Support Fund	27,500
<i>of which, reconciliation programs</i>	1,000
International Narcotics Control and Law Enforcement	6,000
International Military Education and Training	1,500
Nonproliferation, Anti-terrorism, Demining and Related Programs	15,000
<i>humanitarian demining</i>	[15,000]
Foreign Military Financing Program	12,000

Subsection (h)(3) provides funds for reconciliation programs in Vietnam to address war legacy issues.

Section 7044. South and Central Asia (modified)

Afghanistan.—Concurrent with submission of the spend plan required by section 7070(b) of the Act, the Secretary of State shall submit to the Committees on Appropriations a report detailing the following: (1) goals and benchmarks established by the Governments of the United States and Afghanistan for the use of assistance made available by the Act and the status of achieving such goals and benchmarks; (2) laws and policies implemented by the Government of Afghanistan to govern democratically and protect the rights of individuals, civil society, and the

media; (3) an assessment of steps taken by the Government of Afghanistan to protect the rights of women and girls; (4) whether the Government of Afghanistan is effectively implementing a whole-of-government, anti-corruption strategy that has been endorsed by the High Council on Rule of Law and Anti-Corruption, as agreed to at the Brussels Conference on Afghanistan in October 2016, and is prosecuting individuals alleged to be involved in corrupt or illegal activities in Afghanistan; (5) monitoring and oversight frameworks for programs implemented, including in areas under the control of the Taliban or other extremist organizations; and (6) if the Government of Afghanistan is publicly reporting its national budget, including revenues and expenditures.

In preparing the goals and benchmarks for such report, the Secretary of State, in consultation with the USAID Administrator, shall review and consolidate the goals and benchmarks contained in the South Asia Strategy, the Revised Strategy for United States Engagement in Afghanistan, the USAID Country Development Cooperation Strategy for Afghanistan, and other relevant United States or bilateral strategies supported by funds made available by the Act and prior Acts. The goals and benchmarks included in such report should reflect such review and consolidation.

Prior to exercising the authority in subsection (a)(2)(A)(ii), the Secretary of State and USAID Administrator, as appropriate, shall consult with the Committees on Appropriations on the proposed reconciliation program or disarmament, demobilization, and reintegration activity to be supported with funds appropriated by the Act and made available for assistance for Afghanistan.

Funds appropriated by the Act and prior Acts under Diplomatic Programs and Embassy Security, Construction, and Maintenance may be made available to establish/reestablish and maintain one or more Embassy Branch Offices in Afghanistan, following consultation with, and subject to the regular notification procedures of, the Committees on Appropriations. Not later than 90 days after enactment of the Act, the Secretary of State shall submit to the Committees on Appropriations a report detailing the criteria for the establishment/reestablishment of Embassy Branch Offices in Afghanistan, including the security requirements to establish/reestablish such offices.

The SIGAR shall update the assessment of the implementation of the Afghanistan National Strategy for Combating Corruption by the Government of Afghanistan, including efforts to prosecute individuals alleged to be involved in corrupt or illegal activities.

Not later than 90 days after enactment of the Act, the Secretary of State shall submit to the Committees on Appropriations an assessment of the dollar value of improper taxes or fees levied by the Government of Afghanistan against United States companies and organizations in fiscal year 2018.

India.—The bill provides \$112,000,000 for assistance for India. Funds are allocated according to the following table and subject to section 7019 of the Act:

INDIA	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Development Assistance	25,000
<i>Environment programs</i>	<i>[12,750]</i>
Economic Support Fund	16,500
<i>Technical assistance to India's Development Partnership Administration</i>	<i>[5,000]</i>
Nonproliferation, Anti-terrorism, Demining and Related Programs	2,800
International Military Education and Training	1,500

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

MALDIVES	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Development Assistance	1,500
<i>Environment programs</i>	<i>[1,500]</i>
Economic Support Fund	2,000
International Military Education and Training	400
Foreign Military Financing Program	400

Pakistan.—In October 2018, Asia Bibi was cleared of blasphemy charges after spending eight years under sentence of death. There is ongoing concern for her safety in Pakistan, and her freedom to exercise her right to seek asylum in another country.

Not later than 90 days after enactment of the Act, the USAID Administrator shall consult with the Committees on Appropriations on the proposed uses of funds for the Afghan Civilian Assistance Program and the Pakistan Civilian Assistance Program to assist civilians who have been harmed as a result of military operations.

The bill includes \$5,000,000 under International Narcotics Control and Law Enforcement for the recruitment, retention, and professionalization of women in the police forces of Pakistan.

Not later than 45 days after enactment of the Act, the Secretary of State shall submit a report to the Committees on Appropriations describing United States security assistance policy toward Pakistan, including: (1) a description of funds made available by the Act and prior Acts that were suspended by such policy (by account and fiscal year); (2) the intended goals and objectives for the suspension of such funds; and (3) progress made toward achieving such goals.

Section 7045. Latin America and the Caribbean (modified)

Central America.—The bill provides assistance for countries in Central America, including to implement the United States Strategy for Engagement in Central America.

Funds for the Central America Regional Security Initiative are allocated according to the following table and subject to section 7019 of the Act:

CENTRAL AMERICA REGIONAL SECURITY INITIATIVE

[Budget authority in thousands of dollars]

Account/Program	Budget Authority
Economic Support Fund	100,000
<i>Mission to Support the Fight Against Corruption and Impunity in Honduras</i>	<i>[3,000]</i>
International Narcotics Control and Law Enforcement	190,000
<i>DNA forensic technology</i>	<i>[8,000]</i>
<i>International Commission Against Impunity in Guatemala</i>	<i>[6,000]</i>
<i>Mission to Support the Fight Against Corruption and Impunity in Honduras</i>	<i>[2,000]</i>

Other funds provided for assistance for countries in Central America are allocated according to the following table and subject to section 7019 of the Act:

OTHER ASSISTANCE FOR CENTRAL AMERICA

[Budget authority in thousands of dollars]

Account/Program	Budget Authority
Global Health Programs	13,000
	<i>Guatemala</i> [13,000]
Development Assistance	190,000
	<i>Transfer to Inter-American Foundation</i> [10,000]
Nonproliferation, Anti-terrorism, Demining and Related Programs	500
	<i>Panama</i> [500]
International Military Education and Training	4,100
Foreign Military Financing Program	30,000

The Act provides the Secretary of State with flexibility to allocate funds among countries in the Northern Triangle. Such funds should be allocated based on the progress made by each country in the areas of prosperity, security, and governance since 2014, including progress made toward meeting the conditions in prior Acts, and the demonstrated commitment to reform by each central government, including reforms that will reduce illegal migration and reduce corruption and impunity. The Secretary shall specify country levels and include a justification for the allocation of funds (based on such progress and demonstrated commitment) in a single spend plan submitted pursuant to section 7070(b) of the Act.

