MAKING APPROPRIATIONS FOR THE DEPARTMENT OF DEFENSE FOR THE FISCAL YEAR ENDING SEPTEMBER 30, 2006, AND FOR OTHER PURPOSES

DECEMBER 18, 2005.—Ordered to be printed

Mr. YOUNG of Florida, from the committee of conference, submitted the following

CONFERENCE REPORT

[To accompany H.R. 2863]

The committee of conference on the disagreeing votes of the two Houses on the amendment of the Senate to the bill (H.R. 2863) "making appropriations for the Department of Defense for the fiscal year ending September 30, 2006, and for other purposes", having met, after full and free conference, have agreed to recommend and do recommend to their respective Houses as follows:

That the House recede from its disagreement to the amendment of the Senate, and agree to the same with an amendment, as follows:

In lieu of the matter stricken and inserted by said amendment, insert:

DIVISION A

DEPARTMENT OF DEFENSE APPROPRIATIONS ACT, 2006

That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2006, for military functions administered by the Department of Defense and for other purposes, namely:

TITLE I

MILITARY PERSONNEL

MILITARY PERSONNEL, ARMY

For pay, allowances, individual clothing, subsistence, interest on deposits, gratuities, permanent change of station travel (includ-25-159 ing all expenses thereof for organizational movements), and expenses of temporary duty travel between permanent duty stations, for members of the Army on active duty (except members of reserve components provided for elsewhere), cadets, and aviation cadets; for members of the Reserve Officers' Training Corps; and for payments pursuant to section 156 of Public Law 97–377, as amended (42 U.S.C. 402 note), and to the Department of Defense Military Retirement Fund, \$28,191,287,000.

MILITARY PERSONNEL, NAVY

For pay, allowances, individual clothing, subsistence, interest on deposits, gratuities, permanent change of station travel (including all expenses thereof for organizational movements), and expenses of temporary duty travel between permanent duty stations, for members of the Navy on active duty (except members of the Reserve provided for elsewhere), midshipmen, and aviation cadets; for members of the Reserve Officers' Training Corps; and for payments pursuant to section 156 of Public Law 97–377, as amended (42 U.S.C. 402 note), and to the Department of Defense Military Retirement Fund, \$22,788,101,000.

MILITARY PERSONNEL, MARINE CORPS

For pay, allowances, individual clothing, subsistence, interest on deposits, gratuities, permanent change of station travel (including all expenses thereof for organizational movements), and expenses of temporary duty travel between permanent duty stations, for members of the Marine Corps on active duty (except members of the Reserve provided for elsewhere); and for payments pursuant to section 156 of Public Law 97–377, as amended (42 U.S.C. 402 note), and to the Department of Defense Military Retirement Fund, \$8,968,884,000.

MILITARY PERSONNEL, AIR FORCE

For pay, allowances, individual clothing, subsistence, interest on deposits, gratuities, permanent change of station travel (including all expenses thereof for organizational movements), and expenses of temporary duty travel between permanent duty stations, for members of the Air Force on active duty (except members of reserve components provided for elsewhere), cadets, and aviation cadets; for members of the Reserve Officers' Training Corps; and for payments pursuant to section 156 of Public Law 97–377, as amended (42 U.S.C. 402 note), and to the Department of Defense Military Retirement Fund, \$23,199,850,000.

RESERVE PERSONNEL, ARMY

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Army Reserve on active duty under sections 10211, 10302, and 3038 of title 10, United States Code, or while serving on active duty under section 12301(d) of title 10, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing reserve training, or while performing drills or equivalent duty or other duty, and expenses authorized by section 16131

of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$3,172,669,000.

Reserve Personnel, Navy

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Navy Reserve on active duty under section 10211 of title 10, United States Code, or while serving on active duty under section 12301(d) of title 10, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing reserve training, or while performing drills or equivalent duty, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$1,686,099,000.

Reserve Personnel, Marine Corps

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Marine Corps Reserve on active duty under section 10211 of title 10, United States Code, or while serving on active duty under section 12301(d) of title 10, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing reserve training, or while performing drills or equivalent duty, and for members of the Marine Corps platoon leaders class, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$513,001,000.

RESERVE PERSONNEL, AIR FORCE

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Air Force Reserve on active duty under sections 10211, 10305, and 8038 of title 10, United States Code, or while serving on active duty under section 12301(d) of title 10, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing reserve training, or while performing drills or equivalent duty or other duty, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$1,296,646,000.

NATIONAL GUARD PERSONNEL, ARMY

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Army National Guard while on duty under section 10211, 10302, or 12402 of title 10 or section 708 of title 32, United States Code, or while serving on duty under section 12301(d) of title 10 or section 502(f) of title 32, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing training, or while performing drills or equivalent duty or other duty, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$4,912,794,000.

NATIONAL GUARD PERSONNEL, AIR FORCE

For pay, allowances, clothing, subsistence, gratuities, travel, and related expenses for personnel of the Air National Guard on duty under section 10211, 10305, or 12402 of title 10 or section 708 of title 32, United States Code, or while serving on duty under section 12301(d) of title 10 or section 502(f) of title 32, United States Code, in connection with performing duty specified in section 12310(a) of title 10, United States Code, or while undergoing training, or while performing drills or equivalent duty or other duty, and expenses authorized by section 16131 of title 10, United States Code; and for payments to the Department of Defense Military Retirement Fund, \$2,267,732,000.

TITLE II

OPERATION AND MAINTENANCE

OPERATION AND MAINTENANCE, ARMY

For expenses, not otherwise provided for, necessary for the operation and maintenance of the Army, as authorized by law; and not to exceed \$11,478,000 can be used for emergencies and extraordinary expenses, to be expended on the approval or authority of the Secretary of the Army, and payments may be made on his certificate of necessity for confidential military purposes, \$24,105,470,000: Provided, That of funds made available under this heading, \$2,000,000 shall be available for Fort Baker, in accordance with the terms and conditions as provided under the heading "Operation and Maintenance, Army", in Public Law 107–117: Provided further, That not withstanding any other provision of law, the Secretary of the Army may provide a grant of up to \$10,000,000 from funds made available in this or any other Department of Defense Appropriations Act to the Army Distaff Foundation.

OPERATION AND MAINTENANCE, NAVY

For expenses, not otherwise provided for, necessary for the operation and maintenance of the Navy and the Marine Corps, as authorized by law; and not to exceed \$6,003,000 can be used for emergencies and extraordinary expenses, to be expended on the approval or authority of the Secretary of the Navy, and payments may be made on his certificate of necessity for confidential military purposes, \$29,995,383,000.

OPERATION AND MAINTENANCE, MARINE CORPS

For expenses, not otherwise provided for, necessary for the operation and maintenance of the Marine Corps, as authorized by law, \$3,695,256,000.

OPERATION AND MAINTENANCE, AIR FORCE

For expenses, not otherwise provided for, necessary for the operation and maintenance of the Air Force, as authorized by law; and not to exceed \$7,699,000 can be used for emergencies and extraordinary expenses, to be expended on the approval or authority of the Secretary of the Air Force, and payments may be made on his cer-

tificate of necessity for confidential military purposes, \$30,313,136,000.

Operation and Maintenance, Defense-Wide

(INCLUDING TRANSFER OF FUNDS)

For expenses, not otherwise provided for, necessary for the operation and maintenance of activities and agencies of the Department of Defense (other than the military departments), as authorized by law, \$18,500,716,000: Provided, That not more than \$25,000,000 may be used for the Combatant Commander Initiative Fund authorized under section 166a of title 10, United States Code: Provided further, That not to exceed \$36,000,000 can be used for emergencies and extraordinary expenses, to be expended on the approval or authority of the Secretary of Defense, and payments may be made on his certificate of necessity for confidential military purposes: Provided further, That notwithstanding any other provision of law, of the funds provided in this Act for Civil Military programs under this heading, \$500,000 shall be available for a grant for Outdoor Odyssey, Roaring Run, Pennsylvania, to support the Youth Development and Leadership program and Department of Defense STARBASE program: Provided further, That of the funds made available under this heading, \$4,250,000 is available for contractor support to coordinate a wind test demonstration project on an Air Force installation using wind turbines manufactured in the United States that are new to the United States market and to execute the renewable energy purchasing plan: Provided further, That of the funds provided under this heading, not less than \$27,009,000 shall be made available for the Procurement Technical Assistance Cooperative Agreement Program, of which not less than \$3,600,000 shall be available for centers defined in 10 U.S.C. 2411(1)(D): Provided further, That none of the funds appropriated or otherwise made available by this Act may be used to plan or implement the consolidation of a budget or appropriations liaison office of the Office of the Secretary of Defense, the office of the Secretary of a military department, or the service headquarters of one of the Armed Forces into a legislative affairs or legislative liaison office: Provided further, That \$4,000,000, to remain available until expended, is available only for expenses relating to certain classified activities, and may be transferred as necessary by the Secretary to operation and maintenance appropriations or research, development, test and evaluation appropriations, to be merged with and to be available for the same time period as the appropriations to which transferred: Provided further, That any ceiling on the investment item unit cost of items that may be purchased with operation and maintenance funds shall not apply to the funds described in the preceding proviso: Provided further, That the transfer authority provided under this heading is in addition to any other transfer authority provided elsewhere in this Act.

OPERATION AND MAINTENANCE, ARMY RESERVE

For expenses, not otherwise provided for, necessary for the operation and maintenance, including training, organization, and administration, of the Army Reserve; repair of facilities and equipment; hire of passenger motor vehicles; travel and transportation;

care of the dead; recruiting; procurement of services, supplies, and equipment; and communications, \$1,973,382,000.

OPERATION AND MAINTENANCE, NAVY RESERVE

For expenses, not otherwise provided for, necessary for the operation and maintenance, including training, organization, and administration, of the Navy Reserve; repair of facilities and equipment; hire of passenger motor vehicles; travel and transportation; care of the dead; recruiting; procurement of services, supplies, and equipment; and communications, \$1,244,795,000.

OPERATION AND MAINTENANCE, MARINE CORPS RESERVE

For expenses, not otherwise provided for, necessary for the operation and maintenance, including training, organization, and administration, of the Marine Corps Reserve; repair of facilities and equipment; hire of passenger motor vehicles; travel and transportation; care of the dead; recruiting; procurement of services, supplies, and equipment; and communications, \$202,734,000.

OPERATION AND MAINTENANCE, AIR FORCE RESERVE

For expenses, not otherwise provided for, necessary for the operation and maintenance, including training, organization, and administration, of the Air Force Reserve; repair of facilities and equipment; hire of passenger motor vehicles; travel and transportation; care of the dead; recruiting; procurement of services, supplies, and equipment; and communications, \$2,499,286,000.

OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD

For expenses of training, organizing, and administering the Army National Guard, including medical and hospital treatment and related expenses in non-Federal hospitals; maintenance, operation, and repairs to structures and facilities; hire of passenger motor vehicles; personnel services in the National Guard Bureau; travel expenses (other than mileage), as authorized by law for Army personnel on active duty, for Army National Guard division, regimental, and battalion commanders while inspecting units in compliance with National Guard Bureau regulations when specifically authorized by the Chief, National Guard Bureau; supplying and equipping the Army National Guard as authorized by law; and expenses of repair, modification, maintenance, and issue of supplies and equipment (including aircraft), \$4,491,109,000: Provided, That \$8,500,000 shall be available for the operations and development of training and technology for the Joint Interagency Training Center-East and the affiliated Center for National Response at the Memorial Tunnel and for providing homeland defense/security and traditional warfighting training to the Department of Defense, other federal agency, and state and local first responder personnel at the Joint Interagency Training Center-East.

OPERATION AND MAINTENANCE, AIR NATIONAL GUARD

For expenses of training, organizing, and administering the Air National Guard, including medical and hospital treatment and related expenses in non-Federal hospitals; maintenance, operation, and repairs to structures and facilities; transportation of things, hire of passenger motor vehicles; supplying and equipping the Air National Guard, as authorized by law; expenses for repair, modification, maintenance, and issue of supplies and equipment, including those furnished from stocks under the control of agencies of the Department of Defense; travel expenses (other than mileage) on the same basis as authorized by law for Air National Guard personnel on active Federal duty, for Air National Guard commanders while inspecting units in compliance with National Guard Bureau regulations when specifically authorized by the Chief, National Guard Bureau, \$4,701,306,000.

United States Court of Appeals for the Armed Forces

For salaries and expenses necessary for the United States Court of Appeals for the Armed Forces, \$11,236,000, of which not to exceed \$5,000 may be used for official representation purposes.

ENVIRONMENTAL RESTORATION, ARMY

(INCLUDING TRANSFER OF FUNDS)

For the Department of the Army, \$407,865,000, to remain available until transferred: Provided, That the Secretary of the Army shall, upon determining that such funds are required for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris of the Department of the Army, or for similar purposes, transfer the funds made available by this appropriation to other appropriations made available to the Department of the Army, to be merged with and to be available for the same purposes and for the same time period as the appropriations to which transferred: Provided further, That upon a determination that all or part of the funds transferred from this appropriation are not necessary for the purposes provided herein, such amounts may be transferred back to this appropriation.

Environmental Restoration, Navy

(INCLUDING TRANSFER OF FUNDS)

For the Department of the Navy, \$305,275,000, to remain available until transferred: Provided, That the Secretary of the Navy shall, upon determining that such funds are required for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris of the Department of the Navy, or for similar purposes, transfer the funds made available by this appropriation to other appropriations made available to the Department of the Navy, to be merged with and to be available for the same purposes and for the same time period as the appropriations to which transferred: Provided further, That upon a determination that all or part of the funds transferred from this appropriation are not necessary for the purposes provided herein, such amounts may be transferred back to this appropriation.

ENVIRONMENTAL RESTORATION, AIR FORCE

(INCLUDING TRANSFER OF FUNDS)

For the Department of the Air Force, \$406,461,000, to remain available until transferred: Provided, That the Secretary of the Air Force shall, upon determining that such funds are required for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris of the Department of the Air Force, or for similar purposes, transfer the funds made available by this appropriation to other appropriations made available to the Department of the Air Force, to be merged with and to be available for the same purposes and for the same time period as the appropriations to which transferred: Provided further, That upon a determination that all or part of the funds transferred from this appropriation are not necessary for the purposes provided herein, such amounts may be transferred back to this appropriation.

Environmental Restoration, Defense-Wide

(INCLUDING TRANSFER OF FUNDS)

For the Department of Defense, \$28,167,000, to remain available until transferred: Provided, That the Secretary of Defense shall, upon determining that such funds are required for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris of the Department of Defense, or for similar purposes, transfer the funds made available by this appropriation to other appropriations made available to the Department of Defense, to be merged with and to be available for the same purposes and for the same time period as the appropriations to which transferred: Provided further, That upon a determination that all or part of the funds transferred from this appropriation are not necessary for the purposes provided herein, such amounts may be transferred back to this appropriation.

Environmental Restoration, Formerly Used Defense Sites

(INCLUDING TRANSFER OF FUNDS)

For the Department of the Army, \$256,921,000, to remain available until transferred: Provided, That the Secretary of the Army shall, upon determining that such funds are required for environmental restoration, reduction and recycling of hazardous waste, removal of unsafe buildings and debris at sites formerly used by the Department of Defense, transfer the funds made available by this appropriation to other appropriations made available to the Department of the Army, to be merged with and to be available for the same purposes and for the same time period as the appropriations to which transferred: Provided further, That upon a determination that all or part of the funds transferred from this appropriation are not necessary for the purposes provided herein, such amounts may be transferred back to this appropriation.

Overseas Humanitarian, Disaster, and Civic Aid

For expenses relating to the Overseas Humanitarian, Disaster, and Civic Aid programs of the Department of Defense (consisting of

the programs provided under sections 401, 402, 404, 2557, and 2561 of title 10, United States Code), \$61,546,000, to remain available until September 30, 2007.

FORMER SOVIET UNION THREAT REDUCTION ACCOUNT

For assistance to the republics of the former Soviet Union, including assistance provided by contract or by grants, for facilitating the elimination and the safe and secure transportation and storage of nuclear, chemical and other weapons; for establishing programs to prevent the proliferation of weapons, weapons components, and weapon-related technology and expertise; for programs relating to the training and support of defense and military personnel for demilitarization and protection of weapons, weapons components and weapons technology and expertise, and for defense and military contacts, \$415,549,000, to remain available until September 30, 2008: Provided, That of the amounts provided under this heading, \$15,000,000 shall be available only to support the dismantling and disposal of nuclear submarines, submarine reactor components, and security enhancements for transport and storage of nuclear warheads in the Russian Far East.

TITLE III

PROCUREMENT

AIRCRAFT PROCUREMENT, ARMY

For construction, procurement, production, modification, and modernization of aircraft, equipment, including ordnance, ground handling equipment, spare parts, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$2,653,280,000, to remain available for obligation until September 30, 2008: Provided, That \$75,000,000 of the funds provided in this paragraph are available only for the purpose of acquiring four (4) HH–60L medical evacuation variant Blackhawk helicopters for the Army Reserve: Provided further, That three (3) UH–60 Blackhawk helicopters in addition to those referred to in the preceding proviso shall be available only for the Army Reserve.

Missile Procurement, Army

For construction, procurement, production, modification, and modernization of missiles, equipment, including ordnance, ground handling equipment, spare parts, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and ma-

chine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$1,208,919,000, to remain available for obligation until September 30, 2008.

PROCUREMENT OF WEAPONS AND TRACKED COMBAT VEHICLES, ARMY

For construction, procurement, production, and modification of weapons and tracked combat vehicles, equipment, including ordnance, spare parts, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractorowned equipment layaway; and other expenses necessary for the foregoing purposes, \$1,391,615,000, to remain available for obligation until September 30, 2008.

PROCUREMENT OF AMMUNITION, ARMY

For construction, procurement, production, and modification of ammunition, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including ammunition facilities, authorized by section 2854 of title 10, United States Code, and the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$1,733,020,000, to remain available for obligation until September 30, 2008.

OTHER PROCUREMENT, ARMY

For construction, procurement, production, and modification of vehicles, including tactical, support, and non-tracked combat vehicles; the purchase of passenger motor vehicles for replacement only; and the purchase of 14 vehicles required for physical security of personnel, notwithstanding price limitations applicable to passenger vehicles but not to exceed \$255,000 per vehicle; communications and electronic equipment; other support equipment; spare parts, ordnance, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$4,594,031,000, to remain available for obligation until September 30, 2008.

AIRCRAFT PROCUREMENT, NAVY

For construction, procurement, production, modification, and modernization of aircraft, equipment, including ordnance, spare parts, and accessories therefor; specialized equipment; expansion of public and private plants, including the land necessary therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway, \$9,774,749,000, to remain available for obligation until September 30, 2008.

Weapons Procurement, Navy

For construction, procurement, production, modification, and modernization of missiles, torpedoes, other weapons, and related support equipment including spare parts, and accessories therefor; expansion of public and private plants, including the land necessary therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway, \$2,659,978,000, to remain available for obligation until September 30, 2008.

PROCUREMENT OF AMMUNITION, NAVY AND MARINE CORPS

For construction, procurement, production, and modification of ammunition, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including ammunition facilities, authorized by section 2854 of title 10, United States Code, and the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$851,841,000, to remain available for obligation until September 30, 2008.

Shipbuilding and Conversion, Navy

For expenses necessary for the construction, acquisition, or conversion of vessels as authorized by law, including armor and armament thereof, plant equipment, appliances, and machine tools and installation thereof in public and private plants; reserve plant and Government and contractor-owned equipment layaway; procurement of critical, long leadtime components and designs for vessels to be constructed or converted in the future; and expansion of public and private plants, including land necessary therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title, as follows:

Carrier Replacement Program (AP), \$626,913,000; NSSN, \$1,637,698,000; NSSN (AP), \$763,786,000; SSGN, \$286,516,000; CVN Refuelings, \$1,318,563,000; CVN Refuelings (AP), \$20,000,000; SSBN Submarine Refuelings, \$230,193,000; SSBN Submarine Refuelings (AP), \$62,248,000; DD(X) (AP), \$715,992,000; DDG-51 Destroyer, \$150,000,000; DDG-51 Destroyer Modernization, \$50,000,000; LCS, \$440,000,000; LHD-8, \$197,769,000; LPD-17, \$1,344,741,000; LHA-R, \$150,447,000; LCAC Landing Craft Air Cushion, \$100,000,000; Prior year shipbuilding costs, \$517,523,000; Service Craft, \$45,455,000; and

For outfitting, post delivery, conversions, and first destina-

tion transportation, \$369,387,000.

In all: \$9,027,231,000, to remain available for obligation until September 30, 2010: Provided, That additional obligations may be incurred after September 30, 2010, for engineering services, tests, evaluations, and other such budgeted work that must be performed in the final stage of ship construction: Provided further, That none of the funds provided under this heading for the construction or conversion of any naval vessel to be constructed in shipyards in the United States shall be expended in foreign facilities for the construction of major components of such vessel: Provided further, That none of the funds provided under this heading shall be used for the construction of any naval vessel in foreign shipyards.

OTHER PROCUREMENT, NAVY

For procurement, production, and modernization of support equipment and materials not otherwise provided for, Navy ordnance (except ordnance for new aircraft, new ships, and ships authorized for conversion); the purchase of passenger motor vehicles for replacement only, and the purchase of 9 vehicles required for physical security of personnel, notwithstanding price limitations applicable to passenger vehicles but not to exceed \$255,000 per vehicle; expansion of public and private plants, including the land necessary therefor, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway, \$5,444,294,000, to remain available for obligation until September 30, 2008.