Not later than 60 days after enactment of the Act and prior to the submission of the spend plan, the Secretary of State, in coordination with the USAID Administrator, shall issue a progress report based on the existing plan for monitoring and evaluation. The report shall be submitted to the appropriate congressional committees and the information contained in the report shall be posted on the Department of State and USAID websites in a timely manner. The report should inform the justification for the allocation of funds in the spend plan, and congressional notifications submitted for countries in Central America shall describe how programs align with such plan for monitoring and evaluation.

The Secretary of State, in coordination with the USAID Administrator, shall establish a cost-matching requirement that leverages from the governments of El Salvador, Guatemala, and Honduras \$5 for every \$1 made available by the Act for each country. Congressional

notifications submitted for such countries shall include a detailed description of the implementation of this requirement.

Subsection (a)(1) includes modified language withholding 50 percent of the assistance made available for each of the central governments of El Salvador, Guatemala, and Honduras, until the Secretary of State certifies and reports that such government is meeting certain conditions. In making such certification, the Secretary of State shall consider the following: (1) relating to subparagraph (E), whether the autonomous entity operates transparently and is representative of a broad cross section of society; (2) relating to subparagraph (G), whether the government is increasing the capacity and independence of the judiciary and the Office of the Attorney General, including on civil, criminal, and tax matters, and whether the government is implementing international best practices to ensure due process; (3) relating to subparagraph (J), whether such personnel include military and police commanding officers and that they are cooperating in such cases; (4) relating to subparagraph (N), whether the government is protecting the rights of human rights defenders and other civil society activists, trade unionists, and journalists; (5) relating to subparagraph (O), whether the government is implementing tax reforms that increase government revenue and transparency in the tax collection system, and that strengthen customs agencies; and (6) relating to subparagraph (P), whether the government is resolving commercial disputes between United States entities and such government, including the confiscation of real property, and increasing the timeliness of reimbursements to United States businesses. The Secretary shall include such information in the report accompanying the certification.

The bill supports efforts to strengthen the rule of law by combating corruption and impunity in Central America by providing: (1) \$6,000,000 for the International Commission against Impunity in Guatemala; (2) \$5,000,000 for the Mission to Support the Fight against Corruption and Impunity in Honduras; and (3) \$20,000,000 for the offices of the Attorneys General/Public Ministries of El Salvador, Guatemala, and Honduras. In allocating funds for these purposes, the Secretary of State should consider the capacity, record, and commitment to the rule of law of each office. The spend plan shall describe the amounts and proposed uses of funds for these entities.

The bill includes not less than \$6,000,000 for programs to address sexual and gender-based violence in the Northern Triangle.

The bill provides \$40,725,000 for assistance for Costa Rica. Such funds, which are derived from within the amounts specified in the “Central America Regional Security Initiative” and “Other Assistance for Central America” tables above, are allocated according to the following table and subject to section 7019 of the Act:

COSTA RICA	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
International Narcotics Control and Law Enforcement	32,500
<i>Central America Regional Security Initiative</i>	[32,500]
International Military Education and Training	725
Foreign Military Financing Program	7,500

The bill does not include funding for Nicaragua under title IV. Assistance provided for Nicaragua should only be for programs that promote democracy and the rule of law, and no funds are included for assistance for the central Government of Nicaragua.

Colombia.—Subsection (b)(1) provides not less than \$418,253,000 for assistance for Colombia. Such funds are allocated according to the following table and subject to section 7019 of the Act:

COLOMBIA	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Economic Support Fund	187,328
<i>Afro-Colombian and indigenous communities</i>	[20,000]
<i>Human rights</i>	[9,000]
<i>Biodiversity</i>	[5,000]
International Narcotics Control and Law Enforcement	170,000
<i>Investigations and prosecutions of human rights violations</i>	[10,000]
<i>Investigations and prosecutions of environmental crimes</i>	[1,000]
Nonproliferation, Anti-terrorism, Demining and Related Programs	21,000
International Military Education and Training	1,400
Foreign Military Financing Program	38,525

The bill provides resources above the fiscal year 2018 level under International Narcotics Control and Law Enforcement to bolster Colombia’s drug eradication and interdiction efforts and enhance rural security.

The spend plan submitted pursuant to section 7070(b) of the Act for assistance for Colombia shall describe in detail the proposed uses of funds by account and activity, including the activities specified in subsection (b)(1)(A) through (F) of this section, and the amounts made available from prior Acts for such activities.

The report accompanying the certification submitted pursuant to subsection (b)(3) shall include metrics and related information to support such certification.

For the purposes of subsections (b)(4)(B) and (b)(4)(C) respectively, the terms “those responsible” and “senior military officers responsible” shall include the intellectual authors of such crimes. The Secretary of State should not submit the report directed in the House report under this section regarding justice and rule of law activities.

Haiti.—The Secretary of State, in coordination with the USAID Administrator, shall review the sustainability of programs funded by the Act and prior Acts for assistance for Haiti and, not later than 120 days after enactment of the Act, submit a report to the Committees on Appropriations detailing the findings of such review. The review shall examine programs funded since the 2010 earthquake to determine whether such programs were sustained, reasons why such programs were or were not sustained, and recommendations for current and future programing in order to increase program sustainability. The Secretary and USAID Administrator shall consult with the Committees on Appropriations on this report not later than 30 days after enactment of this Act.

In lieu of the directives in the House and Senate reports under this heading regarding border security and controls, the Secretary of State shall work with the governments of Haiti and the Dominican Republic to develop plans to strengthen border security and control. Such plan should improve security, enhance customs operations, increase transparency, and minimize corruption. Not later than 90 days after enactment of the Act, the Secretary, in consultation with the USAID Administrator, shall submit to the Committees on Appropriations a report on such efforts, including a description of the uses of funds made available or intended to be made available by the Act and prior Acts to support such plans.

The bill provides \$1,500,000 for Haiti prison assistance in the manner described under this heading in the Senate report.

The report required under this heading in the Senate report shall be submitted prior to the obligation of assistance for Haiti, but not later than 45 days after enactment of the Act.

Venezuela.—Subsection (d) provides \$17,500,000 under Economic Support Fund for democracy and rule of law programs for Venezuela. The bill does not include funding for Venezuela under title IV or for the central government.

The bill supports assistance for Venezuelan refugees and migrants and the countries and communities impacted by such populations. Not later than 90 days after enactment of the Act, the Secretary of State, in consultation with the USAID Administrator, shall submit to the appropriate congressional committees a strategy for assisting such individuals, countries, and communities. The strategy shall describe how funds made available in the Act and prior Acts will support international and host country efforts to provide essential services for Venezuelan refugees and migrants and support host communities. The strategy shall also describe actions taken or planned to be taken by international organizations to support such activities. The Secretary of State and USAID Administrator shall consult with the appropriate congressional committees on such strategy not later than 30 days after enactment of the Act.

Caribbean Basin Security Initiative.—The bill provides \$58,000,000 for the Caribbean Basin Security Initiative. Such funds are allocated according to the following table and subject to section 7019 of the Act:

CARIBBEAN BASIN SECURITY INITIATIVE	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Economic Support Fund	25,250
International Narcotics Control and Law Enforcement	25,250
Foreign Military Financing Program	7,500

Mexico.—The bill provides \$162,660,000 for assistance for Mexico. Such funds are allocated according to the following table and subject to section 7019 of the Act:

MEXICO

[Budget authority in thousands of dollars]

Account	Budget Authority
Economic Support Fund	45,000
International Narcotics Control and Law Enforcement	110,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	1,160
International Military Education and Training	1,500
Foreign Military Financing Program	5,000

The Secretary of State shall follow the directive under this section in the Senate report regarding Foreign Military Financing Program assistance for Mexico. The Secretary of State should not submit the report directed under this section in the House report regarding Mexico.

Other Assistance for Latin America and the Caribbean.—Funds provided for assistance for Peru should support counternarcotics programs. Additional funds should be made available to expand such programs if the Government of Peru decides to implement them in the Valley of the Apurimac, Ene, and Mantaro Rivers.

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 (modified)

Georgia.—The Act provides not less than \$127,025,000 for assistance for Georgia. Such funds are allocated according to the following table and subject to section 7019 of the Act:

GEORGIA

[Budget authority in thousands of dollars]

Account	Budget Authority
Assistance for Europe, Eurasia and Central Asia	83,025
International Narcotics Control and Law Enforcement	5,700
Nonproliferation, Anti-terrorism, Demining and Related Programs	1,100
International Military Education and Training	2,200
Foreign Military Financing Program	35,000

The Secretary of State shall consult with the Committees on Appropriations prior to submitting the report required under this heading in the House report.

Ukraine.—The Act provides not less than \$445,700,000 for assistance for Ukraine. Within this total, funds are allocated according to the following table and subject to section 7019 of the Act:

UKRAINE	
[Budget authority in thousands of dollars]	
Account	Budget Authority
Assistance for Europe, Eurasia and Central Asia	250,000
International Narcotics Control and Law Enforcement	30,000
Nonproliferation, Anti-terrorism, Demining and Related Programs	15,000
International Military Education and Training	2,900
Foreign Military Financing Program	115,000

The bill includes additional assistance under Global Health Programs.

Turkey.—Subsection (d)(2) requires the Secretary of State to update the report required by Public Law 115-232. Such report is in lieu of the report directed in the Senate report regarding the purchase of the S-400 missile defense system.

The report required under this section in the Senate report related to American citizens held under wrongful or unlawful prolonged detention in Turkey shall also include the same information for any case involving such detention of locally employed staff of the Department of State or USAID in Turkey.

Other Assistance for Europe and Eurasia.—The bill includes funding at levels consistent with prior years to further the economic, social development, and reconciliation goals of Public Law 99-415.

Section 7047. Countering Russian Influence and Aggression (modified)

Countering Russian Influence Fund.—The Act provides not less than \$275,000,000 for the Countering Russian Influence Fund, which is in addition to amounts made available for bilateral assistance for countries in Europe, Eurasia and Central Asia. Such funds are allocated according to the following table and subject to section 7019 of the Act:

COUNTERING RUSSIAN INFLUENCE FUND

[Budget authority in thousands of dollars]

Account	Budget Authority
Assistance for Europe, Eurasia and Central Asia	75,000
International Narcotics Control and Law Enforcement	62,500
International Military Education and Training	5,000
Foreign Military Financing Program	132,500

In allocating funds for countries that are members of the North Atlantic Treaty Organization or the European Union, the Secretary of State should consider the degree to which such countries may be vulnerable to influence by the Russian Federation and their economic and technical capability to effectively respond to aggression by the Russian Federation.

In lieu of the directive in the Senate report under this heading concerning Russia reporting requirements, the Secretary of State shall update the reports required by section 7071(b)(2) and (e) of the Department of State, Foreign Operations, and Related Programs Appropriations Act, 2014 (division K of Public Law 113–76) not later than 45 days after enactment of the Act.

Section 7048. United Nations (modified)

The Secretary of State shall include information on an organization-by-organization basis in the report submitted pursuant to subsection (a). Such report should also include recommendations for reducing travel costs and improving the oversight of travel at such entities.

Section 7049. Law Enforcement and Security (new)

Section 7049 consolidates a number of provisions carried in prior Acts and contains new provisions related to law enforcement and security.

Security Force Professionalization.—Funds made available under International Narcotics Control and Law Enforcement pursuant to subsection (a)(5) shall be made available to increase partner capacity to collect, track, and analyze data on arbitrary arrest, abuse of detainees, and

harm to civilians resulting from law enforcement operations of the respective government, including to apply lessons learned to future law enforcement activities, and to enhance investigative capacity, transparency, and accountability. Funds made available under Peacekeeping Operations pursuant to such subsection shall be made available to increase partner capacity to collect, track, and analyze data on civilian casualties resulting from military operations of the respective government, including to apply lessons learned to future operations, and to enhance investigative capacity, transparency, and accountability.

International Prison Conditions.—Subsection (b)(3) provides funding for assistance to eliminate inhumane conditions in foreign prisons and other detention facilities, including access to safe drinking water and sanitation, food, and medical care, and to address other basic needs and protect the due process rights of prisoners and detainees. Assistance should be prioritized for countries in Central America and the Caribbean, Africa, the Middle East, and Southeast Asia.

Section 7050. Arms Trade Treaty (unchanged)

Section 7051. International Conferences (unchanged)

Section 7052. Aircraft Transfer, Coordination, and Use (modified)

The Act includes authority permitting the Secretary of State to seek reimbursement for less than the full cost of providing air transport to Federal or non-Federal personnel in Department-owned or leased aircraft, including in Afghanistan. Not later than 180 days after enactment of the Act, the Secretary of State shall submit a report to the Committees on Appropriations on the cost of providing air transport services in Afghanistan since conception of the program, including a history of annual costs, factors contributing to any growth in cost, and the Department's efforts to seek reimbursement for transporting other Federal and non-Federal personnel.