PROCUREMENT, MARINE CORPS

For expenses necessary for the procurement, manufacture, and modification of missiles, armament, military equipment, spare parts, and accessories therefor; plant equipment, appliances, and machine tools, and installation thereof in public and private plants; reserve plant and Government and contractor-owned equipment layaway; vehicles for the Marine Corps, including the purchase of passenger motor vehicles for replacement only; and expansion of public and private plants, including land necessary therefor, and such lands and interests therein, may be acquired, and construction pros-

ecuted thereon prior to approval of title, \$1,398,955,000, to remain available for obligation until September 30, 2008.

AIRCRAFT PROCUREMENT, AIR FORCE

For construction, procurement, and modification of aircraft and equipment, including armor and armament, specialized ground handling equipment, and training devices, spare parts, and accessories therefor; specialized equipment; expansion of public and private plants, Government-owned equipment and installation thereof in such plants, erection of structures, and acquisition of land, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes including rents and transportation of things, \$12,737,215,000, to remain available for obligation until September 30, 2008.

Missile Procurement, Air Force

For construction, procurement, and modification of missiles, spacecraft, rockets, and related equipment, including spare parts and accessories therefor, ground handling equipment, and training devices; expansion of public and private plants, Government-owned equipment and installation thereof in such plants, erection of structures, and acquisition of land, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes including rents and transportation of things, \$5,174,474,000, to remain available for obligation until September 30, 2008.

Procurement of Ammunition, Air Force

For construction, procurement, production, and modification of ammunition, and accessories therefor; specialized equipment and training devices; expansion of public and private plants, including ammunition facilities, authorized by section 2854 of title 10, United States Code, and the land necessary therefor, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; and procurement and installation of equipment, appliances, and machine tools in public and private plants; reserve plant and Government and contractor-owned equipment layaway; and other expenses necessary for the foregoing purposes, \$1,016,887,000, to remain available for obligation until September 30, 2008.

OTHER PROCUREMENT, AIR FORCE

For procurement and modification of equipment (including ground guidance and electronic control equipment, and ground electronic and communication equipment), and supplies, materials, and spare parts therefor, not otherwise provided for; the purchase of passenger motor vehicles for replacement only, and the purchase of 2 vehicles required for physical security of personnel, notwithstanding price limitations applicable to passenger vehicles but not to exceed

\$255,000 per vehicle; lease of passenger motor vehicles; and expansion of public and private plants, Government-owned equipment and installation thereof in such plants, erection of structures, and acquisition of land, for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon, prior to approval of title; reserve plant and Government and contractor-owned equipment layaway, \$14,060,714,000, to remain available for obligation until September 30, 2008.

PROCUREMENT, DEFENSE-WIDE

For expenses of activities and agencies of the Department of Defense (other than the military departments) necessary for procurement, production, and modification of equipment, supplies, materials, and spare parts therefor, not otherwise provided for; the purchase of passenger motor vehicles for replacement only, and the purchase of 5 vehicles required for physical security of personnel, notwithstanding prior limitations applicable to passenger vehicles but not to exceed \$255,000 per vehicle; expansion of public and private plants, equipment, and installation thereof in such plants, erection of structures, and acquisition of land for the foregoing purposes, and such lands and interests therein, may be acquired, and construction prosecuted thereon prior to approval of title; reserve plant and Government and contractor-owned equipment layaway, \$2,573,964,000, to remain available for obligation until September 30, 2008.

NATIONAL GUARD AND RESERVE EQUIPMENT

For procurement of aircraft, missiles, tracked combat vehicles, ammunition, other weapons, and other procurement for the reserve components of the Armed Forces, \$180,000,000, to remain available for obligation until September 30, 2008: Provided, That the Chiefs of the Reserve and National Guard components shall, not later than 30 days after the enactment of this Act, individually submit to the congressional defense committees the modernization priority assessment for their respective Reserve or National Guard component.

Defense Production Act Purchases

For activities by the Department of Defense pursuant to sections 108, 301, 302, and 303 of the Defense Production Act of 1950 (50 U.S.C. App. 2078, 2091, 2092, and 2093), \$58,248,000, to remain available until expended.

TITLE IV

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

Research, Development, Test and Evaluation, Army

For expenses necessary for basic and applied scientific research, development, test and evaluation, including maintenance, rehabilitation, lease, and operation of facilities and equipment, \$11,172,397,000, to remain available for obligation until September 30, 2007.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, NAVY

For expenses necessary for basic and applied scientific research, development, test and evaluation, including maintenance, rehabilitation, lease, and operation of facilities and equipment, \$18,993,135,000, to remain available for obligation until September 30, 2007: Provided, That funds appropriated in this paragraph which are available for the V–22 may be used to meet unique operational requirements of the Special Operations Forces: Provided further, That funds appropriated in this paragraph shall be available for the Cobra Judy program.

Research, Development, Test and Evaluation, Air Force

For expenses necessary for basic and applied scientific research, development, test and evaluation, including maintenance, rehabilitation, lease, and operation of facilities and equipment, \$21,999,649,000, to remain available for obligation until September 30, 2007.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, DEFENSE-WIDE

For expenses of activities and agencies of the Department of Defense (other than the military departments), necessary for basic and applied scientific research, development, test and evaluation; advanced research projects as may be designated and determined by the Secretary of Defense, pursuant to law; maintenance, rehabilitation, lease, and operation of facilities and equipment, \$19,798,599,000, to remain available for obligation until September 30, 2007.

OPERATIONAL TEST AND EVALUATION, DEFENSE

For expenses, not otherwise provided for, necessary for the independent activities of the Director, Operational Test and Evaluation, in the direction and supervision of operational test and evaluation, including initial operational test and evaluation which is conducted prior to, and in support of, production decisions; joint operational testing and evaluation; and administrative expenses in connection therewith, \$168,458,000, to remain available for obligation until September 30, 2007.

TITLE V

REVOLVING AND MANAGEMENT FUNDS

Defense Working Capital Funds

For the Defense Working Capital Funds, \$1,154,940,000.

National Defense Sealift Fund

For National Defense Sealift Fund programs, projects, and activities, and for expenses of the National Defense Reserve Fleet, as established by section 11 of the Merchant Ship Sales Act of 1946 (50 U.S.C. App. 1744), and for the necessary expenses to maintain and preserve a U.S.-flag merchant fleet to serve the national security needs of the United States, \$1,089,056,000, to remain available until expended: Provided, That none of the funds provided in this

paragraph shall be used to award a new contract that provides for the acquisition of any of the following major components unless such components are manufactured in the United States: auxiliary equipment, including pumps, for all shipboard services; propulsion system components (that is; engines, reduction gears, and propellers); shipboard cranes; and spreaders for shipboard cranes: Provided further, That the exercise of an option in a contract awarded through the obligation of previously appropriated funds shall not be considered to be the award of a new contract: Provided further, That the Secretary of the military department responsible for such procurement may waive the restrictions in the first proviso on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate that adequate domestic supplies are not available to meet Department of Defense requirements on a timely basis and that such an acquisition must be made in order to acquire capability for national security purposes.

TITLE VI

OTHER DEPARTMENT OF DEFENSE PROGRAMS

Defense Health Program

For expenses, not otherwise provided for, for medical and health care programs of the Department of Defense, as authorized by law, \$20,221,212,000, of which \$19,299,787,000 shall be for Operation and maintenance, of which not to exceed 2 percent shall remain available until September 30, 2007, and of which up to \$10,212,427,000 may be available for contracts entered into under the TRICARE program; of which \$379,119,000, to remain available for obligation until September 30, 2008, shall be for Procurement; and of which \$542,306,000, to remain available for obligation until September 30, 2007, shall be for Research, development, test and evaluation: Provided, That notwithstanding any other provision of law, of the amount made available under this heading for Research, development, test and evaluation, not less than \$5,300,000 shall be available for HIV prevention educational activities undertaken in connection with U.S. military training, exercises, and humanitarian assistance activities conducted primarily in African nations.

CHEMICAL AGENTS AND MUNITIONS DESTRUCTION, ARMY

For expenses, not otherwise provided for, necessary for the destruction of the United States stockpile of lethal chemical agents and munitions, to include construction of facilities, in accordance with the provisions of section 1412 of the Department of Defense Authorization Act, 1986 (50 U.S.C. 1521), and for the destruction of other chemical warfare materials that are not in the chemical weapon stockpile, \$1,400,827,000, of which \$1,216,514,000 shall be for Operation and maintenance; \$116,527,000 shall be for Procurement to remain available until September 30, 2008; \$67,786,000 shall be for Research, development, test and evaluation, of which \$53,026,000 shall only be for the Assembled Chemical Weapons Alternatives (ACWA) program, to remain available until September 30, 2007; and no less than \$119,300,000 may be for the Chemical Stockpile Emergency Preparedness Program, of which \$36,800,000

shall be for activities on military installations and \$82,500,000 shall be to assist State and local governments.

Drug Interdiction and Counter-Drug Activities, Defense

(INCLUDING TRANSFER OF FUNDS)

For drug interdiction and counter-drug activities of the Department of Defense, for transfer to appropriations available to the Department of Defense for military personnel of the reserve components serving under the provisions of title 10 and title 32, United States Code; for Operation and maintenance; for Procurement; and for Research, development, test and evaluation, \$917,651,000: Provided, That the funds appropriated under this heading shall be available for obligation for the same time period and for the same purpose as the appropriation to which transferred: Provided further, That upon a determination that all or part of the funds transferred from this appropriation are not necessary for the purposes provided herein, such amounts may be transferred back to this appropriation: Provided further, That the transfer authority provided under this heading is in addition to any other transfer authority contained elsewhere in this Act.

Office of the Inspector General

For expenses and activities of the Office of the Inspector General in carrying out the provisions of the Inspector General Act of 1978, as amended, \$209,687,000, of which \$208,687,000 shall be for Operation and maintenance, of which not to exceed \$700,000 is available for emergencies and extraordinary expenses to be expended on the approval or authority of the Inspector General, and payments may be made on the Inspector General's certificate of necessity for confidential military purposes; and of which \$1,000,000, to remain available until September 30, 2008, shall be for Procurement.

TITLE VII

RELATED AGENCIES

CENTRAL INTELLIGENCE AGENCY RETIREMENT AND DISABILITY SYSTEM FUND

For payment to the Central Intelligence Agency Retirement and Disability System Fund, to maintain the proper funding level for continuing the operation of the Central Intelligence Agency Retirement and Disability System, \$244,600,000.

Intelligence Community Management Account

$(INCLUDING\ TRANSFER\ OF\ FUNDS)$

For necessary expenses of the Intelligence Community Management Account, \$422,344,000, of which \$27,454,000 for the Advanced Research and Development Committee shall remain available until September 30, 2007: Provided, That of the funds appropriated under this heading, \$39,000,000 shall be transferred to the Department of Justice for the National Drug Intelligence Center to support the Department of Defense's counter-drug intelligence responsibilities, and of the said amount, \$1,500,000 for Procurement shall re-

main available until September 30, 2008 and \$1,000,000 for Research, development, test and evaluation shall remain available until September 30, 2007: Provided further, That the National Drug Intelligence Center shall maintain the personnel and technical resources to provide timely support to law enforcement authorities and the intelligence community by conducting document and computer exploitation of materials collected in Federal, State, and local law enforcement activity associated with counter-drug, counter-terrorism, and national security investigations and operations.

TITLE VIII

GENERAL PROVISIONS

Sec. 8001. No part of any appropriation contained in this Act shall be used for publicity or propaganda purposes not authorized

by the Congress.

SEC. 8002. During the current fiscal year, provisions of law prohibiting the payment of compensation to, or employment of, any person not a citizen of the United States shall not apply to personnel of the Department of Defense: Provided, That salary increases granted to direct and indirect hire foreign national employees of the Department of Defense funded by this Act shall not be at a rate in excess of the percentage increase authorized by law for civilian employees of the Department of Defense whose pay is computed under the provisions of section 5332 of title 5, United States Code, or at a rate in excess of the percentage increase provided by the appropriate host nation to its own employees, whichever is higher: Provided further, That this section shall not apply to Department of Defense foreign service national employees serving at United States diplomatic missions whose pay is set by the Department of State under the Foreign Service Act of 1980: Provided further, That the limitations of this provision shall not apply to foreign national employees of the Department of Defense in the Republic of Turkey.

Sec. 8003. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year,

unless expressly so provided herein.

SEC. 8004. No more than 20 percent of the appropriations in this Act which are limited for obligation during the current fiscal year shall be obligated during the last 2 months of the fiscal year: Provided, That this section shall not apply to obligations for support of active duty training of reserve components or summer camp training of the Reserve Officers' Training Corps.

(TRANSFER OF FUNDS)

SEC. 8005. Upon determination by the Secretary of Defense that such action is necessary in the national interest, he may, with the approval of the Office of Management and Budget, transfer not to exceed \$3,750,000,000 of working capital funds of the Department of Defense or funds made available in this Act to the Department of Defense for military functions (except military construction) between such appropriations or funds or any subdivision thereof, to be merged with and to be available for the same purposes, and for the same time period, as the appropriation or fund to which transferred: Provided, That such authority to transfer may not be used unless for higher priority items, based on unforeseen military re-

quirements, than those for which originally appropriated and in no case where the item for which funds are requested has been denied by the Congress: Provided further, That the Secretary of Defense shall notify the Congress promptly of all transfers made pursuant to this authority or any other authority in this Act: Provided further, That no part of the funds in this Act shall be available to prepare or present a request to the Committees on Appropriations for reprogramming of funds, unless for higher priority items, based on unforeseen military requirements, than those for which originally appropriated and in no case where the item for which reprogramming is requested has been denied by the Congress: Provided further, That a request for multiple reprogrammings of funds using authority provided in this section must be made prior to June 30, 2006: Provided further, That transfers among military personnel appropriations shall not be taken into account for purposes of the limitation on the amount of funds that may be transferred under this section.

(TRANSFER OF FUNDS)

SEC. 8006. During the current fiscal year, cash balances in working capital funds of the Department of Defense established pursuant to section 2208 of title 10, United States Code, may be maintained in only such amounts as are necessary at any time for cash disbursements to be made from such funds: Provided, That transfers may be made between such funds: Provided further, That transfers may be made between working capital funds and the "Foreign Currency Fluctuations, Defense" appropriation and the "Operation and Maintenance" appropriation accounts in such amounts as may be determined by the Secretary of Defense, with the approval of the Office of Management and Budget, except that such transfers may not be made unless the Secretary of Defense has notified the Congress of the proposed transfer. Except in amounts equal to the amounts appropriated to working capital funds in this Act, no obligations may be made against a working capital fund to procure or increase the value of war reserve material inventory, unless the Secretary of Defense has notified the Congress prior to any such obligation.

SEC. 8007. Funds appropriated by this Act may not be used to initiate a special access program without prior notification 30 calendar days in session in advance to the congressional defense committees.

SEC. 8008. None of the funds provided in this Act shall be available to initiate: (1) a multiyear contract that employs economic order quantity procurement in excess of \$20,000,000 in any 1 year of the contract or that includes an unfunded contingent liability in excess of \$20,000,000; or (2) a contract for advance procurement leading to a multiyear contract that employs economic order quantity procurement in excess of \$20,000,000 in any 1 year, unless the congressional defense committees have been notified at least 30 days in advance of the proposed contract award: Provided, That no part of any appropriation contained in this Act shall be available to initiate a multiyear contract for which the economic order quantity advance procurement is not funded at least to the limits of the Government's liability: Provided further, That no part of any appropriation contained in this Act shall be available to initiate multiyear pro-

curement contracts for any systems or component thereof if the value of the multiyear contract would exceed \$500,000,000 unless specifically provided in this Act: Provided further, That no multiyear procurement contract can be terminated without 10-day prior notification to the congressional defense committees: Provided further, That the execution of multiyear authority shall require the use of a present value analysis to determine lowest cost compared to an annual procurement. Provided further, That none of the funds provided in this Act may be used for a multiyear contract executed after the date of the enactment of this Act unless in the case of any such contract-

- (1) the Secretary of Defense has submitted to Congress a budget request for full funding of units to be procured through the contract;
- (2) cancellation provisions in the contract do not include consideration of recurring manufacturing costs of the contractor associated with the production of unfunded units to be delivered under the contract;
- (3) the contract provides that payments to the contractor under the contract shall not be made in advance of incurred costs on funded units; and

(4) the contract does not provide for a price adjustment

based on a failure to award a follow-on contract.

Funds appropriated in title III of this Act may be used for a multivear procurement contract as follows:

UH-60/MH-60 Helicopters;

C-17 Globemaster;

Apache Block II Conversion; and Modernized Target Acquisition Designation Sight/Pilot Night Vision Sensor (MTADS/PNVS).

SEC. 8009. Within the funds appropriated for the operation and maintenance of the Armed Forces, funds are hereby appropriated pursuant to section 401 of title 10, United States Code, for humanitarian and civic assistance costs under chapter 20 of title 10, United States Code. Such funds may also be obligated for humanitarian and civic assistance costs incidental to authorized operations and pursuant to authority granted in section 401 of chapter 20 of title 10, United States Code, and these obligations shall be reported as required by section 401(d) of title 10, United States Code: Provided, That funds available for operation and maintenance shall be available for providing humanitarian and similar assistance by using Civic Action Teams in the Trust Territories of the Pacific Islands and freely associated states of Micronesia, pursuant to the Compact of Free Association as authorized by Public Law 99–239: Provided further, That upon a determination by the Secretary of the Army that such action is beneficial for graduate medical education programs conducted at Army medical facilities located in Hawaii, the Secretary of the Army may authorize the provision of medical services at such facilities and transportation to such facilities, on a nonreimbursable basis, for civilian patients from American Samoa, the Commonwealth of the Northern Mariana Islands, the Marshall Islands, the Federated States of Micronesia, Palau, and Guam.

SEC. 8010. (a) During fiscal year 2006, the civilian personnel of the Department of Defense may not be managed on the basis of any end-strength, and the management of such personnel during

that fiscal year shall not be subject to any constraint or limitation (known as an end-strength) on the number of such personnel who

may be employed on the last day of such fiscal year.

(b) The fiscal year 2007 budget request for the Department of Defense as well as all justification material and other documentation supporting the fiscal year 2007 Department of Defense budget request shall be prepared and submitted to the Congress as if subsections (a) and (b) of this provision were effective with regard to fiscal year 2007.

(c) Nothing in this section shall be construed to apply to mili-

tary (civilian) technicians.

SEC. 8011. None of the funds appropriated in this or any other Act may be used to initiate a new installation overseas without 30day advance notification to the Committees on Appropriations.

SEC. 8012. None of the funds made available by this Act shall be used in any way, directly or indirectly, to influence congressional action on any legislation or appropriation matters pending before

the Congress.

SEC. 8013. None of the funds appropriated by this Act shall be available for the basic pay and allowances of any member of the Army participating as a full-time student and receiving benefits paid by the Secretary of Veterans Affairs from the Department of Defense Education Benefits Fund when time spent as a full-time student is credited toward completion of a service commitment: Provided, That this subsection shall not apply to those members who have reenlisted with this option prior to October 1, 1987: Provided further, That this subsection applies only to active components of the Army.

SEC. 8014. (a) LIMITATION ON CONVERSION TO CONTRACTOR PERFORMANCE.—None of the funds appropriated by this Act shall be available to convert to contractor performance an activity or function of the Department of Defense that, on or after the date of the enactment of this Act, is performed by more than 10 Department of

Defense civilian employees unless-

(1) the conversion is based on the result of a public-private competition that includes a most efficient and cost effective or-

ganization plan developed by such activity or function;

(2) the Competitive Sourcing Official determines that, over all performance periods stated in the solicitation of offers for performance of the activity or function, the cost of performance of the activity or function by a contractor would be less costly to the Department of Defense by an amount that equals or exceeds the lesser of-

(A) 10 percent of the most efficient organization's personnel-related costs for performance of that activity or function by Federal employees; or

(B) \$10,000,000; and

(3) the contractor does not receive an advantage for a proposal that would reduce costs for the Department of Defense by-

(A) not making an employer-sponsored health insurance plan available to the workers who are to be employed in the performance of that activity or function under the contract; or

(B) offering to such workers an employer-sponsored health benefits plan that requires the employer to contribute less towards the premium or subscription share than the amount that is paid by the Department of Defense for health benefits for civilian employees under chapter 89 of title 5, United States Code.

(b) EXCEPTIONS.—

(1) The Department of Defense, without regard to subsection (a) of this section or subsections (a), (b), or (c) of section 2461 of title 10, United States Code, and notwithstanding any administrative regulation, requirement, or policy to the contrary shall have full authority to enter into a contract for the performance of any commercial or industrial type function of the Department of Defense that—

(A) is included on the procurement list established pursuant to section 2 of the Javits-Wagner-O'Day Act (41

 $U.S.C.\ 47);$

(B) is planned to be converted to performance by a qualified nonprofit agency for the blind or by a qualified nonprofit agency for other severely handicapped individ-

uals in accordance with that Act; or

(C) is planned to be converted to performance by a qualified firm under at least 51 percent ownership by an Indian tribe, as defined in section 4(e) of the Indian Self-Determination and Education Assistance Act (25 U.S.C. 450b(e)), or a Native Hawaiian Organization, as defined in section 8(a)(15) of the Small Business Act (15 U.S.C. 637(a)(15)).

(2) This section shall not apply to depot contracts or contracts for depot maintenance as provided in sections 2469 and

2474 of title 10, United States Code.