Section 7053. Parking Fines and Real Property Taxes Owed by Foreign Governments (unchanged)

Section 7054. International Monetary Fund (unchanged)

Section 7055. Prohibition on Publicity or Propaganda (unchanged)

Section 7056. Disability Programs (unchanged)

Section 7057. United States Agency for International Development Management (unchanged)

Section 7058. Global Health Activities (modified)

Subsection (d) repurposes \$38,000,000 for USAID to carry out programs to accelerate the capacities of targeted countries to prevent, detect, and respond to infectious disease outbreaks, and \$2,000,000 for an additional amount for the Emergency Reserve Fund to enable the United States and the international public health community to respond rapidly to emerging health threats.

The strategy required in this section of the explanatory statement of division K of Public Law 115-141 is more than 60 days overdue and shall be submitted as described and in an expeditious manner.

Section 7059. Gender Equality (unchanged)

Section 7060. Sector Allocations (modified)

Environment Programs.—Subsection (c) includes authority for environment programs, subject to the regular notification procedures of the Committees on Appropriations. Additionally, subsection (c) states that none of the funds in the Act are appropriated or otherwise made available 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 the Act:

ENVIRONMENT PROGRAMS

[Budget authority in thousands of dollars]

Programs	Budget Authority
Andean Amazon	20,500
Brazilian Amazon	11,000
Central Africa Regional Program for the Environment	40,000
	<i>USAID</i> [21,900]
	<i>United States Fish and Wildlife Service</i> [18,100]
Guatemala/Belize	5,000
	<i>USAID</i> [3,500]
	<i>Department of the Interior</i> [1,500]
Lacey Act	2,500
United States Fish and Wildlife Service	10,900
	<i>Great apes</i> [5,000]
	<i>Migratory bird conservation</i> [750]
	<i>Endangered sea turtles</i> [150]
United States Forest Service	6,000
USAID/Indonesia Orangutan program	2,750
Toxic chemicals	7,000
Waste recycling	7,000

Not later than 45 days after enactment of the Act and prior to the obligation of funds made available pursuant to 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 Secretary of Interior shall consult with the Committees on Appropriations on the uses of such funds.

Funds included for USFWS, USFS, and the 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 the Act. Prior to such transfers, the USFWS, USFS, and DOI shall submit spend plans to the Committees on Appropriations and to USAID detailing the planned uses of such funds and expected programmatic results.

The bill includes not less than fiscal year 2017 levels for USAID Great Apes programs.

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 primarily for site-based, anti-poaching activities to address immediate requirements.

The bill includes \$5,000,000 for tropical forest conservation in Guatemala and Belize and the preservation of archaeological sites in the Maya Biosphere Reserve (MBR), of which not less than \$1,500,000 shall be provided to the DOI by direct transfer. The bill does not support funding for road construction or logging activities in national parks or the MBR, except for community forest concessions in the MBR.

The bill supports funding for renewable energy and adaptation programs as specified in the table entitled “Funding for Environment and Energy Programs” in the Senate report.

Not later than 90 days after enactment of the Act, the Secretary of State, in consultation with the USAID Administrator and the heads of other relevant Federal agencies, shall submit to the Committees on Appropriations the United States Government strategies in the manner described under section 7060 in the Senate report.

Reconciliation Programs.—In lieu of the directives on reconciliation programs in the House and Senate reports, \$30,000,000 is included for people-to-people reconciliation programs to be carried out in a manner consistent with long-standing congressional intent. Not later than 60 days after enactment of the Act, the USAID Administrator shall consult with the Committees on Appropriations on the proposed uses of such funds and the amounts to be made available for such purposes.

Trafficking in Persons.—The Act includes not less than \$80,822,000 for programs and activities to combat trafficking in persons internationally, including \$13,822,000 provided under Diplomatic Programs for the Office to Monitor and Combat Trafficking in Persons, and not less than \$67,000,000 from funds made available under titles III and IV. Of such amounts, not less than \$45,000,000 is made available under International Narcotics Control and Law Enforcement and a total of \$22,000,000 is included under Assistance for Europe, Eurasia and Central Asia, Development Assistance, and Economic Support Fund for these purposes.

Within the amounts made available under International Narcotics Control and Law Enforcement, \$36,000,000 is to be administered by the Office to Monitor and Combat Trafficking in Persons. The bill includes \$5,000,000 for child protection compacts, pursuant to

the Trafficking Victims Protection Act of 2000, as amended by Public Law 113-4, which may be made available following consultation with the appropriate congressional committees.

Funds designated for programs to end modern slavery in the table under International Narcotics Control and Law Enforcement in title IV are in addition to funds allocated to combat trafficking in persons pursuant to this section and shall be awarded on an open and competitive basis.

Water and Sanitation.—Funds made available for water and sanitation programs shall be implemented in accordance with the Senator Paul Simon Water for the World Act of 2014 (Public Law 113-289). In furtherance of the mandate of the Water for the World Act to provide sustainable access to clean water and sanitation for the world’s poorest people and in order to promote transparency and accountability, not later than 45 days after enactment of the Act, the USAID Administrator shall submit to the appropriate congressional committees the specific weighting of criteria in the WASH Needs Index and an explanation of how it is used to prioritize funding that is proportionate to the needs of a country for water, sanitation, and hygiene projects.

Section 7061. Enterprise Funds (unchanged)

Section 7062. Impact on Jobs in the United States (unchanged)

Section 7063. Overseas Private Investment Corporation (unchanged)

Section 7064. Inspectors General (unchanged)

Section 7065. Global Internet Freedom (modified)

The Act provides not less than \$60,500,000 for programs to promote Internet freedom globally. Funds for such activities appropriated in title III of the Act are allocated according to the following table and subject to section 7019 of the Act:

GLOBAL INTERNET FREEDOM	
[Budget authority in thousands of dollars]	
Account/Program	Budget Authority
Economic Support Fund	22,025
<i>Near East Regional Democracy</i>	<i>[16,750]</i>
Democracy Fund (Department of State)	14,000
Democracy Fund (USAID)	3,500
Assistance for Europe, Eurasia and Central Asia	5,975

In addition to funds made available in title III, the bill 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 RFA.

Section 7066. Multi-Year Pledges (unchanged)

Section 7067. Torture and Other Cruel, Inhuman, or Degrading Treatment or Punishment (modified)

Section 7068. Extradition (unchanged)

Section 7069. War Crimes Tribunals (unchanged)

Section 7070. Budget Documents (modified)

Spend Plans.—The Secretary of State or USAID Administrator, as applicable, shall submit each spend plan required by subsection (b) with all planned accounts, countries, programs, and activities. Partial spend plans will not be considered complete for the purposes of this requirement. Any funds notified pursuant to paragraph (3) shall be noted in the subsequent spend plan.

Section 7045 of the Act provides additional guidance for spend plans submitted for assistance for Colombia and the countries in Central America.

Section 7071. Stabilization and Development in Regions Impacted by Extremism and Conflict (modified)

Relief and Recovery Fund.—The Act provides not less than \$200,000,000 for the RRF, of which \$85,000,000 is under Economic Support Fund, \$25,000,000 is under International Narcotics Control and Law Enforcement, \$25,000,000 is under Nonproliferation, Anti-terrorism, Demining and Related Programs, \$40,000,000 is under Peacekeeping Operations, and \$25,000,000 is under Foreign Military Financing Program.

In addition to prior year funds from the RRF made available by subsection (b)(3) for Jordan and Tunisia, funds appropriated in prior Acts that are made available for the RRF should also be made available for assistance for Lebanon and for countries in East and West Africa, the Sahel, and the Lake Chad Basin region.

Funds made available for the RRF shall be made available, to the maximum extent practicable, on a cost-matching basis from sources other than the United States Government.

Prevention of Failed States Through Public-Private Partnerships.—Subsection (c) makes up to \$10,000,000 available to develop and implement a public-private partnerships program to accelerate a coherent approach to development in fragile states and states threatened or adversely impacted by economic and political instability or violent extremism, which shall be in addition to other bilateral assistance for such states.

In implementing such public-private partnership program, the Secretary of State and the USAID Administrator shall: (1) ensure the program is fully integrated and consistent with the development strategy for recipient countries; (2) require the central government to commit to implementation of such program in a transparent and accountable manner; (3) prioritize the participation of local organizations in participating as implementers and provide for the training and mentoring of such organizations; and (4) coordinate and ensure complementarity with other bilateral and regional programs funded by the Act and prior Acts, and with other development and security programs conducted by other Federal agencies and international donors.

Prior to the obligation of funds made available by the Act for such program, the Secretary of State and USAID Administrator shall jointly submit a report to the Committees on Appropriations detailing: (1) the states potentially eligible for the program; (2) the requirements of the central governments for participation in the program and program conditionality, if any; and (3) benchmarks to measure the effectiveness of such program.

Countering Violent Extremism in Asia.—USAID’s Regional Development Mission for Asia shall consult with the Committees on Appropriations on the design and implementation of programs to counter violent extremism in Asia, including within, and among, Buddhist communities in Burma, Cambodia, Laos, Sri Lanka, Tibet, Thailand, and Vietnam.

Section 7072. United Nations Population Fund (unchanged)

Section 7073. Reorganization and Information Technology (modified)

Funds made available by the Act are provided in the amounts necessary for, and for the purposes of, maintaining the on-board Foreign Service and Civil Service staff levels of the Department of State and USAID at not less than the levels as of December 31, 2017. This assumes such levels reflect minimum necessary hiring, and the Secretary of State and USAID Administrator should work with the Committees on Appropriations to increase hiring above such levels, as appropriate. The explanatory statement accompanying division K of Public Law 115-

141 contains a similar directive, with which the Department of State and USAID have not complied.

The bill assumes sufficient funding for introductory classes for the Department of State Foreign Service (A-100 classes) at the pre-fiscal year 2017 rate, and the Secretary of State shall continue such classes in such manner. The Secretary shall report to the appropriate congressional committees not later than 45 days after enactment of the Act on the schedule for the A-100 classes.

Pursuant to subsection (a)(1), the notification shall include: (1) a detailed description of, and justification for, the proposed action, including any policies or procedures currently or expected to be used to implement Executive Order 13781; (2) the current organizational chart, showing the operating units of the respective department, agency or organization and a brief description of each operating unit; the number of employees for each operating unit; the proposed new organizational chart with descriptions of each new operating unit; and the number of employees once the proposed reorganization is complete; (3) an assessment of how the proposed action will improve the efficiency, effectiveness, performance, and accountability (including through modernizing information technology platforms and streamlining administrative functions) of the department, agency, or organization; (4) an analysis of the impact of any such change on the ability to advance the national interest of the United States through diplomacy and development, and to conduct adequate monitoring and oversight of foreign assistance programs, and any legislative change necessary to implement such proposals; (5) the estimated cost, including for design, implementation, facilities, and personnel for fiscal years 2019 and 2020; (6) the estimated timeline to complete the proposed action; and (7) an assessment of any cost savings and efficiencies achieved through implementation of each element of the proposed action.

The USAID Administrator shall update, as appropriate and in writing, the Committees on Appropriations if implementing the recommendations and conclusions of the Foreign Assistance Review (FAR) would affect the information or proposed changes in USAID “Reorg CNs #1-9”.

In addition, not later than 60 days after completion of the FAR, the Secretary of State and USAID Administrator shall submit a report to the Committees on Appropriations detailing the anticipated impact of the FAR on Department of State and USAID programs and operations in future fiscal year budget requests.

Pursuant to subsection (b)(2)(A), the report shall include the following information on a quarterly basis: (1) actual obligations to date for all implementation costs associated with “Reorg CNs #1-9” by the categories detailed in USAID’s response to the Committees on Appropriations on October 30, 2018, to include the salaries and benefits of United States Direct Hire employees working directly on implementation of each reorganization and the source of such funding; (2) a project status and projected timeline for each of the reorganizations based on the milestones and timelines provided to the Committees on Appropriations on October 30, 2018; and (3) actual and anticipated United States Direct Hire workforce level changes by bureau and operating unit as a result of the reorganizations, including staffing shifts between functions.

Not later than 60 days after completion of the zero-based budgeting and personnel staffing exercise being conducted in support of USAID’s transformation initiative, the USAID Administrator shall submit to the Committees on Appropriations a detailed report that includes: (1) a summary of the operating and personnel costs, including such costs that are paid from program funds, of each operating unit, overseas mission, or overseas office prior to transformation; (2) an estimate of such costs for each operating unit, overseas mission, or overseas office after transformation; and (3) a comparison of the total operating cost of the Agency prior to, and after, transformation detailed by Overseas Missions costs, Washington Support costs, and Central Support costs, and their subcategories.

The USAID Administrator shall regularly consult with the appropriate congressional committees and development stakeholders on efforts to transition nations from assistance recipients to enduring diplomatic, economic, and security partners, which shall include any changes to the guiding principles and metrics to support such efforts, and on other matters related to the implementation plan required by section 7069(b) of division K of Public Law 115–141.

Not later than 180 days after enactment of the Act, the Secretary of State and USAID Administrator shall submit to the appropriate congressional committees an updated implementation plan on country transitions from assistance, as required by section 7069(b)(2) of division K of Public Law 115–141.

The waiver authority and notification requirement of section 7015(e) of this Act shall apply to the requirements of paragraph (1) of this subsection.