(c) Treatment of Conversion.—The conversion of any activity or function of the Department of Defense under the authority provided by this section shall be credited toward any competitive or outsourcing goal, target, or measurement that may be established by statute, regulation, or policy and is deemed to be awarded under the authority of, and in compliance with, subsection (h) of section 2304 of title 10, United States Code, for the competition or outsourcing of commercial activities.

(TRANSFER OF FUNDS)

SEC. 8015. Funds appropriated in title III of this Act for the Department of Defense Pilot Mentor-Protege Program may be transferred to any other appropriation contained in this Act solely for the purpose of implementing a Mentor-Protege Program developmental assistance agreement pursuant to section 831 of the National Defense Authorization Act for Fiscal Year 1991 (Public Law 101–510; 10 U.S.C. 2302 note), as amended, under the authority of this provision or any other transfer authority contained in this Act.

SEC. 8016. None of the funds in this Act may be available for the purchase by the Department of Defense (and its departments and agencies) of welded shipboard anchor and mooring chain 4 inches in diameter and under unless the anchor and mooring chain are manufactured in the United States from components which are substantially manufactured in the United States: Provided, That for the purpose of this section manufactured will include cutting, heat treating, quality control, testing of chain and welding (including the forging and shot blasting process): Provided further, That for the purpose of this section substantially all of the components of anchor and mooring chain shall be considered to be produced or manufactured in the United States if the aggregate cost of the components produced or manufactured in the United States exceeds the aggregate cost of the components produced or manufactured outside the United States: Provided further, That when adequate domestic supplies are not available to meet Department of Defense requirements on a timely basis, the Secretary of the service responsible for the procurement may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations that such an acquisition must be made in order to acquire capability for national security purposes.

SEC. 8017. None of the funds available to the Department of Defense may be used to demilitarize or dispose of M-1 Carbines, M-1 Garand rifles, M-14 rifles, .22 caliber rifles, .30 caliber rifles, or

M–1911 pistols.

SEC. 8018. None of the funds appropriated by this Act available for the Civilian Health and Medical Program of the Uniformed Services (CHAMPUS) or TRICARE shall be available for the reimbursement of any health care provider for inpatient mental health service for care received when a patient is referred to a provider of inpatient mental health care or residential treatment care by a medical or health care professional having an economic interest in the facility to which the patient is referred: Provided, That this limitation does not apply in the case of inpatient mental health services provided under the program for persons with disabilities under subsection (d) of section 1079 of title 10, United States Code, provided as partial hospital care, or provided pursuant to a waiver authorized by the Secretary of Defense because of medical or psychological circumstances of the patient that are confirmed by a health professional who is not a Federal employee after a review, pursuant to rules prescribed by the Secretary, which takes into account the appropriate level of care for the patient, the intensity of services required by the patient, and the availability of that care. SEC. 8019. No more than \$500,000 of the funds appropriated

SEC. 8019. No more than \$500,000 of the funds appropriated or made available in this Act shall be used during a single fiscal year for any single relocation of an organization, unit, activity or function of the Department of Defense into or within the National Capital Region: Provided, That the Secretary of Defense may waive this restriction on a case-by-case basis by certifying in writing to the congressional defense committees that such a relocation is required

in the best interest of the Government.

SEC. 8020. In addition to the funds provided elsewhere in this Act, \$8,000,000 is appropriated only for incentive payments authorized by section 504 of the Indian Financing Act of 1974 (25 U.S.C. 1544): Provided, That a prime contractor or a subcontractor at any tier that makes a subcontract award to any subcontractor or supplier as defined in section 1544 of title 25, United States Code or a small business owned and controlled by an individual or individuals defined under section 4221(9) of title 25, United States Code shall be considered a contractor for the purposes of being allowed additional compensation under section 504 of the Indian Financing

Act of 1974 (25 U.S.C. 1544) whenever the prime contract or subcontract amount is over \$500,000 and involves the expenditure of funds appropriated by an Act making Appropriations for the Department of Defense with respect to any fiscal year: Provided further, That notwithstanding section 430 of title 41, United States Code, this section shall be applicable to any Department of Defense acquisition of supplies or services, including any contract and any subcontract at any tier for acquisition of commercial items produced or manufactured, in whole or in part by any subcontractor or supplier defined in section 1544 of title 25, United States Code or a small business owned and controlled by an individual or individuals defined under section 4221(9) of title 25, United States Code: Provided further, That, during the current fiscal year and hereafter, businesses certified as 8(a) by the Small Business Administration pursuant to section 8(a)(15) of Public Law 85-536, as amended, shall have the same status as other program participants under section 602 of Public Law 100-656, 102 Stat. 3825 (Business Opportunity Development Reform Act of 1988) for purposes of contracting with agencies of the Department of Defense.

SEC. 8021. None of the funds appropriated by this Act shall be available to perform any cost study pursuant to the provisions of OMB Circular A-76 if the study being performed exceeds a period of 24 months after initiation of such study with respect to a single function activity or 30 months after initiation of such study for a

multi-function activity.

Sec. 8022. Funds appropriated by this Act for the American Forces Information Service shall not be used for any national or

international political or psychological activities.

SEC. 8023. Notwithstanding any other provision of law or regulation, the Secretary of Defense may adjust wage rates for civilian employees hired for certain health care occupations as authorized for the Secretary of Veterans Affairs by section 7455 of title 38, United States Code.

SEC. 8024. During the current fiscal year, the Department of Defense is authorized to incur obligations of not to exceed \$350,000,000 for purposes specified in section 2350j(c) of title 10, United States Code, in anticipation of receipt of contributions, only from the Government of Kuwait, under that section: Provided, That upon receipt, such contributions from the Government of Kuwait shall be credited to the appropriations or fund which incurred such obligations.

SEC. 8025. (a) Of the funds made available in this Act, not less than \$31,109,000 shall be available for the Civil Air Patrol Cor-

poration, of which—

- (1) \$24,288,000 shall be available from "Operation and Maintenance, Air Force" to support Civil Air Patrol Corporation operation and maintenance, readiness, counterdrug activities, and drug demand reduction activities involving youth programs;
- (2) \$6,000,000 shall be available from "Aircraft Procurement, Air Force"; and
- (3) \$821,000 shall be available from "Other Procurement, Air Force" for vehicle procurement.

(b) The Secretary of the Air Force should waive reimbursement for any funds used by the Civil Air Patrol for counter-drug activities

in support of Federal, State, and local government agencies.

Sec. 8026. (a) None of the funds appropriated in this Act are available to establish a new Department of Defense (department) federally funded research and development center (FFRDC), either as a new entity, or as a separate entity administrated by an organization managing another FFRDC, or as a nonprofit membership corporation consisting of a consortium of other FFRDCs and other

non-profit entities.

(b) No member of a Board of Directors, Trustees, Overseers, Advisory Group, Special Issues Panel, Visiting Committee, or any similar entity of a defense FFRDC, and no paid consultant to any defense FFRDC, except when acting in a technical advisory capacity, may be compensated for his or her services as a member of such entity, or as a paid consultant by more than one FFRDC in a fiscal year: Provided, That a member of any such entity referred to previously in this subsection shall be allowed travel expenses and per diem as authorized under the Federal Joint Travel Regulations, when engaged in the performance of membership duties.

(c) Notwithstanding any other provision of law, none of the funds available to the department from any source during fiscal year 2006 may be used by a defense FFRDC, through a fee or other payment mechanism, for construction of new buildings, for payment of cost sharing for projects funded by Government grants, for absorption of contract overruns, or for certain charitable contributions, not to include employee participation in community service and/or

(d) Notwithstanding any other provision of law, of the funds available to the department during fiscal year 2006, not more than 5,517 staff years of technical effort (staff years) may be funded for defense FFRDCs: Provided, That of the specific amount referred to previously in this subsection, not more than 1,050 staff years may be funded for the defense studies and analysis FFRDCs: Provided further, That this subsection shall not apply to staff years funded in the National Intelligence Program (NIP).

(e) The Secretary of Defense shall, with the submission of the department's fiscal year 2007 budget request, submit a report presenting the specific amounts of staff years of technical effort to be allocated for each defense FFRDC during that fiscal year.

(f) Notwithstanding any other provision of this Act, the total amount appropriated in this Act for FFRDCs is hereby reduced by \$46,000,000.

SEC. 8027. None of the funds appropriated or made available in this Act shall be used to procure carbon, alloy or armor steel plate for use in any Government-owned facility or property under the control of the Department of Defense which were not melted and rolled in the United States or Canada: Provided, That these procurement restrictions shall apply to any and all Federal Supply Class 9515, American Society of Testing and Materials (ASTM) or American Iron and Steel Institute (AISI) specifications of carbon, alloy or armor steel plate: Provided further, That the Secretary of the military department responsible for the procurement may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and

the Senate that adequate domestic supplies are not available to meet Department of Defense requirements on a timely basis and that such an acquisition must be made in order to acquire capability for national security purposes: Provided further, That these restrictions shall not apply to contracts which are in being as of the date of the

enactment of this Act.

SEC. 8028. For the purposes of this Act, the term "congressional defense committees" means the Armed Services Committee of the House of Representatives, the Armed Services Committee of the Senate, the Subcommittee on Defense of the Committee on Appropriations of the Senate, and the Subcommittee on Defense of the Committee on Appropriations of the House of Representatives. In addition, for any matter pertaining to basic allowance for housing, facilities sustainment, restoration and modernization, environmental restoration and the Defense Health Program, "congressional defense committees" also means the Subcommittee on Military Quality of Life and Veterans Affairs, and Related Agencies of the Committee on Appropriations of the House of Representatives.

SEC. 8029. During the current fiscal year, the Department of Defense may acquire the modification, depot maintenance and repair of aircraft, vehicles and vessels as well as the production of components and other Defense-related articles, through competition between Department of Defense depot maintenance activities and private firms: Provided, That the Senior Acquisition Executive of the military department or Defense Agency concerned, with power of delegation, shall certify that successful bids include comparable estimates of all direct and indirect costs for both public and private bids: Provided further, That Office of Management and Budget Circular A-76 shall not apply to competitions conducted under this sec-

tion

SEC. 8030. (a)(1) If the Secretary of Defense, after consultation with the United States Trade Representative, determines that a foreign country which is party to an agreement described in paragraph (2) has violated the terms of the agreement by discriminating against certain types of products produced in the United States that are covered by the agreement, the Secretary of Defense shall rescind the Secretary's blanket waiver of the Buy American Act with respect to such types of products produced in that foreign country.

(2) An agreement referred to in paragraph (1) is any reciprocal defense procurement memorandum of understanding, between the United States and a foreign country pursuant to which the Secretary of Defense has prospectively waived the Buy American Act for

certain products in that country.

(b) The Secretary of Defense shall submit to the Congress a report on the amount of Department of Defense purchases from foreign entities in fiscal year 2006. Such report shall separately indicate the dollar value of items for which the Buy American Act was waived pursuant to any agreement described in subsection (a)(2), the Trade Agreement Act of 1979 (19 U.S.C. 2501 et seq.), or any international agreement to which the United States is a party.

(c) For purposes of this section, the term "Buy American Act" means title III of the Act entitled "An Act making appropriations for the Treasury and Post Office Departments for the fiscal year ending June 30, 1934, and for other purposes", approved March 3, 1933 (41)

U.S.C. 10a et seq.).

Sec. 8031. Appropriations contained in this Act that remain available at the end of the current fiscal year, and at the end of each fiscal year hereafter, as a result of energy cost savings realized by the Department of Defense shall remain available for obligation for the next fiscal year to the extent, and for the purposes, provided

in section 2865 of title 10, United States Code. SEC. 8032. The President shall include with each budget for a fiscal year submitted to the Congress under section 1105 of title 31, United States Code, and hereafter, materials that shall identify clearly and separately the amounts requested in the budget for appropriation for that fiscal year for salaries and expenses related to administrative activities of the Department of Defense, the military departments, and the defense agencies.

SEC. 8033. Notwithstanding any other provision of law, funds available during the current fiscal year and hereafter for "Drug Interdiction and Counter-Drug Activities, Defense" may be obligated

for the Young Marines program.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8034. During the current fiscal year, amounts contained in the Department of Defense Overseas Military Facility Investment Recovery Account established by section 2921(c)(1) of the National Defense Authorization Act of 1991 (Public Law 101-510; 10 U.S.C. 2687 note) shall be available until expended for the payments speci-

fied by section 2921(c)(2) of that Act.

Sec. 8035. (a) In General.—Notwithstanding any other provision of law, the Secretary of the Air Force may convey at no cost to the Air Force, without consideration, to Indian tribes located in the States of North Dakota, South Dakota, Montana, and Minnesota relocatable military housing units located at Grand Forks Air Force Base and Minot Air Force Base that are excess to the needs of the

(b) Processing of Requests.—The Secretary of the Air Force shall convey, at no cost to the Air Force, military housing units under subsection (a) in accordance with the request for such units that are submitted to the Secretary by the Operation Walking Shield Program on behalf of Indian tribes located in the States of North

Dakota, South Dakota, Montana, and Minnesota.

(c) Resolution of Housing Unit Conflicts.—The Operation Walking Shield Program shall resolve any conflicts among requests of Indian tribes for housing units under subsection (a) before submitting requests to the Secretary of the Air Force under subsection (b).

(d) Indian Tribe Defined.—In this section, the term "Indian tribe" means any recognized Indian tribe included on the current list published by the Secretary of the Interior under section 104 of the Federally Recognized Indian Tribe Act of 1994 (Public Law 103–454; 108 Stat. 4792; 25 U.S.C. 479a–1).

SEC. 8036. During the current fiscal year, appropriations which are available to the Department of Defense for operation and maintenance may be used to purchase items having an investment item

unit cost of not more than \$250,000.

SEC. 8037. (a) During the current fiscal year, none of the appropriations or funds available to the Department of Defense Working Capital Funds shall be used for the purchase of an investment item for the purpose of acquiring a new inventory item for sale or anticipated sale during the current fiscal year or a subsequent fiscal year to customers of the Department of Defense Working Capital Funds if such an item would not have been chargeable to the Department of Defense Business Operations Fund during fiscal year 1994 and if the purchase of such an investment item would be chargeable during the current fiscal year to appropriations made to the Department of Defense for procurement.

(b) The fiscal year 2007 budget request for the Department of Defense as well as all justification material and other documentation supporting the fiscal year 2007 Department of Defense budget shall be prepared and submitted to the Congress on the basis that any equipment which was classified as an end item and funded in a procurement appropriation contained in this Act shall be budgeted for in a proposed fiscal year 2007 procurement appropriation and not in the supply management business area or any other area

or category of the Department of Defense Working Capital Funds. Sec. 8038. None of the funds appropriated by this Act for programs of the Central Intelligence Agency shall remain available for obligation beyond the current fiscal year, except for funds appropriated for the Reserve for Contingencies, which shall remain available until September 30, 2007: Provided, That funds appropriated, transferred, or otherwise credited to the Central Intelligence Agency Central Services Working Capital Fund during this or any prior or subsequent fiscal year shall remain available until expended: Provided further, That any funds appropriated or transferred to the Central Intelligence Agency for advanced research and development acquisition, for agent operations, and for covert action programs authorized by the President under section 503 of the National Security Act of 1947, as amended, shall remain available until September 30, 2007.

SEC. 8039. Notwithstanding any other provision of law, funds made available in this Act for the Defense Intelligence Agency may be used for the design, development, and deployment of General Defense Intelligence Program intelligence communications and intelligence information systems for the Services, the Unified and Speci-

fied Commands, and the component commands.

SEC. 8040. Of the funds appropriated to the Department of Defense under the heading "Operation and Maintenance, Defense-Wide", not less than \$10,000,000 shall be made available only for the mitigation of environmental impacts, including training and technical assistance to tribes, related administrative support, the gathering of information, documenting of environmental damage, and developing a system for prioritization of mitigation and cost to complete estimates for mitigation, on Indian lands resulting from Department of Defense activities.

SEC. 8041. (a) None of the funds appropriated in this Act may be expended by an entity of the Department of Defense unless the entity, in expending the funds, complies with the Buy American Act. For purposes of this subsection, the term "Buy American Act" means title III of the Act entitled "An Act making appropriations for the Treasury and Post Office Departments for the fiscal year ending June 30, 1934, and for other purposes", approved March 3, 1933 (41)

U.S.C. 10a et seq.).

(b) If the Secretary of Defense determines that a person has been convicted of intentionally affixing a label bearing a "Made in America" inscription to any product sold in or shipped to the United States that is not made in America, the Secretary shall determine, in accordance with section 2410f of title 10, United States Code, whether the person should be debarred from contracting with the Department of Defense.

(c) In the case of any equipment or products purchased with appropriations provided under this Act, it is the sense of the Congress that any entity of the Department of Defense, in expending the appropriation, purchase only American-made equipment and products, provided that American-made equipment and products are cost-competitive, quality-competitive, and available in a timely fashion.

SEC. 8042. None of the funds appropriated by this Act shall be available for a contract for studies, analysis, or consulting services entered into without competition on the basis of an unsolicited proposal unless the head of the activity responsible for the procurement determines—

(1) as a result of thorough technical evaluation, only one source is found fully qualified to perform the proposed work;

(2) the purpose of the contract is to explore an unsolicited proposal which offers significant scientific or technological promise, represents the product of original thinking, and was submitted in confidence by one source; or

(3) the purpose of the contract is to take advantage of unique and significant industrial accomplishment by a specific concern, or to insure that a new product or idea of a specific concern is given financial support: Provided, That this limitation shall not apply to contracts in an amount of less than \$25,000, contracts related to improvements of equipment that is in development or production, or contracts as to which a civilian official of the Department of Defense, who has been confirmed by the Senate, determines that the award of such contract is in the interest of the national defense.

SEC. 8043. (a) Except as provided in subsection (b) and (c),

none of the funds made available by this Act may be used—

(1) to establish a field operating agency; or

(2) to pay the basic pay of a member of the Armed Forces or civilian employee of the department who is transferred or reassigned from a headquarters activity if the member or employee's place of duty remains at the location of that headquarters.

(b) The Secretary of Defense or Secretary of a military department may waive the limitations in subsection (a), on a case-by-case basis, if the Secretary determines, and certifies to the Committees on Appropriations of the House of Representatives and Senate that the granting of the waiver will reduce the personnel requirements or the financial requirements of the department.

(c) This section does not apply to—

(1) field operating agencies funded within the National In-

telligence Program; or

(2) an Army field operating agency established to eliminate, mitigate, or counter the effects of improvised explosive devices, and, as determined by the Secretary of the Army, other similar threats.

SEC. 8044. The Secretary of Defense, acting through the Office of Economic Adjustment of the Department of Defense, may use funds made available in this Act under the heading "Operation and Maintenance, Defense-Wide" to make grants and supplement other Federal funds in accordance with the guidance provided in the Joint Explanatory Statement of the Committee of Conference to accompany the conference report on the bill H.R. 2863, and the projects specified in such guidance shall be considered to be authorized by law.

(RESCISSIONS)

SEC. 8045. Of the funds appropriated in Department of Defense Appropriations Acts, the following funds are hereby rescinded from the following accounts and programs in the specified amounts:

"Missile Procurement, Army, 2004/2006", \$20,000,000;
"Missile Procurement, Army, 2005/2007", \$14,931,000;
"Other Procurement, Army, 2005/2007", \$68,637,000;
"Aircraft Procurement, Navy, 2005/2007", \$16,800,000;
"Shipbuilding and Conversion, Navy, 2005/2009", \$42,200,000;

"Other Procurement, Navy, 2005/2007", \$43,000,000;
"Procurement, Marine Corps, 2005/2007", \$4,300,000;
"Missile Procurement, Air Force, 2005/2007", \$92,000,000;
"Other Procurement, Air Force, 2005/2007", \$3,400,000;
"Research, Development, Test and Evaluation, Army, 2005/

2006", \$4,300,000; "Research, Development, Test and Evaluation, Navy, 2005/

2006", \$32,755,000; and "Research Development Test and Evaluation

"Research, Development, Test and Evaluation, Air Force, 2005/2006", \$63,400,000.

SEC. 8046. None of the funds available in this Act may be used to reduce the authorized positions for military (civilian) technicians of the Army National Guard, the Air National Guard, Army Reserve and Air Force Reserve for the purpose of applying any administratively imposed civilian personnel ceiling, freeze, or reduction on military (civilian) technicians, unless such reductions are a direct result of a reduction in military force structure.

SEC. 8047. None of the funds appropriated or otherwise made available in this Act may be obligated or expended for assistance to the Democratic People's Republic of North Korea unless specifically

appropriated for that purpose.

SEC. 8048. Funds appropriated in this Act for operation and maintenance of the Military Departments, Combatant Commands and Defense Agencies shall be available for reimbursement of pay, allowances and other expenses which would otherwise be incurred against appropriations for the National Guard and Reserve when members of the National Guard and Reserve provide intelligence or counterintelligence support to Combatant Commands, Defense Agencies and Joint Intelligence Activities, including the activities and programs included within the National Intelligence Program, the Joint Military Intelligence Program, and the Tactical Intelligence and Related Activities aggregate: Provided, That nothing in this section authorizes deviation from established Reserve and National Guard personnel and training procedures.

SEC. 8049. During the current fiscal year, none of the funds appropriated in this Act may be used to reduce the civilian medical and medical support personnel assigned to military treatment facilities below the September 30, 2003 level: Provided, That the Service Surgeons General may waive this section by certifying to the congressional defense committees that the beneficiary population is declining in some catchment areas and civilian strength reductions may be consistent with responsible resource stewardship and capitation-based budgeting.