Section 7074. Rescissions (modified)

Section 7075. John S. McCain Scholars Program (new)

The bill includes \$1,600,000 for three scholarship and fellowship programs in honor of the late Senator John S. McCain for the purposes outlined in, and the amounts specified under, Educational and Cultural Exchange Programs in the Senate report.

Section 7076. Afghan Special Immigrant Visas (new)

The Department of State is directed to create and implement a system of prioritization for the processing of Afghan Special Immigrant Visa applicants based on the threats they face and after reviewing the facts of each case, giving appropriate consideration to those applicants who, during their qualifying service, assisted in combat operations.

Section 7077. Saudi Arabia (new)

The Act does not include the following general provisions from division K of Public Law 115-141: *Section 7056, Section 7064, Section 7069, and Section 7080.*

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

The Act provides an additional \$3,225,971,000 for Diplomatic Programs, of which \$2,626,122,000 is for WSP, for the extraordinary costs of operations and security, including 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 shall include in the operating plan required by section 7070(a) of the 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 for the SIGAR, 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 United Nations missions, including 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 \$988,656,000 for Contributions for International Peacekeeping Activities for peacekeeping operations, including in the Middle East and Africa, 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 \$158,067,000 for Operating Expenses for the extraordinary costs of operations in countries in conflict and areas of instability and violence, including 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 \$584,278,000 for International Disaster Assistance for the extraordinary costs of the United States response to international disasters and crises, including those resulting from conflict, which is designated for OCO/GWOT pursuant to BBEDCA. Funds appropriated under this heading shall be apportioned to USAID not later than 60 days after enactment of the Act.

TRANSITION INITIATIVES

The Act provides an additional \$62,043,000 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.

ECONOMIC SUPPORT FUND

The Act provides an additional \$1,172,336,000 for Economic Support Fund for the extraordinary costs of assistance for countries in conflict and areas of instability and violence,

including Afghanistan, Pakistan, and countries in the Middle East and Africa, which is designated for OCO/GWOT pursuant to BBEDCA.

DEPARTMENT OF STATE
MIGRATION AND REFUGEE ASSISTANCE

The Act provides an additional \$1,404,124,000 for Migration and Refugee Assistance for the extraordinary costs to respond to refugee crises overseas, which is designated for OCO/GWOT pursuant to BBEDCA.

INTERNATIONAL SECURITY ASSISTANCE

DEPARTMENT OF STATE
PEACEKEEPING OPERATIONS

The Act provides an additional \$325,213,000 for Peacekeeping Operations for the extraordinary costs of 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 \$229,372,000 for Foreign Military Financing Program for the extraordinary costs of 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 the Act for fiscal year 2019.

Section 8002. Extension of Authorities and Conditions

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

Section 8003. Transfer of Funds

Subsection (a) provides certain transfer authorities for funds appropriated by this title in the Act.

Subsection (b) provides authority for the Secretary of State to transfer funds appropriated by this title in the Act under Peacekeeping Operations and Foreign Military Financing Program in an amount that shall not exceed \$7,500,000 to 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. Rescission

This section rescinds \$301,200,000 from unobligated balances from amounts made available under Diplomatic and Consular Programs in title II of the Security Assistance Appropriations Act, 2017, which is designated for OCO/GWOT pursuant to BBEDCA.

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request
TITLE I - DEPARTMENT OF STATE AND RELATED AGENCY					
Department of State					
Administration of Foreign Affairs					
Diplomatic programs.....	4,363,688	4,415,813	4,478,175	+114,487	+62,362
Worldwide security protection.....	1,380,752	3,698,124	1,469,777	+89,025	-2,228,347
Total, Diplomatic programs.....	5,744,440	8,113,937	5,947,952	+203,512	-2,165,985
Capital investment fund.....	103,400	92,770	92,770	-10,630	---
Office of Inspector General.....	77,629	142,200	90,829	+13,200	-51,371
Educational and cultural exchange programs.....	646,143	159,000	700,946	+54,803	+541,946
Representation expenses.....	8,030	7,000	8,030	---	+1,030
Protection of foreign missions and officials.....	30,890	25,890	30,890	---	+5,000
Embassy security, construction, and maintenance.....	765,459	738,006	777,200	+11,741	+39,194
Worldwide security upgrades.....	1,477,237	919,537	1,198,249	-278,988	+278,712
Total, Embassy security.....	2,242,696	1,657,543	1,975,449	-267,247	+317,906
Emergencies in the diplomatic and consular service....	7,885	7,885	7,885	---	---
Repatriation Loans Program Account:					
Direct loans subsidy.....	1,300	1,300	1,300	---	---

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request

Payment to the American Institute in Taiwan.....	31,963	26,312	31,963	---	+5,651
International Chancery Center, Washington, District of Columbia.....	743	743	743	---	---
Payment to the Foreign Service Retirement and Disability Fund.....	158,900	158,900	158,900	---	---
	-----	-----	-----	-----	-----
Total, Administration of Foreign Affairs.....	9,054,019	10,393,480	9,047,657	-6,362	-1,345,823
	=====	=====	=====	=====	=====
International Organizations					
Contributions to international organizations, current year assessment.....	1,371,168	1,095,045	1,264,030	-107,138	+168,985
Contributions for international peacekeeping activities, current year assessment.....	414,624	1,196,108	562,344	+147,720	-633,764
	-----	-----	-----	-----	-----
Total, International Organizations.....	1,785,792	2,291,153	1,826,374	+40,582	-464,779
	=====	=====	=====	=====	=====
International Commissions					
International Boundary and Water Commission, United States and Mexico:					
Salaries and expenses.....	48,134	45,173	48,134	---	+2,961
Construction.....	29,400	26,042	29,400	---	+3,358
	-----	-----	-----	-----	-----
Total, Boundary and Water Commission.....	77,534	71,215	77,534	---	+6,319
	=====	=====	=====	=====	=====
American sections, international commissions.....	13,258	12,184	13,258	---	+1,074
International fisheries commissions.....	46,356	33,906	50,651	+4,295	+16,745
	-----	-----	-----	-----	-----
Total, International commissions.....	137,148	117,305	141,443	+4,295	+24,138
	=====	=====	=====	=====	=====

M

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request
Related Agency					
Broadcasting Board of Governors					
International broadcasting operations.....	797,986	656,342	798,196	+210	+141,854
(By transfer).....	---	---	(2,500)	(+2,500)	(+2,500)
Reappropriation of surge capacity funds.....	---	3,000	---	---	-3,000
Broadcasting capital improvements.....	9,700	4,791	9,700	---	+4,909
Total, Broadcasting Board of Governors.....	807,686	664,133	807,896	+210	+143,763
Related Programs					
The Asia Foundation.....	17,000	---	17,000	---	+17,000
United States Institute of Peace, Operating expenses..	37,884	20,000	38,634	+750	+18,634
Center for Middle Eastern-Western dialogue.....	140	185	185	+45	---
Eisenhower Exchange Fellowship program.....	158	190	190	+32	---
Israeli Arab scholarship program.....	65	68	68	+3	---
East-West Center.....	16,700	---	16,700	---	+16,700
National Endowment for Democracy.....	170,000	67,275	180,000	+10,000	+112,725
Total, Related programs.....	241,947	87,718	252,777	+10,830	+165,059
Other Commissions					
Commission for the Preservation of America's Heritage Abroad					
Salaries and expenses.....	675	675	675	---	---
Commission on International Religious Freedom					
Salaries and expenses.....	4,500	4,500	4,500	---	---
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	---	---

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request

United States - China Economic and Security Review Commission					
Salaries and expenses.....	3,500	3,500	3,500	---	---
Western Hemisphere Drug Policy Commission.....	---	---	1,500	+1,500	+1,500
	=====	=====	=====	=====	=====
Total, title I, Department of State and Related Agency.....	12,039,846	13,567,043	12,090,901	+51,055	-1,476,142
Appropriations.....	(12,039,846)	(13,564,043)	(12,090,901)	(+51,055)	(-1,473,142)
(By transfer).....	---	---	(2,500)	(+2,500)	(+2,500)
	=====	=====	=====	=====	=====
TITLE II - UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT ADMINISTRATION OF FOREIGN ASSISTANCE					
Funds Appropriated to the President					
Operating expenses, USAID.....	1,189,609	1,114,920	1,214,808	+25,199	+99,888
Capital Investment Fund.....	197,100	190,900	225,000	+27,900	+34,100
Office of Inspector General, USAID.....	72,800	71,500	76,600	+3,800	+5,100
	=====	=====	=====	=====	=====
Total, title II, Administration of Foreign Assistance.....	1,459,509	1,377,320	1,516,408	+56,899	+139,088
	=====	=====	=====	=====	=====

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request
TITLE III - BILATERAL ECONOMIC ASSISTANCE					
Funds Appropriated to the President					
Global Health Programs:					
U.S. Agency for International Development.....	3,020,000	1,927,500	3,117,450	+97,450	+1,189,950
Department of State.....	5,670,000	4,775,101	5,720,000	+50,000	+944,899
(Global fund contribution).....	(1,350,000)	(925,101)	(1,350,000)	---	(+424,899)
Total, Global Health Programs.....	8,690,000	6,702,601	8,837,450	+147,450	+2,134,849
Development assistance.....	3,000,000	---	3,000,000	---	+3,000,000
Total, Development Assistance.....	3,000,000	---	3,000,000	---	+3,000,000
International disaster assistance.....	2,696,534	3,557,412	3,801,034	+1,104,500	+243,622
Transition initiatives.....	30,000	87,043	30,000	---	-57,043
Complex Crises fund.....	10,000	---	30,000	+20,000	+30,000
Development Credit Authority:					
(By transfer).....	(55,000)	(60,000)	(55,000)	---	(-5,000)
Administrative expenses.....	10,000	---	10,000	---	+10,000
Economic Support Fund.....	1,816,731	---	2,545,525	+728,794	+2,545,525
Economic Support and Development Fund.....	---	5,063,125	---	---	-5,063,125
Democracy Fund:					
Human Rights and Democracy Fund, Department of State.....	150,375	---	157,700	+7,325	+157,700
Bureau of Democracy, Conflict, and Humanitarian Assistance, USAID.....	65,125	---	69,500	+4,375	+69,500
Total, Democracy Fund.....	215,500	---	227,200	+11,700	+227,200
Assistance for Europe, Eurasia and Central Asia.....	750,334	---	760,334	+10,000	+760,334

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request
Department of State					
Migration and refugee assistance.....	927,802	2,800,375	2,027,876	+1,100,074	-772,499
United States Emergency Refugee and Migration Assistance Fund.....	1,000	---	1,000	---	+1,000
Total, Department of State.....	928,802	2,800,375	2,028,876	+1,100,074	-771,499
Independent Agencies					
Peace Corps.....	410,000	396,200	410,500	+500	+14,300
Millenium Challenge Corporation.....	905,000	800,000	905,000	---	+105,000
Inter-American Foundation.....	22,500	3,482	22,500	---	+19,018
United States African Development Foundation.....	30,000	4,623	30,000	---	+25,377
Total, Independent Agencies.....	1,367,500	1,204,305	1,368,000	+500	+163,695
Department of the Treasury					
International Affairs Technical Assistance.....	30,000	30,000	30,000	---	---
Total, title III, Bilateral economic assistance.	19,545,401	19,444,861	22,668,419	+3,123,018	+3,223,558
Appropriations.....	(19,545,401)	(19,444,861)	(22,668,419)	(+3,123,018)	(+3,223,558)
(By transfer).....	(55,000)	(60,000)	(55,000)	---	(-5,000)

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request
TITLE IV - INTERNATIONAL SECURITY ASSISTANCE					
Department of State					
International narcotics control and law enforcement...	950,845	880,350	1,497,469	+546,624	+617,119
Nonproliferation, anti-terrorism, demining and related programs.....	655,467	690,306	864,550	+209,083	+174,244
Peacekeeping operations.....	212,712	291,380	163,457	-49,255	-127,923
Funds Appropriated to the President					
International Military Education and Training.....	110,875	95,000	110,778	-97	+15,778
Foreign Military Financing Program:					
Grants:					
Israel.....	3,100,000	3,300,000	3,300,000	+200,000	---
Egypt.....	1,300,000	1,300,000	1,300,000	---	---
Other.....	1,271,613	747,000	1,362,241	+90,628	+615,241
(Limitation on Administrative Expenses)...	(75,000)	(70,000)	(75,000)	---	(+5,000)
Total, Foreign Military Financing Program.....	5,671,613	5,347,000	5,962,241	+290,628	+615,241
Total, title IV, Security assistance.....	7,601,512	7,304,036	8,598,495	+996,983	+1,294,459