SEC. 8050. Up to \$2,000,000 of the funds appropriated under the heading, "Operation and Maintenance, Navy" may be made available to contract for the installation, repair, and maintenance of an on-base and adjacent off-base wastewater/treatment facility and infrastructure critical to base operations and the public health and safety of community residents in the vicinity of the NCTAMS.

SEC. 8051. Notwithstanding any other provision of law, that not more than 35 percent of funds provided in this Act for environmental remediation may be obligated under indefinite delivery/indefinite quantity contracts with a total contract value of \$130,000,000 or higher.

SEC. 8052. (a) None of the funds available to the Department of Defense for any fiscal year for drug interdiction or counter-drug activities may be transferred to any other department or agency of the United States except as specifically provided in an appropriations law.

(b) None of the funds available to the Central Intelligence Agency for any fiscal year for drug interdiction and counter-drug activities may be transferred to any other department or agency of the United States except as specifically provided in an appropriations

SEC. 8053. Up to \$3,000,000 of the funds appropriated in Title II of this Act under the heading, "Operation and Maintenance, Army", may be made available to contract with the Army Historical Foundation, a nonprofit organization, for services required to solicit non-Federal donations to support construction and operation of the National Museum of the United States Army at Fort Belvoir, Virginia: Provided, That notwithstanding any other provision of law, the Army is authorized to receive future payments in this or the subsequent fiscal year from any nonprofit organization chartered to support the National Museum of the United States Army to reimburse amounts expended by the Army pursuant to this section: Provided further, That any reimbursements received pursuant to this section shall be made available for the same purposes and for the same time period as that appropriation account.

(TRANSFER OF FUNDS)

SEC. 8054. Appropriations available under the heading "Operation and Maintenance, Defense-Wide" for the current fiscal year and hereafter for increasing energy and water efficiency in Federal buildings may, during their period of availability, be transferred to other appropriations or funds of the Department of Defense for projects related to increasing energy and water efficiency, to be merged with and to be available for the same general purposes, and

for the same time period, as the appropriation or fund to which

transferred.

SEC. 8055. None of the funds appropriated by this Act may be used for the procurement of ball and roller bearings other than those produced by a domestic source and of domestic origin: Provided, That the Secretary of the military department responsible for such procurement may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate, that adequate domestic supplies are not available to meet Department of Defense requirements on a timely basis and that such an acquisition must be made in order to acquire capability for national security purposes: Provided further, That this restriction shall not apply to the purchase of "commercial items", as defined by section 4(12) of the Office of Federal Procurement Policy Act, except that the restriction shall apply to ball or roller bearings purchased as end items.

Sec. 8056. None of the funds in this Act may be used to purchase any supercomputer which is not manufactured in the United States, unless the Secretary of Defense certifies to the congressional defense committees that such an acquisition must be made in order to acquire capability for national security purposes that is not avail-

able from United States manufacturers.

SEC. 8057. Notwithstanding any other provision of law, each contract awarded by the Department of Defense during the current fiscal year for construction or service performed in whole or in part in a State (as defined in section 381(d) of title 10, United States Code) which is not contiguous with another State and has an unemployment rate in excess of the national average rate of unemployment as determined by the Secretary of Labor, shall include a provision requiring the contractor to employ, for the purpose of performing that portion of the contract in such State that is not contiguous with another State, individuals who are residents of such State and who, in the case of any craft or trade, possess or would be able to acquire promptly the necessary skills: Provided, That the Secretary of Defense may waive the requirements of this section, on a case-by-case basis, in the interest of national security.

SEC. 8058. None of the funds made available in this or any other Act may be used to pay the salary of any officer or employee of the Department of Defense who approves or implements the transfer of administrative responsibilities or budgetary resources of any program, project, or activity financed by this Act to the jurisdiction of another Federal agency not financed by this Act without the express authorization of Congress: Provided, That this limitation shall not apply to transfers of funds expressly provided for in Defense Appropriations Acts, or provisions of Acts providing supplemental ap-

propriations for the Department of Defense.

Sec. 8059. (a) LIMITATION ON TRANSFER OF DEFENSE ARTICLES AND SERVICES.—Notwithstanding any other provision of law, none of the funds available to the Department of Defense for the current fiscal year may be obligated or expended to transfer to another nation or an international organization any defense articles or services (other than intelligence services) for use in the activities described in subsection (b) unless the congressional defense committees, the Committee on International Relations of the House of Representatives, and the Committee on Foreign Relations of the Senate are notified 15 days in advance of such transfer.

(b) COVERED ACTIVITIES.—This section applies to—
(1) any international peacekeeping or peace-enforcement operation under the authority of chapter VI or chapter VII of the United Nations Charter under the authority of a United Nations Security Council resolution; and

(2) any other international peacekeeping, peace-enforce-

ment, or humanitarian assistance operation.

(c) REQUIRED NOTICE.—A notice under subsection (a) shall include the following:

(1) A description of the equipment, supplies, or services to be transferred.

(2) A statement of the value of the equipment, supplies, or services to be transferred.

(3) In the case of a proposed transfer of equipment or supplies-

(A) a statement of whether the inventory requirements of all elements of the Armed Forces (including the reserve components) for the type of equipment or supplies to be transferred have been met; and

(B) a statement of whether the items proposed to be transferred will have to be replaced and, if so, how the President proposes to provide funds for such replacement.

SEC. 8060. None of the funds available to the Department of Defense under this Act shall be obligated or expended to pay a contractor under a contract with the Department of Defense for costs of any amount paid by the contractor to an employee when-

(1) such costs are for a bonus or otherwise in excess of the normal salary paid by the contractor to the employee; and

(2) such bonus is part of restructuring costs associated with a business combination.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8061. During the current fiscal year, no more than \$30,000,000 of appropriations made in this Act under the heading "Operation and Maintenance, Defense-Wide" may be transferred to appropriations available for the pay of military personnel, to be merged with, and to be available for the same time period as the appropriations to which transferred, to be used in support of such personnel in connection with support and services for eligible organizations and activities outside the Department of Defense pursuant to section 2012 of title 10, United States Code.

SEC. 8062. During the current fiscal year, in the case of an appropriation account of the Department of Defense for which the period of availability for obligation has expired or which has closed under the provisions of section 1552 of title 31, United States Code, and which has a negative unliquidated or unexpended balance, an obligation or an adjustment of an obligation may be charged to any current appropriation account for the same purpose as the expired or closed account if-

(1) the obligation would have been properly chargeable (except as to amount) to the expired or closed account before the end of the period of availability or closing of that account;

(2) the obligation is not otherwise properly chargeable to any current appropriation account of the Department of De-

fense; and

(3) in the case of an expired account, the obligation is not chargeable to a current appropriation of the Department of Defense under the provisions of section 1405(b)(8) of the National Defense Authorization Act for Fiscal Year 1991, Public Law 101–510, as amended (31 U.S.C. 1551 note): Provided, That in the case of an expired account, if subsequent review or investigation discloses that there was not in fact a negative unliquidated or unexpended balance in the account, any charge to a current account under the authority of this section shall be reversed and recorded against the expired account: Provided further, That the total amount charged to a current appropriation under this section may not exceed an amount equal to 1 percent of the total appropriation for that account.

SEC. 8063. (a) Notwithstanding any other provision of law, the Chief of the National Guard Bureau may permit the use of equipment of the National Guard Distance Learning Project by any person or entity on a space-available, reimbursable basis. The Chief of the National Guard Bureau shall establish the amount of reim-

bursement for such use on a case-by-case basis.

(b) Amounts collected under subsection (a) shall be credited to funds available for the National Guard Distance Learning Project and be available to defray the costs associated with the use of equipment of the project under that subsection. Such funds shall be avail-

able for such purposes without fiscal year limitation.

SEC. 8064. Using funds available by this Act or any other Act, the Secretary of the Air Force, pursuant to a determination under section 2690 of title 10, United States Code, may implement cost-effective agreements for required heating facility modernization in the Kaiserslautern Military Community in the Federal Republic of Germany: Provided, That in the City of Kaiserslautern such agreements will include the use of United States anthracite as the base load energy for municipal district heat to the United States Defense installations: Provided further, That at Landstuhl Army Regional Medical Center and Ramstein Air Base, furnished heat may be obtained from private, regional or municipal services, if provisions are included for the consideration of United States coal as an energy source.

SEC. 8065. None of the funds appropriated in title IV of this Act may be used to procure end-items for delivery to military forces for operational training, operational use or inventory requirements: Provided, That this restriction does not apply to end-items used in development, prototyping, and test activities preceding and leading to acceptance for operational use: Provided further, That this restriction does not apply to programs funded within the National Intelligence Program: Provided further, That the Secretary of Defense may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate that it is in the national security interest to do so.

SEC. 8066. Notwithstanding any other provision of law, funds available to the Department of Defense shall be made available to provide transportation of medical supplies and equipment, on a

nonreimbursable basis, to American Samoa, and funds available to the Department of Defense shall be made available to provide transportation of medical supplies and equipment, on a nonreimbursable basis, to the Indian Health Service when it is in conjunction with a civil-military project.

Sec. 8067. None of the funds made available in this Act may be used to approve or license the sale of the F/A-22 advanced tac-

tical fighter to any foreign government.

SEC. 8068. (a) The Secretary of Defense may, on a case-by-case basis, waive with respect to a foreign country each limitation on the procurement of defense items from foreign sources provided in law if the Secretary determines that the application of the limitation with respect to that country would invalidate cooperative programs entered into between the Department of Defense and the foreign country, or would invalidate reciprocal trade agreements for the procurement of defense items entered into under section 2531 of title 10, United States Code, and the country does not discriminate against the same or similar defense items produced in the United States for that country.

(b) Subsection (a) applies with respect to—

(1) contracts and subcontracts entered into on or after the

date of the enactment of this Act; and

(2) options for the procurement of items that are exercised after such date under contracts that are entered into before such date if the option prices are adjusted for any reason other than the application of a waiver granted under subsection (a).

(c) Subsection (a) does not apply to a limitation regarding construction of public vessels, ball and roller bearings, food, and clothing or textile materials as defined by section 11 (chapters 50–65) of the Harmonized Tariff Schedule and products classified under headings 4010, 4202, 4203, 6401 through 6406, 6505, 7019, 7218 through 7229, 7304.41 through 7304.49, 7306.40, 7502 through 7508, 8105, 8108, 8109, 8211, 8215, and 9404.

SEC. 8069. (a) PROHIBITION.—None of the funds made available by this Act may be used to support any training program involving a unit of the security forces of a foreign country if the Secretary of Defense has received credible information from the Department of State that the unit has committed a gross violation of human rights,

unless all necessary corrective steps have been taken.

(b) Monitoring.—The Secretary of Defense, in consultation with the Secretary of State, shall ensure that prior to a decision to conduct any training program referred to in subsection (a), full consideration is given to all credible information available to the Department of State relating to human rights violations by foreign security forces.

(c) WAIVER.—The Secretary of Defense, after consultation with the Secretary of State, may waive the prohibition in subsection (a) if he determines that such waiver is required by extraordinary cir-

cumstances.

(d) REPORT.—Not more than 15 days after the exercise of any waiver under subsection (c), the Secretary of Defense shall submit a report to the congressional defense committees describing the extraordinary circumstances, the purpose and duration of the training program, the United States forces and the foreign security forces in-

volved in the training program, and the information relating to

human rights violations that necessitates the waiver.

SEC. 8070. None of the funds appropriated or made available in this Act to the Department of the Navy shall be used to develop, lease or procure the T-AKE class of ships unless the main propulsion diesel engines and propulsors are manufactured in the United States by a domestically operated entity: Provided, That the Secretary of Defense may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate that adequate domestic supplies are not available to meet Department of Defense requirements on a timely basis and that such an acquisition must be made in order to acquire capability for national security purposes or there exists a significant cost or quality difference.

SEC. 8071. None of the funds appropriated or otherwise made available by this or other Department of Defense Appropriations Acts may be obligated or expended for the purpose of performing repairs or maintenance to military family housing units of the Department of Defense, including areas in such military family housing units that may be used for the purpose of conducting official De-

partment of Defense business.

SEC. 8072. Notwithstanding any other provision of law, funds appropriated in this Act under the heading "Research, Development, Test and Evaluation, Defense-Wide" for any new start advanced concept technology demonstration project may only be obligated 30 days after a report, including a description of the project, the planned acquisition and transition strategy and its estimated annual and total cost, has been provided in writing to the congressional defense committees: Provided, That the Secretary of Defense may waive this restriction on a case-by-case basis by certifying to the congressional defense committees that it is in the national interest to do so.

SEC. 8073. The Secretary of Defense shall provide a classified quarterly report beginning 30 days after enactment of this Act, to the House and Senate Appropriations Committees, Subcommittees on Defense on certain matters as directed in the classified annex ac-

companying this Act.

SEC. 8074. During the current fiscal year, refunds attributable to the use of the Government travel card, refunds attributable to the use of the Government Purchase Card and refunds attributable to official Government travel arranged by Government Contracted Travel Management Centers may be credited to operation and maintenance, and research, development, test and evaluation accounts of the Department of Defense which are current when the refunds are received.

Sec. 8075. (a) Registering Financial Management Information Technology Systems With DOD Chief Information Officer.—None of the funds appropriated in this Act may be used for a mission critical or mission essential financial management information technology system (including a system funded by the defense working capital fund) that is not registered with the Chief Information Officer of the Department of Defense. A system shall be considered to be registered with that officer upon the furnishing to that officer of notice of the system, together with such information concerning the system as the Secretary of Defense may prescribe. A fi-

nancial management information technology system shall be considered a mission critical or mission essential information technology system as defined by the Under Secretary of Defense (Comptroller).

(b) CERTIFICATIONS AS TO COMPLIANCE WITH FINANCIAL MAN-

AGEMENT MODERNIZATION PLAN.—

- (1) During the current fiscal year, a financial management automated information system, a mixed information system supporting financial and non-financial systems, or a system improvement of more than \$1,000,000 may not receive Milestone A approval, Milestone B approval, or full rate production, or their equivalent, within the Department of Defense until the Under Secretary of Defense (Comptroller) certifies, with respect to that milestone, that the system is being developed and managed in accordance with the Department's Financial Management Modernization Plan. The Under Secretary of Defense (Comptroller) may require additional certifications, as appropriate, with respect to any such system.
- (2) The Chief Information Officer shall provide the congressional defense committees timely notification of certifications

under paragraph (1).

(c) Certifications as to Compliance With Clinger-Cohen Act.—

(1) During the current fiscal year, a major automated information system may not receive Milestone A approval, Milestone B approval, or full rate production approval, or their equivalent, within the Department of Defense until the Chief Information Officer certifies, with respect to that milestone, that the system is being developed in accordance with the Clinger-Cohen Act of 1996 (40 U.S.C. 1401 et seq.). The Chief Information Officer may require additional certifications, as appropriate, with respect to any such system.

(2) The Chief Information Officer shall provide the congressional defense committees timely notification of certifications under paragraph (1). Each such notification shall include, at a minimum, the funding baseline and milestone schedule for each system covered by such a certification and confirmation that the following steps have been taken with respect to the system:

(A) Business process reengineering.

(B) An analysis of alternatives.

(C) An economic analysis that includes a calculation of the return on investment.

(D) Performance measures.

(E) An information assurance strategy consistent with the Department's Global Information Grid.

(d) DEFINITIONS.—For purposes of this section:

(1) The term "Chief Information Officer" means the senior official of the Department of Defense designated by the Secretary of Defense pursuant to section 3506 of title 44, United States Code.

(2) The term "information technology system" has the meaning given the term "information technology" in section 5002 of the Clinger-Cohen Act of 1996 (40 U.S.C. 1401).

SEC. 8076. During the current fiscal year, none of the funds available to the Department of Defense may be used to provide support to another department or agency of the United States if such

department or agency is more than 90 days in arrears in making payment to the Department of Defense for goods or services previously provided to such department or agency on a reimbursable basis: Provided, That this restriction shall not apply if the department is authorized by law to provide support to such department or agency on a nonreimbursable basis, and is providing the requested support pursuant to such authority: Provided further, That the Secretary of Defense may waive this restriction on a case-by-case basis by certifying in writing to the Committees on Appropriations of the House of Representatives and the Senate that it is in the national security interest to do so.

SEC. 8077. Notwithstanding section 12310(b) of title 10, United States Code, a Reserve who is a member of the National Guard serving on full-time National Guard duty under section 502(f) of Title 32 may perform duties in support of the ground-based ele-

ments of the National Ballistic Missile Defense System.

SEC. 8078. None of the funds provided in this Act may be used to transfer to any nongovernmental entity ammunition held by the Department of Defense that has a center-fire cartridge and a United States military nomenclature designation of "armor penetrator", "armor piercing (AP)", "armor piercing incendiary (API)", or "armor-piercing incendiary-tracer (API-T)", except to an entity performing demilitarization services for the Department of Defense under a contract that requires the entity to demonstrate to the satisfaction of the Department of Defense that armor piercing projectiles are either: (1) rendered incapable of reuse by the demilitarization process; or (2) used to manufacture ammunition pursuant to a contract with the Department of Defense or the manufacture of ammunition for export pursuant to a License for Permanent Export of Unclassified Military Articles issued by the Department of State.

SEC. 8079. Notwithstanding any other provision of law, the Chief of the National Guard Bureau, or his designee, may waive payment of all or part of the consideration that otherwise would be required under section 2667 of title 10, United States Code, in the case of a lease of personal property for a period not in excess of 1 year to any organization specified in section 508(d) of title 32, United States Code, or any other youth, social, or fraternal non-profit organization as may be approved by the Chief of the National

Guard Bureau, or his designee, on a case-by-case basis.

SEC. 8080. None of the funds appropriated by this Act shall be used for the support of any nonappropriated funds activity of the Department of Defense that procures malt beverages and wine with nonappropriated funds for resale (including such alcoholic beverages sold by the drink) on a military installation located in the United States unless such malt beverages and wine are procured within that State, or in the case of the District of Columbia, within the District of Columbia, in which the military installation is located: Provided, That in a case in which the military installation is located in more than one State, purchases may be made in any State in which the installation is located: Provided further, That such local procurement requirements for malt beverages and wine shall apply to all alcoholic beverages only for military installations in States which are not contiguous with another State: Provided further, That alcoholic beverages other than wine and malt beverages, in contiguous States and the District of Columbia shall be

procured from the most competitive source, price and other factors considered.

SEC. 8081. Funds available to the Department of Defense for the Global Positioning System during the current fiscal year may be used to fund civil requirements associated with the satellite and ground control segments of such system's modernization program.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8082. Of the amounts appropriated in this Act under the heading, "Operation and Maintenance, Army", \$147,900,000 shall remain available until expended: Provided, That notwithstanding any other provision of law, the Secretary of Defense is authorized to transfer such funds to other activities of the Federal Government: Provided further, That the Secretary of Defense is authorized to enter into and carry out contracts for the acquisition of real property, construction, personal services, and operations related to projects described in further detail in the Classified Annex accompanying the Department of Defense Appropriations Act, 2006, consistent with the terms and conditions set forth therein: Provided further, That contracts entered into under the authority of this section may provide for such indemnification as the Secretary determines to be necessary: Provided further, That projects authorized by this section shall comply with applicable Federal, State, and local law to the maximum extent consistent with the national security, as determined by the Secretary of Defense.

SEC. 8083. Section 8106 of the Department of Defense Appropriations Act, 1997 (titles I through VIII of the matter under subsection 101(b) of Public Law 104–208; 110 Stat. 3009–111; 10 U.S.C. 113 note) shall continue in effect to apply to disbursements that are made by the Department of Defense in fiscal year 2006.

SEC. 8084. In addition to amounts provided elsewhere in this Act, \$2,200,000 is hereby appropriated to the Department of Defense, to remain available for obligation until expended: Provided, That notwithstanding any other provision of law, these funds shall be available only for a grant to the Fisher House Foundation, Inc., only for the construction and furnishing of additional Fisher Houses to meet the needs of military family members when confronted with the illness or hospitalization of an eligible military beneficiary.

SEC. 8085. (a) The Secretary of Defense, in coordination with the Secretary of Health and Human Services, may carry out a program to distribute surplus dental and medical equipment of the Department of Defense, at no cost to the Department of Defense, to Indian Health Service facilities and to federally-qualified health centers (within the meaning of section 1905(l)(2)(B) of the Social Security Act (42 U.S.C. 1396d(l)(2)(B))).

(b) In carrying out this provision, the Secretary of Defense shall give the Indian Health Service a property disposal priority equal to the priority given to the Department of Defense and its twelve special screening programs in distribution of surplus dental and medical supplies and equipment.

SEC. 8086. Amounts appropriated in title II of this Act are hereby reduced by \$265,000,000 to reflect savings attributable to efficiencies and management improvements in the funding of miscellaneous or other contracts in the military departments, as follows:

(1) From "Operation and Maintenance, Army", \$26,000,000.

(2) From "Operation and Maintenance, Navy", \$85,000,000. (3) From "Operation and Maintenance, Air Force",

\$154,000,000.

SEC. 8087. The total amount appropriated or otherwise made available in this Act is hereby reduced by \$100,000,000 to limit excessive growth in the procurement of advisory and assistance services, to be distributed as follows:

"Operation and Maintenance, Army", \$25,000,000.
"Operation and Maintenance, Navy", \$10,000,000.
"Operation and Maintenance, Air Force", \$30,000,000.
"Operation and Maintenance, Defense-Wide", \$35,000,000.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8088. Of the amounts appropriated in this Act under the heading "Research, Development, Test and Evaluation, Defense-Wide", \$132,866,000 shall be made available for the Arrow missile defense program: Provided, That of this amount, \$60,250,000 shall be available for the purpose of producing Arrow missile components in the United States and Arrow missile components and missiles in Israel to meet Israel's defense requirements, consistent with each nation's laws, regulations and procedures, and \$10,000,000 shall be available for the purpose of the initiation of a joint feasibility study designated the Short Range Ballistic Missile Defense (SRBMD) initiative: Provided further, That funds made available under this provision for production of missiles and missile components may be transferred to appropriations available for the procurement of weapons and equipment, to be merged with and to be available for the same time period and the same purposes as the appropriation to which transferred: Provided further, That the transfer authority provided under this provision is in addition to any other transfer authority contained in this Act.

(INCLUDING TRANSFER OF FUNDS)

SEC. 8089. Of the amounts appropriated in this Act under the heading "Shipbuilding and Conversion, Navy", \$517,523,000 shall be available until September 30, 2006, to fund prior year shipbuilding cost increases: Provided, That upon enactment of this Act, the Secretary of the Navy shall transfer such funds to the following appropriations in the amounts specified: Provided further, That the amounts transferred shall be merged with and be available for the same purposes as the appropriations to which transferred:

To:

Under the heading, "Shipbuilding and Conversion, Navy, 1998/2006":

New SSN, \$28,000,000.

Under the heading, "Shipbuilding and Conversion, Navy, 1999/2006":

LPD-17 Amphibious Transport Dock Ship Program, \$95,000,000;

New SSN, \$72,000,000.

Under the heading, "Shipbuilding and Conversion, Navy, 2000/2006":

LPD-17 Amphibious Transport Dock Ship Program, \$94,800,000.

Under the heading, "Shipbuilding and Conversion, Navy, 2001/2006":

Carrier Replacement Program, \$145,023,000; New SSN, \$82,700,000.

SEC. 8090. The Secretary of the Navy may settle, or compromise, and pay any and all admiralty claims under section 7622 of title 10, United States Code arising out of the collision involving the U.S.S. GREENEVILLE and the EHIME MARU, in any amount and without regard to the monetary limitations in subsections (a) and (b) of that section: Provided, That such payments shall be made from funds available to the Department of the Navy for operation and maintenance.

SEC. 8091. Notwithstanding any other provision of law or regulation, the Secretary of Defense may exercise the provisions of section 7403(g) of title 38, United States Code for occupations listed in section 7403(a)(2) of title 38, United States Code as well as the fol-

lowing:

Pharmacists, Audiologists, and Dental Hygienists.

(A) The requirements of section 7403(g)(1)(A) of title 38, United States Code shall apply.

(B) The limitations of section 7403(g)(1)(B) of title 38,

United States Code shall not apply.

SEC. 8092. Funds appropriated by this Act, or made available by the transfer of funds in this Act, for intelligence activities are deemed to be specifically authorized by the Congress for purposes of section 504 of the National Security Act of 1947 (50 U.S.C. 414) during fiscal year 2006 until the enactment of the Intelligence Authorization Act for fiscal year 2006.

SEC. 8093. None of the funds in this Act may be used to initiate a new start program without prior written notification to the Office of Secretary of Defense and the congressional defense committees.

SEC. 8094. The amounts appropriated in title II of this Act are hereby reduced by \$250,000,000 to reflect cash balance and rate stabilization adjustments in Department of Defense Working Capital Funds, as follows:

(1) From "Operation and Maintenance, Army", \$100.000.000.

(2) From "Operation and Maintenance, Navy", \$50,000,000.

(3) From "Operation and Maintenance, Air Force", \$100,000,000.

SEC. 8095. (a) In addition to the amounts provided elsewhere in this Act, the amount of \$5,100,000 is hereby appropriated to the Department of Defense for "Operation and Maintenance, Army National Guard". Such amount shall be made available to the Secretary of the Army only to make a grant in the amount of \$5,100,000 to the entity specified in subsection (b) to facilitate access by veterans to opportunities for skilled employment in the construc-

tion industry.

(b) The entity referred to in subsection (a) is the Center for Military Recruitment, Assessment and Veterans Employment, a non-profit labor-management co-operation committee provided for by section 302(c)(9) of the Labor-Management Relations Act, 1947 (29 U.S.C. 186(c)(9)), for the purposes set forth in section 6(b) of the Labor Management Cooperation Act of 1978 (29 U.S.C. 175a note).

SEC. 8096. FINANCING AND FIELDING OF KEY ARMY CAPABILITIES.—The Department of Defense and the Department of the Army shall make future budgetary and programming plans to fully finance the Non-Line of Sight Future Force cannon and resupply vehicle program (NLOS-C) in order to field this system in fiscal year 2010, consistent with the broader plan to field the Future Combat System (FCS) in fiscal year 2010: Provided, That if the Army is precluded from fielding the FCS program by fiscal year 2010, then the Army shall develop the NLOS-C independent of the broader FCS development timeline to achieve fielding by fiscal year 2010. In addition the Army will deliver eight (8) combat operational pre-production NLOS-C systems by the end of calendar year 2008. These systems shall be in addition to those systems necessary for developmental and operational testing: Provided further, That the Army shall ensure that budgetary and programmatic plans will provide for no fewer than seven (7) Stryker Brigade Combat Teams.

SEC. 8097. Up to \$2,125,000 of the funds appropriated under the heading "Operation and Maintenance, Navy" in this Act for the Pacific Missile Range Facility may be made available to contract for the repair, maintenance, and operation of adjacent off-base water, drainage, and flood control systems, electrical upgrade to support additional missions critical to base operations, and support for a range footprint expansion to further guard against encroachment.

Sec. 8098. In addition to the amounts appropriated or otherwise made available elsewhere in this Act, \$33,350,000 is hereby appropriated to the Department of Defense, to remain available until September 30, 2006: Provided, That the Secretary of Defense shall make grants in the amounts specified as follows: \$3,850,000 to the Intrepid Sea-Air-Space Foundation; \$1,000,000 to the Pentagon Memorial Fund, Inc.; \$4,400,000 to the Center for Applied Science and Technologies at Jordan Valley Innovation Center; \$1,000,000 to the Vietnam Veterans Memorial Fund for the Teach Vietnam initiative; \$500,000 to the Westchester County World Trade Center Memorial; \$1,000,000 to the Women in Military Service for America Memorial Foundation; \$2,000,000 to The Presidio Trust; \$500,000 to George Mason University for the Clinic for Legal Assistance to Servicemembers; \$850,000 to the Fort Des Moines Memorial Park and Education Center; \$1,000,000 to the American Civil War Center at Historic Tredegar; \$1,500,000 to the Museum of Flight, American Heroes Collection; \$1,000,000 to the National Guard Youth Foundation; \$2,550,000 to the United Services Organization; \$1,700,000 to the Dwight D. Eisenhower Memorial Commission; \$1,000,000 to the Iraq Cultural Heritage Assistance Project; \$1,350,000 to the Pacific Aviation Museum-Pearl Harbor; \$1,500,000 to the Red Cross Consolidated Blood Services Facility; \$150,000 to the Telluride Adaptive Sports Program; \$4,000,000 to T.H.A.N.K.S USA; \$1,500,000 to the Battleship Texas Foundation to Restore and Preserve the Battleship Texas; and \$1,000,000 to the Pennsylvania Veterans Museum Media Armory

SEC. 8099. Notwithstanding section 2583(a) of title 10, United States Code, but subject to the limitations of section 2583(e) of title 10, United States Code, during the current fiscal year the Secretary of the military department concerned may make a military working dog available for adoption by its former handler.

SEC. 8100. The budget of the President for fiscal year 2007 submitted to the Congress pursuant to section 1105 of title 31, United States Code shall include separate budget justification documents for costs of United States Armed Forces' participation in contingency operations for the Military Personnel accounts, the Operation and Maintenance accounts, and the Procurement accounts: Provided, That these documents shall include a description of the funding requested for each contingency operation, for each military service, to include all Active and Reserve components, and for each appropriations account: Provided further, That these documents shall include estimated costs for each element of expense or object class, a reconciliation of increases and decreases for each contingency operation, and programmatic data including, but not limited to, troop strength for each Active and Reserve component, and estimates of the major weapons systems deployed in support of each contingency: Provided further, That these documents shall include budget exhibits OP-5 and OP-32 (as defined in the Department of Defense Financial Management Regulation) for all contingency operations for the budget year and the two preceding fiscal years.

SEC. 8101. None of the funds in this Act may be used for research, development, test, evaluation, procurement or deployment of

nuclear armed interceptors of a missile defense system.

SEC. 8102. Of the amounts provided in title II of this Act under the heading, "Operation and Maintenance, Defense-Wide", \$20,000,000 is available for the Regional Defense Counter-terrorism Fellowship Program, to fund the education and training of foreign military officers, ministry of defense civilians, and other foreign security officials, to include United States military officers and civilian officials whose participation directly contributes to the education and training of these foreign students.

SEC. 8103. None of the funds appropriated or made available in this Act shall be used to reduce or disestablish the operation of the 53rd Weather Reconnaissance Squadron of the Air Force Reserve, if such action would reduce the WC-130 Weather Reconnaissance mission below the levels funded in this Act: Provided, That the Air Force shall allow the 53rd Weather Reconnaissance Squadron to perform other missions in support of national defense require-

ments during the non-hurricane season.

SEC. 8104. None of the funds provided in this Act shall be available for integration of foreign intelligence information unless the information has been lawfully collected and processed during the conduct of authorized foreign intelligence activities: Provided, That information pertaining to United States persons shall only be handled in accordance with protections provided in the Fourth Amendment of the United States Constitution as implemented

through Executive Order No. 12333.

SEC. 8105. (a) From within amounts made available in title II of this Act, under the heading "Operation and Maintenance, Army", and notwithstanding any other provision of law, up to \$7,000,000 shall be available only for repairs and safety improvements to the segment of Fort Irwin Road which extends from Interstate 15 northeast toward the boundary of Fort Irwin, California and the originating intersection of Irwin Road: Provided, That these funds shall remain available until expended: Provided further, That the authorized scope of work includes, but is not limited to, environmental

documentation and mitigation, engineering and design, improving safety, resurfacing, widening lanes, enhancing shoulders, and replacing signs and pavement markings: Provided further, That these funds may be used for advances to the Federal Highway Administration, Department of Transportation, for the authorized scope of work.

(b) From within amounts made available in title II of this Act under the heading "Operation and Maintenance, Marine Corps", the Secretary of the Navy shall make a grant in the amount of \$4,800,000, notwithstanding any other provision of law, to the City of Twentynine Palms, California, for the widening of off-base Adobe Road, which is used by members of the Marine Corps stationed at the Marine Corps Air Ground Task Force Training Center, Twentynine Palms, California, and their dependents, and for construction of pedestrian and bike lanes for the road, to provide for the safety of the Marines stationed at the installation.

SEC. 8106. None of the funds available to the Department of Defense may be obligated to modify command and control relationships to give Fleet Forces Command administrative and operational control of U.S. Navy forces assigned to the Pacific fleet: Provided, That the command and control relationships which existed on October 1, 2004, shall remain in force unless changes are specifically au-

thorized in a subsequent Act.

SEC. 8107. (a) At the time members of reserve components of the Armed Forces are called or ordered to active duty under section 12302(a) of title 10, United States Code, each member shall be notified in writing of the expected period during which the member will be mobilized.

(b) The Secretary of Defense may waive the requirements of subsection (a) in any case in which the Secretary determines that it is necessary to do so to respond to a national security emergency or to meet dire operational requirements of the Armed Forces.

(INCLUDING TRANSFER OF FUNDS)

Sec. 8108. The Secretary of Defense may transfer funds from any available Department of the Navy appropriation to any available Navy ship construction appropriation for the purpose of liquidating necessary changes resulting from inflation, market fluctuations, or rate adjustments for any ship construction program appropriated in law: Provided, That the Secretary may transfer not to exceed \$100,000,000 under the authority provided by this section: Provided further, That the funding transferred shall be available for the same time period as the appropriation to which transferred: Provided further, That the Secretary may not transfer any funds until 30 days after the proposed transfer has been reported to the Committees on Appropriations of the Senate and the House of Representatives, unless sooner notified by the Committees that there is no objection to the proposed transfer: Provided further, That the transfer authority provided by this section is in addition to any other transfer authority contained elsewhere in this Act.

SEC. 8109. (a) The total amount appropriated or otherwise made available in title II of this Act is hereby reduced by \$92,000,000 to limit excessive growth in the travel and transpor-

tation of persons.

(b) The Secretary of Defense shall allocate this reduction proportionately to each budget activity, activity group, subactivity group, and each program, project, and activity within each applica-

ble appropriation account.

Sec. 8110. In addition to funds made available elsewhere in this Act, \$5,500,000 is hereby appropriated and shall remain available until expended to provide assistance, by grant or otherwise (such as, but not limited to, the provision of funds for repairs, maintenance, construction, and/or for the purchase of information technology, text books, teaching resources), to public schools that have unusually high concentrations of special needs military dependents enrolled: Provided, That in selecting school systems to receive such assistance, special consideration shall be given to school systems in States that are considered overseas assignments, and all schools within these school systems shall be eligible for assistance: Provided further, That up to 2 percent of the total appropriated funds under this section shall be available to support the administration and execution of the funds or program and/or events that promote the purpose of this appropriation (e.g. payment of travel and per diem of school teachers attending conferences or a meeting that promotes the purpose of this appropriation and/or consultant fees for on-site training of teachers, staff, or Joint Venture Education Forum (JVEF) Committee members): Provided further, That up to \$2,000,000 shall be available for the Department of Defense to establish a non-profit trust fund to assist in the public-private funding of public school repair and maintenance projects, or provide directly to non-profit organizations who in return will use these monies to provide assistance in the form of repair, maintenance, or renovation to public school systems that have high concentrations of special needs military dependents and are located in States that are considered overseas assignments: Provided further, That to the extent a Federal agency provides this assistance, by contract, grant, or otherwise, it may accept and expend non-Federal funds in combination with these Federal funds to provide assistance for the authorized purpose, if the non-Federal entity requests such assistance and the non-Federal funds are provided on a reimbursable basis.

SEC. 8111. Of the funds appropriated or otherwise made available in this Act, a reduction of \$361,000,000 is hereby taken from Title III, Procurement, from the following accounts in the specified

amounts:

"Missile Procurement, Army", \$9,000,000;
"Other Procurement, Army", \$297,000,000; and
"Procurement, Marine Corps", \$55,000,000:

Provided, That within 30 days of enactment of this Act, the Secretary of the Army and the Secretary of the Navy shall provide a report to the House Committee on Appropriations and the Senate Committee on Appropriations which describes the application of these reductions to programs, projects or activities within these accounts.

(INCLUDING TRANSFER OF FUNDS)

Sec. 8112. (a) Three-Year Extension.—During the current fiscal year and each of fiscal years 2007 and 2008, the Secretary of Defense may transfer not more than \$20,000,000 of unobligated balances remaining in the expiring RDT&E, Army, appropriation ac-

count to a current Research, Development, Test and Evaluation, Army, appropriation account to be used only for the continuation of

the Army Venture Capital Fund demonstration.

(b) Expiring RDT&E, ARMY, Account.—For purposes of this section, for any fiscal year, the expiring RDT&E, Army, account is the Research, Development, Test and Evaluation, Army, appropriation account that is then in its last fiscal year of availability for obligation before the account closes under section 1552 of title 31, United States Code.

(c) Army Venture Capital Fund Demonstration.—For purposes of this section, the Army Venture Capital Fund demonstration is the program for which funds were initially provided in section 8150 of the Department of Defense Appropriations Act, 2002 (division A of Public Law 107–117; 115 Stat. 2281), as extended and revised in section 8105 of Department of Defense Appropriations Act, 2003 (Public Law 107–248; 116 Stat. 1562).

(d) ADMINISTRATIVE PROVISIONS.—The provisos in section 8105 of the Department of Defense Appropriations Act, 2003 (Public Law 107–248; 116 Stat. 1562), shall apply with respect to amounts transferred under this section in the same manner as to amounts transferred.

ferred under that section.

SEC. 8113. Of the funds made available in this Act, not less than \$76,100,000 shall be available to maintain an attrition reserve force of 18 B–52 aircraft, of which \$3,900,000 shall be available from "Military Personnel, Air Force", \$44,300,000 shall be available from "Operation and Maintenance, Air Force", and \$27,900,000 shall be available from "Aircraft Procurement, Air Force": Provided, That the Secretary of the Air Force shall maintain a total force of 94 B–52 aircraft, including 18 attrition reserve aircraft, during fiscal year 2006: Provided further, That the Secretary of Defense shall include in the Air Force budget request for fiscal year 2007 amounts sufficient to maintain a B–52 force totaling 94 aircraft.

SEC. 8114. The Secretary of the Air Force is authorized, using funds available under the heading "Operation and Maintenance, Air Force", to complete a phased repair project, which repairs may include upgrades and additions, to the infrastructure of the operational ranges managed by the Air Force in Alaska: Provided, That the total cost of such phased projects shall not exceed \$32,000,000.

SEC. 8115. For purposes of section 612 of title 41, United States Code, any subdivision of appropriations made under the heading "Shipbuilding and Conversion, Navy" that is not closed at the time reimbursement is made shall be available to reimburse the Judgment Fund and shall be considered for the same purposes as any subdivision under the heading "Shipbuilding and Conversion, Navy" appropriations in the current fiscal year or any prior fiscal year.

(TRANSFER OF FUNDS)

SEC. 8116. Upon enactment of this Act, the Secretary of Defense shall make the following transfer of funds: Provided, That funds so transferred shall be merged with and shall be available for the same purpose and for the same time period as the appropriation to which transferred: Provided further, That the amounts shall be transferred between the following appropriations in the amounts specified:

From:

Under the heading, "Shipbuilding and Conversion, Navy, 2003/2007":

For outfitting, post delivery, conversions, and first

destination transportation, \$3,300,000;

Under the heading, "Shipbuilding and Conversion, Navy, 2004/2008":

For outfitting, post delivery, conversions, and first destination transportation, \$6,100,000;

To:

Under the heading, "Shipbuilding and Conversion, Navy, 2003/2007":

SSGN, \$3,300,000;

Under the heading, "Shipbuilding and Conversion, Navy, 2004/2008":

SSGN, \$6,100,000.

SEC. 8117. (a) FINDINGS.—The Senate makes the following findings:

(1) The Department of Defense Appropriations Act, 2004 (Public Law 108–87), the Department of Defense Appropriations Act, 2005 (Public Law 108–287), and the Emergency Supplemental Appropriations Act for Defense, the Global War on Terror, and Tsunami Relief, 2005 (Public Law 109–13) each contain a sense of the Senate provision urging the President to provide in the annual budget requests of the President for a fiscal year under section 1105(a) of title 31, United States Code, an estimate of the cost of ongoing military operations in Iraq and Afghanistan in such fiscal year.

(2) The budget for fiscal year 2006 submitted to Congress by the President on February 7, 2005, requests no funds for fiscal year 2006 for ongoing military operations in Iraq or Af-

ghanistan.

(3) According to the Congressional Research Service, there exists historical precedent for including the cost of ongoing military operations in the annual budget requests of the President following initial funding for such operations by emergency or supplemental appropriations Acts, including—

supplemental appropriations Acts, including—

(A) funds for Operation Noble Eagle, beginning in the budget request of President George W. Bush for fiscal year

2005;

- (B) funds for operations in Kosovo, beginning in the budget request of President George W. Bush for fiscal year 2001:
- (C) funds for operations in Bosnia, beginning in the budget request of President Clinton for fiscal year 1997;
- (D) funds for operations in Southwest Asia, beginning in the budget request of President Clinton for fiscal year 1997:
- (E) funds for operations in Vietnam, beginning in the budget request of President Johnson for fiscal year 1966; and
- (F) funds for World War II, beginning in the budget request of President Roosevelt for fiscal year 1943.
- (4) In section 1024(b) of the Emergency Supplemental Appropriations Act for Defense, the Global War on Terror, and

Tsunami Relief, 2005 (119 Stat. 252), the Senate requested that the President submit to Congress, not later than September 1, 2005, an amendment to the budget of the President for fiscal year 2006 setting forth detailed cost estimates for ongoing military operations overseas during such fiscal year.

(5) The President has yet to submit such an amendment. (6) In February 2005, the Congressional Budget Office estimated that fiscal year 2006 cost of ongoing military operations

in Iraq and Afghanistan could total \$85,000,000,000.

(b) Sense of the Senate that— (1) any request for funds for a fiscal year after fiscal year 2006 for an ongoing military operation overseas, including operations in Afghanistan and Iraq, should be included in the annual budget of the President for such fiscal year as submitted to Congress under section 1105(a) of title 31, United States

(2) the President should submit a budget request for fiscal year 2006 setting forth estimates for ongoing military oper-

ations overseas during such fiscal year; and
(3) any funds provided for a fiscal year for ongoing military operations overseas should be provided in appropriations Acts for such fiscal year through appropriations to specific accounts set forth in such appropriations Acts.

Sec. 8118. Section 351(a)(3) of the Ronald W. Reagan National Defense Authorization Act for Fiscal Year 2005 (Public Law 108– 375; 118 Stat. 1858) is amended by striking "July 31, 2004" and in-

serting "April 1, 2006".