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request
TITLE V - MULTILATERAL ASSISTANCE					
Multilateral Assistance					
Funds Appropriated to the President					
International Organizations and Programs.....	339,000	---	339,000	---	+339,000
ESF Resident Coordinator Transfer.....	---	---	(23,000)	(+23,000)	(+23,000)
ESF Montreal Protocol.....	---	---	(2,000)	(+2,000)	(+2,000)
International Financial Institutions					
World Bank Group					
Global Environment Facility.....	139,575	68,300	139,575	---	+71,275
International Development Association.....	1,097,010	1,097,010	1,097,010	---	---
Total, World Bank Group.....	1,236,585	1,165,310	1,236,585	---	+71,275
Asian Development Bank Group					
Asian Development Fund.....	47,395	47,395	47,395	---	---
Total, Asian Development Fund.....	47,395	47,395	47,395	---	---
African Development Bank Group					
African Development Bank Paid in capital.....	32,418	32,417	32,417	-1	---
(Limitation on callable capital).....	(507,861)	(507,861)	(507,861)	---	---
African Development Fund.....	171,300	171,300	171,300	---	---
Total, African Development Bank.....	203,718	203,717	203,717	-1	---
International Fund for Agricultural Development.....	30,000	---	30,000	---	+30,000
Total, International Financial Institutions.....	1,517,698	1,416,422	1,517,697	-1	+101,275
Total, title V, Multilateral assistance.....	1,856,698	1,416,422	1,856,697	-1	+440,275
(Limitation on callable capital).....	(507,861)	(507,861)	(507,861)	---	---

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request
TITLE VI - EXPORT AND INVESTMENT ASSISTANCE					
Export-Import Bank of the United States					
Administrative expenses.....	110,000	90,000	110,000	---	+20,000
Inspector General.....	5,700	4,750	5,700	---	+950
Offsetting collections.....	-254,700	-215,000	-215,000	+39,700	---
Total, Export-Import Bank of the United States..	-139,000	-120,250	-99,300	+39,700	+20,950
Overseas Private Investment Corporation					
Noncredit account:					
Administrative expenses.....	79,200	---	79,200	---	+79,200
Insurance fees and other offsetting collections...	-350,000	---	-415,000	-65,000	-415,000
Subtotal.....	-270,800	---	-335,800	-65,000	-335,800
Program account.....	20,000	---	20,000	---	+20,000
Total, Overseas Private Investment Corporation..	-250,800	---	-315,800	-65,000	-315,800
US Development Finance Institution					
Administrative expenses.....	---	96,000	---	---	-96,000
Credit subsidy or other programming.....	---	22,000	---	---	-22,000
Offsetting collections.....	---	-415,000	---	---	+415,000
Total, US Development Finance Institution.....	---	-297,000	---	---	+297,000
Funds Appropriated to the President					
Trade and Development Agency.....	79,500	12,105	79,500	---	+67,395
Total, title VI, Export and investment assistance.....	-310,300	-405,145	-335,600	-25,300	+69,545

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request
TITLE VII - GENERAL PROVISIONS					
Afghanistan SIVs additional (Sec. 7076 (a)) (CHIMP)...	---	---	5,000	+5,000	+5,000
Sec. 7074 (a) INCLE Rescission.....	---	---	-12,420	-12,420	-12,420
Sec. 7074(b) FMS Rescission.....	---	---	-11,000	-11,000	-11,000
Development Assistance rescission (Sec. 7069(a)).....	-23,766	---	---	+23,766	---
Unobligated balances of EXIM Carryover receipts (Rescission).....	-10,000	-23,412	---	+10,000	+23,412
Sec. 7066 Zika/Ebola Funds Transfer.....	---	50,000	---	---	-50,000
	=====	=====	=====	=====	=====
Total, title VII, General Provisions.....	-33,766	26,588	-18,420	+15,346	-45,008
Rescissions.....	(-33,766)	(-23,412)	(-23,420)	(+10,346)	(-8)
	=====	=====	=====	=====	=====
TITLE VIII - OVERSEAS CONTINGENCY OPERATIONS / GLOBAL WAR ON TERRORISM (OCO/GWOT)					
Diplomatic programs (OCO/GWOT).....	2,975,971	-301,200	3,225,971	+250,000	+3,527,171
(Worldwide security protection) (OCO/GWOT).....	(2,376,122)	---	(2,626,122)	(+250,000)	(+2,626,122)
	-----	-----	-----	-----	-----
Subtotal.....	2,975,971	-301,200	3,225,971	+250,000	+3,527,171
Office of Inspector General (OCO/GWOT).....	68,100	---	54,900	-13,200	+54,900
Embassy security, construction, and maintenance (OCO/GWOT).....	71,778	---	---	-71,778	---
Contributions to int'l organizations (OCO/GWOT).....	96,240	---	96,240	---	+96,240
Contributions for International Peacekeeping Activities (OCO/GWOT).....	967,456	---	988,656	+21,200	+988,656
Operating expenses of USAID (OCO/GWOT).....	158,067	---	158,067	---	+158,067
USAID Office of Inspector General:					
OIG (OCO/GWOT).....	2,500	---	---	-2,500	---
International Disaster Assistance (OCO/GWOT).....	1,588,778	---	584,278	-1,004,500	+584,278

Comparative Statement of New Budget Authority
(amounts in thousands)

	FY 2018 Enacted	FY 2019 Request	Final Bill	Final Bill vs 2018	Final Bill vs Request
Transition Initiatives (OCO/GWOT).....	62,043	---	62,043	---	+62,043
Complex Crises fund (OCO/GWOT).....	20,000	---	---	-20,000	---
Economic Support Fund (OCO/GWOT).....	2,152,122	---	1,172,336	-979,786	+1,172,336
Migration and Refugee assistance (MRA) (OCO/GWOT).....	2,431,198	---	1,404,124	-1,027,074	+1,404,124
International narcotics control and law enforcement (OCO/GWOT).....	417,951	---	---	-417,951	---
Nonproliferation, Anti-terrorism, Demining and Related programs (NADR) (OCO/GWOT).....	220,583	---	---	-220,583	---
Peacekeeping Operations (PKO) (OCO/GWOT).....	325,213	---	325,213	---	+325,213
Foreign Military Financing program (OCO/GWOT).....	460,000	---	229,372	-230,628	+229,372
Rescission, section 8004 (OCO/GWOT).....	---	-301,200	-301,200	-301,200	---
	=====	=====	=====	=====	=====
Total, Title VIII, OCO/GWOT.....	12,018,000	-602,400	8,000,000	-4,018,000	+8,602,400
	=====	=====	=====	=====	=====
Grand Total.....	54,176,900	42,128,725	54,376,900	+200,000	+12,248,175
Appropriations.....	(42,192,666)	(42,751,537)	(46,400,320)	(+4,207,654)	(+3,648,783)
Overseas contingency operations, This bill..	(12,018,000)	(-602,400)	(8,000,000)	(-4,018,000)	(+8,602,400)
Rescissions.....	(-33,766)	(-23,412)	(-23,420)	(+10,346)	(-8)
(Limitation on administrative expenses).....	(75,000)	(70,000)	(75,000)	---	(+5,000)
(Limitation on callable capital).....	(507,861)	(507,861)	(507,861)	---	---
(By transfer).....	(55,000)	(60,000)	(82,500)	(+27,500)	(+22,500)
	=====	=====	=====	=====	=====