SEC. 8119. (a) None of the funds appropriated by this Act may be used to transfer research and development, acquisition, or other program authority relating to current tactical unmanned aerial vehicles (TUAVs) from the Army.

(b) The Army shall retain responsibility for and operational control of the Extended Range Multi-Purpose (ERMP) Unmanned Aerial Vehicle (UAV) in order to support the Secretary of Defense in matters relating to the employment of unmanned aerial vehicles.

Sec. 8120. (a) Report.—Not later than February 15, 2006, the Secretary of Defense shall submit to the congressional defense committees a report on the status of the review of, and actions taken to implement, the recommendations of the Comptroller General of the United States in the report of the Comptroller General entitled "Military and Veterans Benefits: Enhanced Services Could Improve Transition Assistance for Reserves and National Guard" (GAO 05-*544*).

(b) Particular Information.—If the Secretary has determined in the course of the review described in subsection (a) not to implement any recommendation of the Comptroller General described in that subsection, the report under that subsection shall include a justification of such determination.

SEC. 8121. (a) The Secretary of the Navy may, subject to the terms and conditions of the Secretary, donate the World War II-era marine railway located at the United States Naval Academy, An-

Cambridge, Maryland.

(b) The marine railway donated under subsection (a) may not be used for commercial purposes.

napolis, Maryland, to the Richardson Maritime Heritage Center,

SEC. 8122. The Secretary of Defense may present promotional materials, including a United States flag, to any member of an Active or Reserve component under the Secretary's jurisdiction who, as determined by the Secretary, participates in Operation Enduring Freedom or Operation Iraqi Freedom, along with other recognition items in conjunction with any week-long national observation and day of national celebration, if established by Presidential proclamation, for any such members returning from such operations.

SEC. 8123. Section 8013 of the Department of Defense Appropriations Act, 1994 (Public Law 103–139; 107 Stat. 1440) is amended by striking "the report to the President from the Defense Base Closure and Realignment Commission, July 1991" and inserting "the reports to the President from the Defense Base Closure and Re-

alignment Commission, July 1991 and July 1993".

Sec. 8124. (a) Increase in Rate of Basic Pay.—

(1) INCREASE.—Footnote 2 to the table on Enlisted Members in section 601(b) of the National Defense Authorization Act for Fiscal Year 2004 (Public Law 108–136; 37 U.S.C. 1009 note) is amended by striking "or Master Chief Petty Officer of the Coast Guard" and inserting "Master Chief Petty Officer of the Coast Guard, or Senior Enlisted Advisor to the Chairman of the Joint Chiefs of Staff".

(2) EFFECTIVE DATE.—The amendment made by paragraph (1) shall take effect on September 1, 2005, and shall apply with

respect to months beginning on or after that date.

(b) Personal Money Allowance.—Section 414(c) of title 37, United States Code, is amended by striking "or the Master Chief Petty Officer of the Coast Guard" and inserting "the Master Chief Petty Officer of the Coast Guard, or the Senior Enlisted Advisor to

the Chairman of the Joint Chiefs of Staff".

SEC. 8125. Notwithstanding any other provision of this Act, to reflect savings from revised economic assumptions the total amount appropriated in title II of this Act is hereby reduced by \$195,260,000, the total amount appropriated in title III of this Act is hereby reduced by \$263,875,000, and the total amount appropriated in title IV of this Act is hereby reduced by \$312,165,000: Provided, That the Secretary of Defense shall allocate this reduction proportionally to each budget activity, activity group, subactivity group, and each program, project, and activity, within each appropriation account.

Sec. 8126. Support for Youth Organizations. (a) Short Title.—This Act may be cited as the "Support Our Scouts Act of 2005".

(b) SUPPORT FOR YOUTH ORGANIZATIONS.—

(1) Definitions.—In this subsection—

(A) the term "Federal agency" means each department, agency, instrumentality, or other entity of the United States Government; and

(B) the term "youth organization"—

- (i) means any organization that is designated by the President as an organization that is primarily intended to—
 - (I) serve individuals under the age of 21 years;

(II) provide training in citizenship, leadership, physical fitness, service to community, and teamwork; and

(III) promote the development of character and ethical and moral values; and

(ii) shall include-

(I) the Boy Scouts of America;

(II) the Girl Scouts of the United States of America;

(III) the Boys Clubs of America;

(IV) the Girls Clubs of America; (V) the Young Men's Christian Association;

(VI) the Young Women's Christian Association; (VII) the Civil Air Patrol;

(VIII) the United States Olympic Committee;

(IX) the Special Olympics;

(X) Campfire USA; (XI) the Young Marines;

(XII) the Naval Sea Cadets Corps;

(XIII) 4-H Clubs;

(XIV) the Police Athletic League;

(XV) Big Brothers—Big Sisters of America; and

(XVI) National Guard Youth Challenge.

(2) In General.

(A) SUPPORT FOR YOUTH ORGANIZATIONS.—

(i) SUPPORT.—No Federal law (including any rule, regulation, directive, instruction, or order) shall be construed to limit any Federal agency from providing any form of support for a youth organization (including the Boy Scouts of America or any group officially affiliated with the Boy Scouts of America) that would result in that Federal agency providing less support to that youth organization (or any similar organization chartered under the chapter of title 36, United States Code, relating to that youth organization) than was provided during the preceding fiscal year. This clause shall be subject to the availability of appropriations.

(ii) Youth organizations that cease to exist.— Clause (i) shall not apply to any youth organization

that ceases to exist.

(iii) Waivers.—The head of a Federal agency may waive the application of clause (i) to any youth organization with respect to each conviction or investigation described under subclause (I) or (II) for a period of not more than 2 fiscal years if—
(I) any senior officer (including any member of

the board of directors) of the youth organization is convicted of a criminal offense relating to the official duties of that officer or the youth organization

is convicted of a criminal offense; or

(II) the youth organization is the subject of a criminal investigation relating to fraudulent use or waste of Federal funds.

(B) Types of support.—Support described under this paragraph shall include-

(i) holding meetings, camping events, or other ac-

tivities on Federal property;

(ii) hosting any official event of such organization;

(iii) loaning equipment; and

(iv) providing personnel services and logistical support.

(c) Support for Scout Jamborees.—

(1) FINDINGS.—Congress makes the following findings:

(A) Section 8 of article I of the Constitution of the United States commits exclusively to Congress the powers to raise and support armies, provide and maintain a Navy, and make rules for the government and regulation of the land and naval forces.

(B) Under those powers conferred by section 8 of article I of the Constitution of the United States to provide, support, and maintain the Armed Forces, it lies within the discretion of Congress to provide opportunities to train the

Armed Forces.

(C) The primary purpose of the Armed Forces is to defend our national security and prepare for combat should

(D) One of the most critical elements in defending the Nation and preparing for combat is training in conditions that simulate the preparation, logistics, and leadership required for defense and combat.

(E) Support for youth organization events simulates the preparation, logistics, and leadership required for defend-

ing our national security and preparing for combat.

(F) For example, Boy Scouts of America's National Scout Jamboree is a unique training event for the Armed Forces, as it requires the construction, maintenance, and disassembly of a "tent city" capable of supporting tens of thousands of people for a week or longer. Camporees at the United States Military Academy for Girl Scouts and Boy Scouts provide similar training opportunities on a smaller

(2) SUPPORT.—Section 2554 of title 10, United States Code,

is amended by adding at the end the following:

"(i)(1) The Secretary of Defense shall provide at least the same level of support under this section for a national or world Boy Scout Jamboree as was provided under this section for the preceding national or world Boy Scout Jamboree.

"(2) The Secretary of Defense may waive paragraph (1), if the

Secretary—
"(A) determines that providing the support subject to paragraph (1) would be detrimental to the national security of the United States; and

"(B) reports such a determination to the Congress in a time-

ly manner, and before such support is not provided.".

(d) Equal Access for Youth Organizations.—Section 109 of the Housing and Community Development Act of 1974 (42 U.S.C. 5309) is amended—

(1) in the first sentence of subsection (b) by inserting "or (e)" after "subsection (a)"; and

(2) by adding at the end the following:

"(e) EQUAL ACCESS.

"(1) DEFINITION.—In this subsection, the term 'youth organization' means any organization described under part B of subtitle II of title 36, United States Code, that is intended to

serve individuals under the age of 21 years.

"(2) In general.—No State or unit of general local government that has a designated open forum, limited public forum, or nonpublic forum and that is a recipient of assistance under this chapter shall deny equal access or a fair opportunity to meet to, or discriminate against, any youth organization, including the Boy Scouts of America or any group officially affiliated with the Boy Scouts of America, that wishes to conduct a meeting or otherwise participate in that designated open forum,

limited public forum, or nonpublic forum.".

SEC. 8127. REGULATIONS TO CLARIFY GIFT ACCEPTANCE POLICY FOR SERVICE MEMBERS AND THEIR FAMILIES. (a) REGULATIONS.-The Secretary of Defense shall prescribe regulations to provide that, subject to such limitations as may be specified in such regulations, members of the Armed Forces described in subsection (c), and the family members of such a member, may accept gifts from non-profit organizations, private parties, and other sources outside the Department of Defense, other than foreign governments and their agents. Such regulations shall apply uniformly to the Army, Navy, Air Force, and Marine Corps, and, to the maximum extent feasible, to the Coast Guard, and shall apply uniformly to the active and reserve components.

(b) Authority.—A member of the Armed Forces described in subsection (c) may accept gifts as provided in the regulations authorized in subsection (a), notwithstanding section 7353 or title 5,

United States Code.

(c) Covered Members.—A member of the Armed Forces is described in this subsection in the case of a member who is on active duty and who on or after September 11, 2001, and while on active duty, incurred an injury or illness-

(1) as described in section 1413a(e)(2) of title 10, United

States Code; or

(2) in an operation or area designated as a combat operation or a combat zone, respectively, by the Secretary of Defense in accordance with the regulations prescribed under subsection (a).

(d) Deadline for Regulations.—Regulations under subsection (a) shall be prescribed not later than 90 days after the date

of the enactment of this Act.

(e) Retroactive Applicability of Regulations.—Regulations under subsection (a) shall, to the extent provided in such regulations, also apply to the acceptance of gifts during the period beginning on September 11, 2001, and ending on the date on which such regulations go into effect.

Sec. 8128. Section 106(g) of the Alaska Natural Gas Pipeline Act (15 U.S.C. 720d) is amended by striking "later" and inserting

"earlier".

SEC. 8129. The present incumbent Attending Physician at the U.S. Capitol shall be continued on active duty until ten years after the enactment of this Act.

TITLE IX

ADDITIONAL APPROPRIATIONS

MILITARY PERSONNEL

MILITARY PERSONNEL, ARMY

For an additional amount for "Military Personnel, Army", \$4,713,245,000.

MILITARY PERSONNEL, NAVY

For an additional amount for "Military Personnel, Navy", \$144,000,000.

MILITARY PERSONNEL, MARINE CORPS

For an additional amount for "Military Personnel, Marine Corps", \$455,000,000.

MILITARY PERSONNEL, AIR FORCE

For an additional amount for "Military Personnel, Air Force", \$508,000,000.

RESERVE PERSONNEL, ARMY

For an additional amount for "Reserve Personnel, Army", \$138,755,000.

Reserve Personnel, Navy

For an additional amount for "Reserve Personnel, Navy", \$10,000,000.

NATIONAL GUARD PERSONNEL, ARMY

For an additional amount for "National Guard Personnel, Army", \$234,400,000.

NATIONAL GUARD PERSONNEL, AIR FORCE

For an additional amount for "National Guard Personnel, Air Force", \$3,200,000.

OPERATION AND MAINTENANCE

OPERATION AND MAINTENANCE, ARMY

For an additional amount for "Operation and Maintenance, Army", \$21,348,886,000.

OPERATION AND MAINTENANCE, NAVY

For an additional amount for "Operation and Maintenance, Navy", \$1,810,500,000.

OPERATION AND MAINTENANCE, MARINE CORPS

For an additional amount for "Operation and Maintenance, Marine Corps", \$1,833,126,000.

OPERATION AND MAINTENANCE, AIR FORCE

For an additional amount for "Operation and Maintenance, Air Force", \$2,483,900,000.

OPERATION AND MAINTENANCE, DEFENSE-WIDE

For an additional amount for "Operation and Maintenance, Defense-Wide", \$805,000,000, of which up to \$195,000,000, to remain available until expended, may be used for payments to reimburse Pakistan, Jordan, and other key cooperating nations, for logistical, military, and other support provided, or to be provided, to United States military operations, notwithstanding any other provision of law: Provided, That such payments may be made in such amounts as the Secretary of Defense, with the concurrence of the Secretary of State, and in consultation with the Director of the Office of Management and Budget, may determine, in his discretion, based on documentation determined by the Secretary of Defense to adequately account for the support provided, and such determination is final and conclusive upon the accounting officers of the United States, and 15 days following notification to the appropriate congressional committees: Provided further, That the Secretary of Defense shall provide quarterly reports to the congressional defense committees on the use of funds provided in this paragraph.

OPERATION AND MAINTENANCE, ARMY RESERVE

For an additional amount for "Operation and Maintenance, Army Reserve", \$48,200,000.

OPERATION AND MAINTENANCE, NAVY RESERVE

For an additional amount for "Operation and Maintenance, Navy Reserve", \$6,400,000.

OPERATION AND MAINTENANCE, MARINE CORPS RESERVE

For an additional amount for "Operation and Maintenance, Marine Corps Reserve", \$27,950,000.

OPERATION AND MAINTENANCE, AIR FORCE RESERVE

For an additional amount for "Operation and Maintenance, Air Force Reserve", \$5,000,000.

OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD

For an additional amount for "Operation and Maintenance, Army National Guard", \$183,000,000.

OPERATION AND MAINTENANCE, AIR NATIONAL GUARD

For an additional amount for "Operation and Maintenance, Air National Guard", \$7,200,000.

IRAQ FREEDOM FUND

(INCLUDING TRANSFER OF FUNDS)

For an additional amount for "Iraq Freedom Fund", \$4,658,686,000, to remain available for transfer until September 30, 2007, only to support operations in Iraq or Afghanistan and classified activities: Provided, That the Secretary of Defense may transfer the funds provided herein to appropriations for military personnel; operation and maintenance; Overseas Humanitarian, Disaster, and *Civic Aid; procurement; research, development, test and evaluation;* and working capital funds: Provided further, That of the amounts provided under this heading, \$3,048,686,000 shall only be for classified programs, described in further detail in the classified annex accompanying this Act: Provided further, That up to \$100,000,000 shall be available for the Department of Homeland Security, "United States Coast Guard, Operating Expenses": Provided further, That not less than \$1,360,000,000 shall be available for the Joint IED Defeat Task Force: Provided further, That funds transferred shall be merged with and be available for the same purposes and for the same time period as the appropriation or fund to which transferred: Provided further, That this transfer authority is in addition to any other transfer authority available to the Department of Defense: Provided further, That upon a determination that all or part of the funds transferred from this appropriation are not necessary for the purposes provided herein, such amounts may be transferred back to this appropriation: Provided further, That the Secretary of Defense shall, not fewer than 5 days prior to making transfers from this appropriation, notify the congressional defense committees in writing of the details of any such transfer: Provided further, That the Secretary shall submit a report no later than 30 days after the end of each fiscal quarter to the congressional defense committees summarizing the details of the transfer of funds from this appropriation.

PROCUREMENT

AIRCRAFT PROCUREMENT, ARMY

For an additional amount for "Aircraft Procurement, Army", \$232,100,000, to remain available until September 30, 2008.

Missile Procurement, Army

For an additional amount for "Missile Procurement, Army", \$55,000,000, to remain available until September 30, 2008.

$\begin{array}{c} PROCUREMENT\ OF\ WEAPONS\ AND\ TRACKED\ COMBAT\ VEHICLES,\\ ARMY \end{array}$

For an additional amount for "Procurement of Weapons and Tracked Combat Vehicles, Army", \$860,190,000, to remain available until September 30, 2008.

PROCUREMENT OF AMMUNITION, ARMY

For an additional amount for "Procurement of Ammunition, Army", \$273,000,000, to remain available until September 30, 2008.

OTHER PROCUREMENT, ARMY

For an additional amount for "Other Procurement, Army", \$3,174,900,000, to remain available until September 30, 2008.

AIRCRAFT PROCUREMENT, NAVY

For an additional amount for "Aircraft Procurement, Navy", \$138,837,000, to remain available until September 30, 2008.

Weapons Procurement, Navy

For an additional amount for "Weapons Procurement, Navy", \$116,900,000, to remain available until September 30, 2008.

PROCUREMENT OF AMMUNITION, NAVY AND MARINE CORPS

For an additional amount for "Procurement of Ammunition, Navy and Marine Corps", \$38,885,000, to remain available until September 30, 2008.

OTHER PROCUREMENT, NAVY

For an additional amount for "Other Procurement, Navy", \$49,100,000, to remain available until September 30, 2008.

PROCUREMENT, MARINE CORPS

For an additional amount for "Procurement, Marine Corps", \$1,710,145,000, to remain available until September 30, 2008.

AIRCRAFT PROCUREMENT, AIR FORCE

For an additional amount for "Aircraft Procurement, Air Force", \$115,300,000, to remain available until September 30, 2008.

MISSILE PROCUREMENT, AIR FORCE

For an additional amount for "Missile Procurement, Air Force", \$17,000,000, to remain available until September 30, 2008.

OTHER PROCUREMENT, AIR FORCE

For an additional amount for "Other Procurement, Air Force", \$17,500,000, to remain available until September 30, 2008.

Procurement, Defense-Wide

For an additional amount for "Procurement, Defense-Wide", \$182,075,000, to remain available until September 30, 2008.

NATIONAL GUARD AND RESERVE EQUIPMENT

For an additional amount for "National Guard and Reserve Equipment", \$1,000,000,000, to remain available until September 30, 2008.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY

For an additional amount for "Research, Development, Test and Evaluation, Army", \$13,100,000, to remain available until September 30, 2007.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, AIR FORCE

For an additional amount for "Research, Development, Test and Evaluation, Air Force", \$12,500,000, to remain available until September 30, 2007.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, DEFENSE-WIDE

For an additional amount for "Research, Development, Test and Evaluation, Defense-Wide", \$25,000,000, to remain available until September 30, 2007.

REVOLVING AND MANAGEMENT FUNDS

Defense Working Capital Funds

For an additional amount for "Defense Working Capital Funds", \$2,516,400,000.

OTHER DEPARTMENT OF DEFENSE PROGRAMS

Drug Interdiction and Counter-Drug Activities, Defense

For an additional amount for "Drug Interdiction and Counter-Drug Activities, Defense", \$27,620,000.

GENERAL PROVISIONS

SEC. 9001. Appropriations provided in this title are available for obligation until September 30, 2006, unless otherwise so provided in this title.

SEC. 9002. Notwithstanding any other provision of law or of this Act, funds made available in this title are in addition to amounts provided elsewhere in this Act.

(TRANSFER OF FUNDS)

SEC. 9003. Upon his determination that such action is necessary in the national interest, the Secretary of Defense may transfer between appropriations up to \$2,500,000,000 of the funds made available to the Department of Defense in this title: Provided, That the Secretary shall notify the Congress promptly of each transfer made pursuant to the authority in this section: Provided further, That the authority provided in this section is in addition to any other transfer authority available to the Department of Defense and is subject to the same terms and conditions as the authority provided in section 8005 of this Act.

SEC. 9004. Funds appropriated in this title, or made available by the transfer of funds in or pursuant to this title, for intelligence activities are deemed to be specifically authorized by the Congress for purposes of section 504 of the National Security Act of 1947 (50 U.S.C. 414).

SEC. 9005. None of the funds provided in this title may be used to finance programs or activities denied by Congress in fiscal years 2005 or 2006 appropriations to the Department of Defense or to initiate a procurement or research, development, test and evaluation new start program without prior written notification to the congres-

sional defense committees.

SEC. 9006. Notwithstanding any other provision of law, of the funds made available in this title to the Department of Defense for operation and maintenance, not to exceed \$500,000,000 may be used by the Secretary of Defense, with the concurrence of the Secretary of State, to train, equip and provide related assistance only to military or security forces of Iraq and Afghanistan to enhance their capability to combat terrorism and to support United States military operations in Iraq and Afghanistan: Provided, That such assistance may include the provision of equipment, supplies, services, training, and funding: Provided further, That the authority to provide assistance under this section is in addition to any other authority to provide assistance to foreign nations: Provided further, That the Secretary of Defense shall notify the congressional defense committees, the Committee on International Relations of the House of Representatives, and the Committee on Foreign Relations of the Senate not less than 15 days before providing assistance under the authority of this section.

SEC. 9007. (a) From funds made available in this title to the Department of Defense, not to exceed \$500,000,000 may be used, notwithstanding any other provision of law, to fund the Commander's Emergency Response Program, for the purpose of enabling military commanders in Iraq to respond to urgent humanitarian relief and reconstruction requirements within their areas of responsibility by carrying out programs that will immediately assist the Iraqi people, and to fund a similar program to assist the people of Afghanistan.

(b) QUARTERLY REPORTS.—Not later than 15 days after the end of each fiscal year quarter (beginning with the first quarter of fiscal year 2006), the Secretary of Defense shall submit to the congressional defense committees a report regarding the source of funds and the allocation and use of funds during that quarter that were made available pursuant to the authority provided in this section or under any other provision of law for the purposes of the programs under subsection (a).

SEC. 9008. Amounts provided in this title for operations in Iraq and Afghanistan may be used by the Department of Defense for the purchase of up to 20 heavy and light armored vehicles for force protection purposes, notwithstanding price or other limitations specified elsewhere in this Act, or any other provision of law: Provided, That the Secretary of Defense shall submit a report in writing no later than 30 days after the end of each fiscal quarter notifying the congressional defense committees of any purchase described in this section, including the cost, purposes, and quantities of vehicles purchased.

SEC. 9009. During the current fiscal year, funds available to the Department of Defense for operation and maintenance may be used, notwithstanding any other provision of law, to provide supplies, services, transportation, including airlift and sealift, and other logistical support to coalition forces supporting military and sta-

bility operations in Iraq and Afghanistan: Provided, That the Secretary of Defense shall provide quarterly reports to the congressional

defense committees regarding support provided under this section. SEC. 9010. (a) Not later than 60 days after the date of the enactment of this Act and every 90 days thereafter through the end of fiscal year 2006, the Secretary of Defense shall set forth in a report to Congress a comprehensive set of performance indicators and measures for progress toward military and political stability in Iraq.

(b) The report shall include performance standards and goals for security, economic, and security force training objectives in Iraq together with a notional timetable for achieving these goals.

(c) In specific, the report requires, at a minimum, the following:

(1) With respect to stability and security in Iraq, the following:

(A) Key measures of political stability, including the important political milestones that must be achieved over the next several years.

(B) The primary indicators of a stable security environment in Iraq, such as number of engagements per day, numbers of trained Iraqi forces, and trends relating to numbers and types of ethnic and religious-based hostile encounters.

(C) An assessment of the estimated strength of the insurgency in Iraq and the extent to which it is composed of

non-Iraqi fighters.

(D) A description of all militias operating in Iraq, including the number, size, equipment strength, military effectiveness, sources of support, legal status, and efforts to disarm or reintegrate each militia.

(E) Key indicators of economic activity that should be considered the most important for determining the pros-

pects of stability in Iraq, including-

(i) unemployment levels;

(ii) electricity, water, and oil production rates; and

(iii) hunger and poverty levels.

(F) The criteria the Administration will use to determine when it is safe to begin withdrawing United States forces from Iraq.

(2) With respect to the training and performance of security

- forces in Iraq, the following:

 (A) The training provided Iraqi military and other Ministry of Defense forces and the equipment used by such forces.
 - (B) Key criteria for assessing the capabilities and readiness of the Iraqi military and other Ministry of Defense forces, goals for achieving certain capability and readiness levels (as well as for recruiting, training, and equipping these forces), and the milestones and notional timetable for achieving these goals.

(C) The operational readiness status of the Iraqi military forces, including the type, number, size, and organiza-

tional structure of Iraqi battalions that are—

(i) capable of conducting counterinsurgency operations independently;

(ii) capable of conducting counterinsurgency operations with the support of United States or coalition forces; or

(iii) not ready to conduct counterinsurgency oper-

ations.

(D) The rates of absenteeism in the Iraqi military forces and the extent to which insurgents have infiltrated such forces.

(E) The training provided Iraqi police and other Ministry of Interior forces and the equipment used by such

forces.

(F) Key criteria for assessing the capabilities and readiness of the Iraqi police and other Ministry of Interior forces, goals for achieving certain capability and readiness levels (as well as for recruiting, training, and equipping), and the milestones and notional timetable for achieving these goals, including-

(i) the number of police recruits that have received classroom training and the duration of such instruc-

(ii) the number of veteran police officers who have received classroom instruction and the duration of such

instruction;

(iii) the number of police candidates screened by the Iraqi Police Screening Service, the number of candidates derived from other entry procedures, and the success rates of those groups of candidates;

(iv) the number of Iraqi police forces who have received field training by international police trainers

and the duration of such instruction; and

(v) attrition rates and measures of absenteeism

and infiltration by insurgents.

(G) The estimated total number of Iraqi battalions needed for the Iraqi security forces to perform duties now being undertaken by coalition forces, including defending the borders of Iraq and providing adequate levels of law and order throughout Iraq.

(H) The effectiveness of the Iraqi military and police of-

ficer cadres and the chain of command.

(I) The number of United States and coalition advisors needed to support the Iraqi security forces and associated ministries.

(J) An assessment, in a classified annex if necessary, of United States military requirements, including planned force rotations, through the end of calendar year 2006.

SEC. 9011. Supervision and administration costs associated with a construction project funded with appropriations available for operation and maintenance, and executed in direct support of the Global War on Terrorism only in Iraq and Afghanistan, may be obligated at the time a construction contract is awarded: Provided, That for the purpose of this section, supervision and administration costs include all in-house Government costs.

Sec. 9012. Amounts appropriated or otherwise made available in this title are designated as making appropriations for contingency operations related to the global war on terrorism pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

TITLE X—MATTERS RELATING TO DETAINEES

SEC. 1001. SHORT TITLE.

This title may be cited as the "Detainee Treatment Act of 2005".

SEC. 1002. UNIFORM STANDARDS FOR THE INTERROGATION OF PER-SONS UNDER THE DETENTION OF THE DEPARTMENT OF DEFENSE.

(a) IN GENERAL.—No person in the custody or under the effective control of the Department of Defense or under detention in a Department of Defense facility shall be subject to any treatment or technique of interrogation not authorized by and listed in the United States Army Field Manual on Intelligence Interrogation.

(b) APPLICABILITY.—Subsection (a) shall not apply with respect to any person in the custody or under the effective control of the Department of Defense pursuant to a criminal law or immigration law

of the United States.

(c) Construction.—Nothing in this section shall be construed to affect the rights under the United States Constitution of any person in the custody or under the physical jurisdiction of the United States.

SEC. 1003. PROHIBITION ON CRUEL, INHUMAN, OR DEGRADING TREAT-MENT OR PUNISHMENT OF PERSONS UNDER CUSTODY OR CONTROL OF THE UNITED STATES GOVERNMENT.

(a) In General.—No individual in the custody or under the physical control of the United States Government, regardless of nationality or physical location, shall be subject to cruel, inhuman, or degrading treatment or punishment.

(b) Construction.—Nothing in this section shall be construed to impose any geographical limitation on the applicability of the prohibition against cruel, inhuman, or degrading treatment or pun-

ishment under this section.

(c) LIMITATION ON SUPERSEDURE.—The provisions of this section shall not be superseded, except by a provision of law enacted after the date of the enactment of this Act which specifically repeals,

modifies, or supersedes the provisions of this section.

(d) Cruel, Inhuman, or Degrading Treatment or Punishment Defined.—In this section, the term "cruel, inhuman, or degrading treatment or punishment" means the cruel, unusual, and inhumane treatment or punishment prohibited by the Fifth, Eighth, and Fourteenth Amendments to the Constitution of the United States, as defined in the United States Reservations, Declarations and Understandings to the United Nations Convention Against Torture and Other Forms of Cruel, Inhuman or Degrading Treatment or Punishment done at New York, December 10, 1984.

SEC. 1004. PROTECTION OF UNITED STATES GOVERNMENT PERSONNEL ENGAGED IN AUTHORIZED INTERROGATIONS.

(a) PROTECTION OF UNITED STATES GOVERNMENT PER-SONNEL.—In any civil action or criminal prosecution against an officer, employee, member of the Armed Forces, or other agent of the United States Government who is a United States person, arising out of the officer, employee, member of the Armed Forces, or other agent's engaging in specific operational practices, that involve deten-

tion and interrogation of aliens who the President or his designees have determined are believed to be engaged in or associated with international terrorist activity that poses a serious, continuing threat to the United States, its interests, or its allies, and that were officially authorized and determined to be lawful at the time that they were conducted, it shall be a defense that such officer, employee, member of the Armed Forces, or other agent did not know that the practices were unlawful and a person of ordinary sense and understanding would not know the practices were unlawful. Good faith reliance on advice of counsel should be an important factor, among others, to consider in assessing whether a person of ordinary sense and understanding would have known the practices to be unlawful. Nothing in this section shall be construed to limit or extinguish any defense or protection otherwise available to any person or entity from suit, civil or criminal liability, or damages, or to provide immunity from prosecution for any criminal offense by the proper authorities.

(b) Counsel.—The United States Government may provide or employ counsel, and pay counsel fees, court costs, bail, and other expenses incident to the representation of an officer, employee, member of the Armed Forces, or other agent described in subsection (a), with respect to any civil action or criminal prosecution arising out of practices described in that subsection, under the same conditions, and to the same extent, to which such services and payments are authorized under section 1037 of title 10, United States Code.

SEC. 1005. PROCEDURES FOR STATUS REVIEW OF DETAINEES OUTSIDE THE UNITED STATES.

(a) Submittal of Procedures for Status Review of Detainees at Guantanamo Bay, Cuba, and in Afghanistan and Iraq.—

(1) In General.—Not later than 180 days after the date of the enactment of this Act, the Secretary of Defense shall submit to the Committee on Armed Services and the Committee on the Judiciary of the Senate and the Committee on Armed Services and the Committee on the Judiciary of the House of Representatives a report setting forth—

(A) the procedures of the Combatant Status Review Tribunals and the Administrative Review Boards established by direction of the Secretary of Defense that are in operation at Guantanamo Bay, Cuba, for determining the status of the detainees held at Guantanamo Bay or to provide an annual review to determine the need to continue to detain an alien who is a detainee; and

(B) the procedures in operation in Afghanistan and Iraq for a determination of the status of aliens detained in the custody or under the physical control of the Department of Defense in those countries.

(2) Designated civilian official.—The procedures submitted to Congress pursuant to paragraph (1)(A) shall ensure that the official of the Department of Defense who is designated by the President or Secretary of Defense to be the final review authority within the Department of Defense with respect to decisions of any such tribunal or board (referred to as the "Designated Civilian Official") shall be a civilian officer of the Department of Defense holding an office to which appointments

are required by law to be made by the President, by and with

the advice and consent of the Senate.

(3) CONSIDERATION OF NEW EVIDENCE.—The procedures submitted under paragraph (1)(A) shall provide for periodic review of any new evidence that may become available relating to the enemy combatant status of a detainee.

(b) Consideration of Statements Derived With Coercion.—

(1) Assessment.—The procedures submitted to Congress pursuant to subsection (a)(1)(A) shall ensure that a Combatant Status Review Tribunal or Administrative Review Board, or any similar or successor administrative tribunal or board, in making a determination of status or disposition of any detainee under such procedures, shall, to the extent practicable, assess—

(A) whether any statement derived from or relating to such detainee was obtained as a result of coercion; and

(B) the probative value (if any) of any such statement.
(2) APPLICABILITY.—Paragraph (1) applies with respect to any proceeding beginning on or after the date of the enactment of this Act.

(c) REPORT ON MODIFICATION OF PROCEDURES.—The Secretary of Defense shall submit to the committees specified in subsection (a)(1) a report on any modification of the procedures submitted under subsection (a). Any such report shall be submitted not later than 60 days before the date on which such modification goes into effect.

(d) Annual Report.—

(1) REPORT REQUIRED.—The Secretary of Defense shall submit to Congress an annual report on the annual review process for aliens in the custody of the Department of Defense outside the United States. Each such report shall be submitted in unclassified form, with a classified annex, if necessary. The report shall be submitted not later than December 31 each year.

(2) ELEMENTS OF REPORT.—Each such report shall include the following with respect to the year covered by the report:

(A) The number of detainees whose status was reviewed.

(B) The procedures used at each location.

(e) Judicial Review of Detention of Enemy Combatants.—
(1) In General.—Section 2241 of title 28, United States Code, is amended by adding at the end the following:

"(e) Except as provided in section 1005 of the Detainee Treatment Act of 2005, no court, justice, or judge shall have jurisdiction

to hear or consider—

"(1) an application for a writ of habeas corpus filed by or on behalf of an alien detained by the Department of Defense at Guantanamo Bay, Cuba; or

"(2) any other action against the United States or its agents relating to any aspect of the detention by the Department of Defending to the Control of the Department of Defending to the Defen

fense of an alien at Guantanamo Bay, Cuba, who-

"(A) is currently in military custody; or
"(B) has been determined by the United States Court of
Appeals for the District of Columbia Circuit in accordance
with the procedures set forth in section 1005(e) of the De-

tainee Treatment Act of 2005 to have been properly detained as an enemy combatant.".

(2) Review of decisions of combatant status review

TRIBUNALS OF PROPRIETY OF DETENTION.—

(A) In General.—Subject to subparagraphs (B), (C), and (D), the United States Court of Appeals for the District of Columbia Circuit shall have exclusive jurisdiction to determine the validity of any final decision of a Combatant Status Review Tribunal that an alien is properly detained as an enemy combatant.

(B) LIMITATION ON CLAIMS.—The jurisdiction of the United States Court of Appeals for the District of Columbia Circuit under this paragraph shall be limited to claims

brought by or on behalf of an alien—

(i) who is, at the time a request for review by such court is filed, detained by the Department of Defense at Guantanamo Bay, Cuba; and

(ii) for whom a Combatant Status Review Tribunal has been conducted, pursuant to applicable pro-

cedures specified by the Secretary of Defense.

(C) Scope of review.—The jurisdiction of the United States Court of Appeals for the District of Columbia Circuit on any claims with respect to an alien under this para-

graph shall be limited to the consideration of—

(i) whether the status determination of the Combatant Status Review Tribunal with regard to such alien was consistent with the standards and procedures specified by the Secretary of Defense for Combatant Status Review Tribunals (including the requirement that the conclusion of the Tribunal be supported by a preponderance of the evidence and allowing a rebuttable presumption in favor of the Government's evidence); and

(ii) to the extent the Constitution and laws of the United States are applicable, whether the use of such standards and procedures to make the determination is consistent with the Constitution and laws of the United

States.

- (D) Termination on release from custody.—The jurisdiction of the United States Court of Appeals for the District of Columbia Circuit with respect to the claims of an alien under this paragraph shall cease upon the release of such alien from the custody of the Department of Defense.
- (3) REVIEW OF FINAL DECISIONS OF MILITARY COMMISSIONS.—
 - (A) In General.—Subject to subparagraphs (B), (C), and (D), the United States Court of Appeals for the District of Columbia Circuit shall have exclusive jurisdiction to determine the validity of any final decision rendered pursuant to Military Commission Order No. 1, dated August 31, 2005 (or any successor military order).

(B) GRANT OF REVIEW.—Review under this para-

graph—

(i) with respect to a capital case or a case in which the alien was sentenced to a term of imprisonment of 10 years or more, shall be as of right; or

(ii) with respect to any other case, shall be at the discretion of the United States Court of Appeals for the

District of Columbia Circuit.

(C) LIMITATION ON APPEALS.—The jurisdiction of the United States Court of Appeals for the District of Columbia Circuit under this paragraph shall be limited to an appeal brought by or on behalf of an alien—

(i) who was, at the time of the proceedings pursuant to the military order referred to in subparagraph (A), detained by the Department of Defense at Guanta-

namo Bay, Cuba; and

(ii) for whom a final decision has been rendered

pursuant to such military order.

(D) Scope of Review.—The jurisdiction of the United States Court of Appeals for the District of Columbia Circuit on an appeal of a final decision with respect to an alien under this paragraph shall be limited to the consideration of—

(i) whether the final decision was consistent with the standards and procedures specified in the military

order referred to in subparagraph (A); and

(ii) to the extent the Constitution and laws of the United States are applicable, whether the use of such standards and procedures to reach the final decision is consistent with the Constitution and laws of the United States.

- (4) RESPONDENT.—The Secretary of Defense shall be the named respondent in any appeal to the United States Court of Appeals for the District of Columbia Circuit under this subsection.
- (f) CONSTRUCTION.—Nothing in this section shall be construed to confer any constitutional right on an alien detained as an enemy combatant outside the United States.
- (g) UNITED STATES DEFINED.—For purposes of this section, the term "United States", when used in a geographic sense, is as defined in section 101(a)(38) of the Immigration and Nationality Act and, in particular, does not include the United States Naval Station, Guantanamo Bay, Cuba.

(h) Effective Date.—

(1) IN GENERAL.—This section shall take effect on the date

of the enactment of this Act.

(2) Review of combatant status tribunal and military commission decisions.—Paragraphs (2) and (3) of subsection (e) shall apply with respect to any claim whose review is governed by one of such paragraphs and that is pending on or after the date of the enactment of this Act.

SEC. 1006. TRAINING OF IRAQI FORCES REGARDING TREATMENT OF DETAINEES.

(a) REQUIRED POLICIES.—

(1) In General.—The Secretary of Defense shall ensure that policies are prescribed regarding procedures for military and civilian personnel of the Department of Defense and con-

tractor personnel of the Department of Defense in Iraq that are intended to ensure that members of the Armed Forces, and all persons acting on behalf of the Armed Forces or within facilities of the Armed Forces, ensure that all personnel of Iraqi military forces who are trained by Department of Defense personnel and contractor personnel of the Department of Defense receive training regarding the international obligations and laws applicable to the humane detention of detainees, including protections afforded under the Geneva Conventions and the Convention Against Torture.

- (2) ACKNOWLEDGMENT OF TRAINING.—The Secretary shall ensure that, for all personnel of the Iraqi Security Forces who are provided training referred to in paragraph (1), there is documented acknowledgment of such training having been provided.
- (3) Deadline for policies to be prescribed.—The policies required by paragraph (1) shall be prescribed not later than 180 days after the date of the enactment of this Act. (b) ARMY FIELD MANUAL.-
- (1) Translation.—The Secretary of Defense shall provide for the United States Army Field Manual on Intelligence Interrogation to be translated into arabic and any other language the Secretary determines appropriate for use by members of the *Iraqi military forces.*

(2) Distribution.—The Secretary of Defense shall provide for such manual, as translated, to be provided to each unit of the Iraqi military forces trained by Department of Defense personnel or contractor personnel of the Department of Defense.

(c) Transmittal of Regulations.—Not less than 30 days after the date on which regulations, policies, and orders are first prescribed under subsection (a), the Secretary of Defense shall submit to the Committee on Armed Services of the Senate and the Committee on Armed Services of the House of Representatives copies of such regulations, policies, or orders, together with a report on steps taken to the date of the report to implement this section.

(d) Annual Report.—Not less than one year after the date of the enactment of this Act, and annually thereafter, the Secretary of Defense shall submit to the Committee on Armed Services of the Senate and the Committee on Armed Services of the House of Rep-

resentatives a report on the implementation of this section.

This division may be cited as the "Department of Defense Appropriations Act, 2006".

DIVISION B

EMERGENCY SUPPLEMENTAL APPROPRIATIONS TO AD-DRESS HURRICANES IN THE GULF OF MEXICO AND PAN-DEMIC INFLUENZA, 2006

That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, to address hurricanes in the Gulf of Mexico and pandemic influenza for the fiscal year ending September 30, 2006, and for other purposes, namely:

TITLE I

EMERGENCY SUPPLEMENTAL APPROPRIATIONS TO ADDRESS HURRICANES IN THE GULF OF MEXICO

CHAPTER 1

DEPARTMENT OF AGRICULTURE

EXECUTIVE OPERATIONS

WORKING CAPITAL FUND

For necessary expenses of "Working Capital Fund" related to the consequences of Hurricane Katrina, \$35,000,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

AGRICULTURAL RESEARCH SERVICE

BUILDINGS AND FACILITIES

For an additional amount for "Buildings and Facilities", \$9,200,000, to remain available until September 30, 2007, for necessary expenses related to the consequences of Hurricane Katrina: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Rural Development Programs

RURAL COMMUNITY ADVANCEMENT PROGRAM

For the cost of grants for the water, waste disposal, and wastewater facilities programs authorized under section 306(a) and 306A of the Consolidated Farm and Rural Development Act, \$45,000,000: Provided, That funds made available under this paragraph shall remain available until expended to respond to damage caused by hurricanes that occurred during the 2005 calendar year: Provided further, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Rural Housing Service

RURAL HOUSING INSURANCE FUND PROGRAM ACCOUNT

For gross obligations for the principal amount of direct and guaranteed loans as authorized by title V of the Housing Act of 1949 to respond to damage caused by hurricanes that occurred during the 2005 calendar year to be available from the Rural Housing Insurance Fund, as follows: \$1,468,696,000 for loans to section 502 borrowers, as determined by the Secretary, of which \$175,593,000 shall be for direct loans and of which \$1,293,103,000 shall be for unsubsidized guaranteed loans; and \$34,188,000 for section 504 housing repair loans.

For the cost of direct and guaranteed loans, including the cost of modifying loans, as defined in section 502 of the Congressional Budget Act of 1974, as follows, to remain available until expended: section 502 loans, \$35,000,000, of which \$20,000,000 shall be for direct loans, and of which \$15,000,000 shall be for unsubsidized guaranteed loans; and section 504 housing repair loans, \$10,000,000: Provided, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

RURAL HOUSING ASSISTANCE GRANTS

For an additional amount for grants for very low-income housing repairs as authorized by 42 U.S.C. 1474 to respond to damage caused by hurricanes that occurred during the 2005 calendar year, \$20,000,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006: Provided further, That these funds are not subject to any age limitation.

Rural Utilities Service

RURAL ELECTRIFICATION AND TELECOMMUNICATIONS LOANS PROGRAM ACCOUNT

For gross obligations for the principal amount of direct rural telecommunication loans as authorized by section 306 of the Rural Electrification Act of 1936 to respond to damage caused by hurricanes that occurred during the 2005 calendar year, \$50,000,000, as determined by the Secretary.

For the cost of loan modifications to rural electric loans made or guaranteed under the Rural Electrification Act of 1936 to respond to damage caused by hurricanes that occurred during the 2005 calendar year, \$8,000,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

FOOD AND NUTRITION SERVICE COMMODITY ASSISTANCE PROGRAM

For an additional amount for "Commodity Assistance Program" for necessary expenses related to the consequences of Hurricane Katrina, \$10,000,000, to remain available until expended, of which \$6,000,000 shall be for The Emergency Food Assistance Program and \$4,000,000 shall be for the Commodity Supplemental Food Program: Provided, That notwithstanding any other provisions of the Emergency Food Assistance Act of 1983 (the "Act"), the Secretary may allocate additional foods and funds for administrative expenses from resources specifically appropriated, transferred, or reprogrammed to restore to states resources used to assist families and individuals displaced by the hurricanes of calendar year 2005 among the states without regard to sections 204 and 214 of the Act: Provided further, That such programs may operate in any area

where emergency feeding organizations develop a program to provide temporary emergency nonprofit food service to families and individuals displaced by the hurricanes of calendar year 2005: Provided further, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 101. EMERGENCY CONSERVATION PROGRAM. (a) IN GEN-ERAL.—There is hereby appropriated \$199,800,000, to remain available until expended, to provide assistance under the emergency conservation program established under title IV of the Agricultural Credit Act of 1978 (16 U.S.C. 2201 et seq.) for expenses resulting from hurricanes that occurred during the 2005 calendar year.

(b) Assistance to Nursery, Oyster, and Poultry Pro-DUCERS.—In carrying out this section, the Secretary shall make payments to nursery, oyster, and poultry producers to pay for up to 90 percent of the cost of emergency measures to rehabilitate public and private oyster reefs or farmland damaged by hurricanes that occurred during the 2005 calendar year, including the cost of-

(1) cleaning up structures, such as barns and poultry

houses;

(2) providing water to livestock;

(3) in the case of nursery producers, removing debris, such as nursery structures, shade-houses, and above-ground irrigation facilities:

(4) in the case of oyster producers, refurbishing oyster beds;

and

(5) in the case of poultry producers, removing poultry house debris, including carcasses.

(c) POULTRY RECOVERY ASSISTANCE.—
(1) IN GENERAL.—The Secretary shall not use more than \$20,000,000 of the funds made available under this section to provide assistance to poultry growers who suffered uninsured losses to poultry houses in counties affected by hurricanes that occurred during the 2005 calendar year.

(2) Limitations.—The amount of assistance provided to a poultry grower under this subsection may not exceed the lesser

of—

(A) 50 percent of the total costs associated with the reconstruction or repair of a poultry house; or

(B) \$50,000 for each poultry house.

(3) Limit on amount of Assistance.—The total amount of assistance provided under this subsection, and any indemnities for losses to a poultry house paid to a poultry grower, may not exceed 90 percent of the total costs associated with the reconstruction or repair of a poultry house.

(d) Assistance to Private Nonindustrial Forest Land-OWNERS.

(1) ELIGIBILITY.—To be eligible to receive a payment under this section, a private nonindustrial forest landowner shall (as determined by the Secretary)—

(A) have suffered a loss of, or damage to, at least 35 percent of forest acres on commercial forest land of the forest landowner in a county affected by hurricanes that occurred during the 2005 calendar year, or a related condition; and

(B) during the 5-year period beginning on the date of the loss-

(i) reforest the lost forest acres, in accordance with a plan approved by the Secretary that is appropriate for the forest type;

(ii) use best management practices on the forest land of the landowner, in accordance with the best management practices of the Secretary for the applicable State; and

(iii) exercise good stewardship on the forest land of the landowner, while maintaining the land in a forested state.

(2) Program.—The Secretary shall make payments under this subsection to private nonindustrial forest landowners to pay for up to 75 percent of the cost of reforestation, rehabilitation, and related measures, except that the amount of assistance provided under this subsection shall not exceed \$150 per acre.

(e) ELIGIBILITY.—Failure to comply with subtitle C of title XII of the Food Security Act of 1985 (16 U.S.C. 3821 et seq.) shall not prevent an agricultural producer from receiving assistance under this section.

(f) EMERGENCY DESIGNATION.—The amount provided under this section is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent reso-

lution on the budget for fiscal year 2006.

SEC. 102. EMERGENCY WATERSHED PROTECTION PROGRAM. (a) In General.—There is hereby appropriated \$300,000,000, to remain available until expended, to provide assistance under the emergency watershed protection program established under section 403 of the Agricultural Credit Act of 1978 (16 U.S.C. 2203) to repair damages resulting from hurricanes that occurred during the 2005 calendar year.

(b) Assistance.—In carrying out this section, the Secretary shall make payments to landowners and land users to pay for up to 75 percent of the cost resulting from damage caused by hurricanes that occurred during the 2005 calendar year, or a related con-

dition, including the cost of—

(1) cleaning up structures on private land; and

(2) reimbursing private nonindustrial forest landowners for costs associated with downed timber removal, except that the amount of assistance provided under this paragraph shall not

exceed \$150 per acre.

(c) Notwithstanding any other provision of law, the Secretary, acting through the Natural Resources Conservation Service, using funds made available under this section, may provide financial and technical assistance to remove and dispose of debris and animal carcasses that could adversely affect health and safety on non-Federal land in a hurricane-affected county.

(d) EMERGENCY DESIGNATION.—The amount provided under this section is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent reso-

lution on the budget for fiscal year 2006.

SEC. 103. Notwithstanding any other provision of law, funds appropriated under this Act to the Secretary of Agriculture may be used to reimburse accounts of the Secretary that have been used to pay costs incurred to respond to damage caused by hurricanes that occurred during the 2005 calendar year if those costs could have been paid with such appropriated funds if such costs had arisen after the date of enactment of this Act.

SEC. 104. Funds provided for hurricanes that occurred during the 2005 calendar year under the headings, "Rural Housing Insurance Fund" and "Rural Housing Assistance Grants", may be trans-

ferred between such accounts at the Secretary's discretion.

SEC. 105. (a) Notwithstanding any other provision of this title, with respect to the counties affected by hurricanes in the 2005 calendar year and for any individuals who resided in such counties at the time of the disaster the Secretary of Agriculture may, for a 6-month period that begins upon the date of the enactment of this Act—

(1) convert rental assistance under section 521 of the Housing Act of 1949 (42 U.S.C. 1490a) allocated for a property that is not decent, safe, and sanitary because of the disaster into rural housing vouchers authorized under title V of the Housing Act of 1949;

(2) guarantee loans under section 502(h) of the Housing Act

of 1949 (42 U.S.C. 1472(h)) to—

(A) repair and rehabilitate single-family residences;

(B) refinance any loan made to a single-family resident used to acquire or construct the single-family residence if such residence meets the requirements of subparagraphs (A), (B), and (C) of section 502(h)(4) of the Housing Act of 1949 (42 U.S.C. 1472(h)(4));
(3) waive the application of the rural area or similar limitimes.

(3) waive the application of the rural area or similar limitations under any program funded through an appropriations act and administered by the Rural Development Mission Area;

(4) issue housing vouchers under section 542 of the Housing

Act of 1949 (42 U.S.C. 1490r), except that—

- (A) notwithstanding the first sentence of subsection (a) of section 542 of such Act, the Secretary may assist low-income families and persons whose residence has become uninhabitable or inaccessible as a result of a 2005 hurricane; and
- (B) subsection (b) of such section 542 of such Act shall not apply:
- (5) provide loans, loan guarantees and grants from the Renewable Energy System and Energy Efficiency Improvements Program authorized in section 9006 of the Farm Security and Rural Investment Act of 2002 (7 U.S.C. 8106) to any rural business—
 - (A) with a cost share requirement not to exceed 50 percent;
 - (B) without regard to any limitation of the grant amount; and
 - (C) which may include businesses processing unsegregated solid waste and paper, as determined by the Secretary;

(6) provide grants under the Value-added Agricultural Product Market Development Grant Program and Rural Cooperative Development Grant Program without regard to any grant amount limitations or matching requirements; and

(7) provide grants under the Community Facilities Grant Program without regard to any graduated funding requirements, grant amount limitations or matching requirements.

(b) The funds made available under this section are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

SEC. 106. Section 759 of the Agriculture, Rural Development, Food and Drug Administration and Related Agencies Appropriations Act, 2006 (Public Law 109–97) is amended to read as follows:

"Sec. 759. None of the funds appropriated or otherwise made available under this or any other Act shall be used to pay the salaries and expenses of personnel to expend more than \$12,000,000 of the funds initially made available for fiscal year 2006 by section 310(a)(2) of the Biomass Research and Development Act of 2000 (7 U.S.C. 7624 note).".

SEC. 107. EMERGENCY FORESTRY CONSERVATION RESERVE PROGRAM.

(a) Section 1231 of the Food Security Act of 1985 (16 U.S.C. 3831) is amended by adding at the end the following:

"(k) EMERGENCY FORESTRY CONSERVATION RESERVE PRO-

GRAM.-

"(1) Definitions.—In this subsection:

"(A) Merchantable timber.—The term 'merchantable timber' means timber on private nonindustrial forest land on which the average tree has a trunk diameter of at least 6 inches measured at a point no less than 4.5 feet above the ground.

"(B) Private nonindustrial forest land.—The term 'private nonindustrial forest land' includes State school

trust land.

"(2) Program.—During calendar year 2006, the Secretary shall carry out an emergency pilot program in States that the Secretary determines have suffered damage to merchantable timber in counties affected by hurricanes during the 2005 calendar year.

"(ǯ) Eligible acreage.–

"(A) In GENERAL.—Subject to subparagraph (B) and the availability of funds under subparagraph (G), an owner or operator may enroll private nonindustrial forest land in the conservation reserve under this subsection.

"(B) Determination of damages.—Eligibility for enrollment shall be limited to owners and operators of private nonindustrial forest land that have experienced a loss of 35 percent or more of merchantable timber in a county affected by hurricanes during the 2005 calendar year.

"(C) Exemptions.—Acreage enrolled in the conservation reserve under this subsection shall not count toward—

"(i) county acreage limitations described in section 1243(b); or

"(ii) the maximum enrollment described in subsection (d).

"(D) Duties of owners and operators.—As a condition of entering into a contract under this subsection, during the term of the contract, the owner or operator of pri-

vate nonindustrial forest land shall agree—

"(i) to restore the land, through site preparation and planting of similar species as existing prior to hurricane damages or to the maximum extent practicable with other native species, as determined by the Secretary; and

"(ii) to establish temporary vegetative cover the purpose of which is to prevent soil erosion on the eligi-

ble acreage, as determined by the Secretary.

"(E) DUTIES OF THE SECRETARY.—

"(i) In General.—In return for a contract entered into by an owner or operator of private nonindustrial forest land under this subsection, the Secretary shall provide, at the option of the landowner—

"(I) notwithstanding the limitation in section

1234(f)(1), a lump sum payment; or "(II) annual rental payments.

"(ii) CALCULATION OF LUMP SUM PAYMENT.—The lump sum payment described in clause (i)(I) shall be calculated using a net present value formula, as determined by the Secretary, based on the total amount a producer would receive over the duration of the contract.

"(iii) CALCULATION OF ANNUAL RENTAL PAY-MENTS.—The annual rental payment described in clause (i)(II) shall be equal to the average rental rate for conservation reserve contracts in the county in which the land is located.

"(iv) ROLLING SIGNUP.—The Secretary shall offer a

rolling signup for contracts under this subsection.

"(v) Duration of contracts.—A contract entered into under this subsection shall have a term of 10 years.

"(F) BALANCE OF NATURAL RESOURCES.—In determining the acceptability of contract offers under this subsection, the Secretary shall consider an equitable balance among the purposes of soil erosion prevention, water quality improvement, wildlife habitat restoration, and mitigation of economic loss.

"(G) Funding.—The Secretary shall use \$404,100,000, to remain available until expended, of funds of the Commodity Credit Corporation to carry out this subsection.

"(H) DETERMINATIONS BY SECRETARY.—A determination made by the Secretary under this subsection shall be final and conclusive.

"(I) REGULATIONS.—

"(i) IN GENERAL.—Not later than 90 days after the date of enactment of this Act, the Secretary shall promulgate such regulations as are necessary to implement this subsection.

"(ii) Procedure.—The promulgation of regulations and administration of this subsection shall be made without regard to—

"(I) the notice and comment provisions of sec-

tion 553 of title 5, United States Code;

"(II) the Statement of Policy of the Secretary of Agriculture effective July 24, 1971 (36 Fed. reg. 13804), relating to notices of proposed rulemaking and public participation in rulemaking; and

"(III) chapter 35 of title 44, United States Code (commonly known as the Paperwork Reduction

Act').

"(iii) CONGRESSIONAL REVIEW OF AGENCY RULE-MAKING.—In carrying out this subsection, the Secretary shall use the authority provided under section 808 of title 5, United States Code.".

(b) EMERGENCY DESIGNATION.—The amount provided under this section is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 2

DEPARTMENT OF DEFENSE

MILITARY PERSONNEL

MILITARY PERSONNEL, ARMY

For an additional amount for "Military Personnel, Army", \$29,830,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

MILITARY PERSONNEL, NAVY

For an additional amount for "Military Personnel, Navy", \$57,691,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

MILITARY PERSONNEL, MARINE CORPS

For an additional amount for "Military Personnel, Marine Corps", \$14,193,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

MILITARY PERSONNEL, AIR FORCE

For an additional amount for "Military Personnel, Air Force", \$105,034,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

RESERVE PERSONNEL, ARMY

For an additional amount for "Reserve Personnel, Army", \$11,100,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

RESERVE PERSONNEL, NAVY

For an additional amount for "Reserve Personnel, Navy", \$33,015,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Reserve Personnel, Marine Corps

For an additional amount for "Reserve Personnel, Marine Corps", \$3,028,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

RESERVE PERSONNEL, AIR FORCE

For an additional amount for "Reserve Personnel, Air Force", \$2,370,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

NATIONAL GUARD PERSONNEL, ARMY

For an additional amount for "National Guard Personnel, Army", \$220,556,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency

requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

NATIONAL GUARD PERSONNEL, AIR FORCE

For an additional amount for "National Guard Personnel, Air Force", \$77,718,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE

OPERATION AND MAINTENANCE, ARMY

For an additional amount for "Operation and Maintenance, Army", \$156,166,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE, NAVY

For an additional amount for "Operation and Maintenance, Navy", \$544,690,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE, MARINE CORPS

For an additional amount for "Operation and Maintenance, Marine Corps", \$7,343,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE, AIR FORCE

For an additional amount for "Operation and Maintenance, Air Force", \$554,252,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE, DEFENSE-WIDE

For an additional amount for "Operation and Maintenance, Defense-Wide", \$29,027,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE, ARMY RESERVE

For an additional amount for "Operation and Maintenance, Army Reserve", \$16,118,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE, NAVY RESERVE

For an additional amount for "Operation and Maintenance, Navy Reserve", \$480,084,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE, MARINE CORPS RESERVE

For an additional amount for "Operation and Maintenance, Marine Corps Reserve", \$16,331,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE, AIR FORCE RESERVE

For an additional amount for "Operation and Maintenance, Air Force Reserve", \$2,366,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD

For an additional amount for "Operation and Maintenance, Army National Guard", \$98,855,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE, AIR NATIONAL GUARD

For an additional amount for "Operation and Maintenance, Air National Guard", \$48,086,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

PROCUREMENT

$\begin{array}{c} PROCUREMENT\ OF\ WEAPONS\ AND\ TRACKED\ COMBAT\ VEHICLES,\\ ARMY \end{array}$

For an additional amount for "Procurement of Weapons and Tracked Combat Vehicles, Army", \$1,600,000, to remain available until September 30, 2008, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

PROCUREMENT OF AMMUNITION, ARMY

For an additional amount for "Procurement of Ammunition, Army", \$1,000,000, to remain available until September 30, 2008, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OTHER PROCUREMENT, ARMY

For an additional amount for "Other Procurement, Army", \$43,390,000, to remain available until September 30, 2008, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

AIRCRAFT PROCUREMENT, NAVY

For an additional amount for "Aircraft Procurement, Navy", \$3,856,000, to remain available until September 30, 2008, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

PROCUREMENT OF AMMUNITION, NAVY AND MARINE CORPS

For an additional amount for "Procurement of Ammunition, Navy and Marine Corps", \$2,600,000, to remain available until September 30, 2008, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Shipbuilding and Conversion, Navy

For an additional amount for "Shipbuilding and Conversion, Navy", \$1,987,000,000, to remain available until September 30, 2010, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005, which shall be available for transfer within this account to replace destroyed or damaged equipment, prepare and recover naval vessels under contract; and provide for cost adjustments for naval vessels for which funds have been previously appropriated: Provided, That this transfer authority is in addition to any other transfer authority available to the Department of Defense: Provided further, That the Secretary of Defense shall, not fewer than 15 days prior to making transfers within this appropriation, notify the congressional defense committees in writing of the details of any such transfer: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OTHER PROCUREMENT, NAVY

For an additional amount for "Other Procurement, Navy", \$76,675,000, to remain available until September 30, 2008, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OTHER PROCUREMENT, AIR FORCE

For an additional amount for "Other Procurement, Air Force", \$162,315,000, to remain available until September 30, 2008, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency require-

ment pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

PROCUREMENT, DEFENSE-WIDE

For an additional amount for "Procurement, Defense-Wide", \$12,082,000, to remain available until September 30, 2008, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

NATIONAL GUARD AND RESERVE EQUIPMENT

For an additional amount for "National Guard and Reserve Equipment", \$19,260,000, to remain available until September 30, 2008, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, NAVY

For an additional amount for "Research, Development, Test and Evaluation, Navy", \$2,462,000, to remain available until September 30, 2007, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Research, Development, Test and Evaluation, Air Force

For an additional amount for "Research, Development, Test and Evaluation, Air Force", \$6,200,000, to remain available until September 30, 2007, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, DEFENSE-WIDE

For an additional amount for "Research, Development, Test and Evaluation, Defense-Wide", \$32,720,000, to remain available until September 30, 2007, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

REVOLVING AND MANAGEMENT FUNDS

Defense Working Capital Funds

For an additional amount for "Defense Working Capital Funds", \$7,224,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

TRUST FUNDS

SURCHARGE COLLECTIONS, SALES OF COMMISSARY STORES, DEFENSE

For an additional amount for "Surcharge Collections, Sales of Commissary Stores, Defense", \$44,341,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OTHER DEPARTMENT OF DEFENSE PROGRAMS

Defense Health Program

For an additional amount for "Defense Health Program", \$201,550,000, of which \$172,958,000 shall be for Operation and Maintenance, and of which \$28,592,000 shall be for Procurement, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Office of the Inspector General

For an additional amount for "Office of the Inspector General", \$310,000, to remain available until September 30, 2006, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

GENERAL PROVISIONS—THIS CHAPTER

(TRANSFER OF FUNDS)

SEC. 201. Upon his determination that such action is necessary to ensure the appropriate allocation of funds provided in this chapter, the Secretary of Defense may transfer up to \$500,000,000 of the funds made available to the Department of Defense in this chapter between such appropriations: Provided, That the Secretary shall notify the Congress promptly of each transfer made pursuant to this

authority: Provided further, That the transfer authority provided in this section is in addition to any other transfer authority available to the Department of Defense: Provided further, That the amount made available by the transfer of the funds in or pursuant to this section is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolu-

tion on the budget for fiscal year 2006.

SEC. 202. Notwithstanding section 701(b) of title 10, United States Code, the Secretary of Defense may authorize a member of the Armed Forces on active duty who performed duties in support of disaster relief operations in connection with hurricanes in the Gulf of Mexico in calendar year 2005 and who, except for this section, would lose any accumulated leave in excess of 60 days at the end of fiscal year 2005 to retain an accumulated leave total not to exceed 120 days leave. Except as provided in section 701(f) of title 10, United States Code, leave in excess of 60 days accumulated under this section is lost unless used by the member before October 1, 2007.

SEC. 203. Notwithstanding 37 U.S.C. 403(b), the Secretary of Defense may prescribe a temporary adjustment in the geographic location rates of the basic allowance for housing in a military housing area located within an area declared a major disaster under the Robert T. Stafford Disaster Relief and Emergency Act (42 U.S.C. 5121 et seq.) resulting from hurricanes in the Gulf of Mexico in calendar year 2005.

(1) Such temporary adjustment shall be based upon the Secretary's redetermination of housing costs in an affected area and at a rate that shall not exceed 20 percent of the current rate

for an affected area.

(2) Members in an affected military housing area must certify that an increased housing cost above the current rate for an affected area has been incurred in order to be eligible for the

temporary rate adjustment.

(3) No temporary adjustment may be made after September 30, 2006. No assistance provided to individual households under this heading may extend beyond January 1, 2007. Further, the Secretary is authorized to reduce or eliminate any temporary adjustment granted under paragraph (1) prior to such date as appropriate.

SEC. 204. Funds appropriated by this chapter may be obligated and expended notwithstanding section 504(a)(1) of the National Se-

curity Act of 1947 (50 U.S.C. 414(a)(1)).

Sec. 205. (a) The total amount appropriated or otherwise made available in this chapter is hereby reduced by \$737,089,000.

(b) The Secretary of Defense shall allocate this reduction pro-

portionately to each applicable appropriation account.

(c) The reduction in subsection (a) shall not apply to budget authority appropriated or otherwise made available to the Defense Health Program account.

CHAPTER 3

DEPARTMENT OF DEFENSE—CIVIL DEPARTMENT OF THE ARMY

CORPS OF ENGINEERS—CIVIL

INVESTIGATIONS

For an additional amount for "Investigations" to expedite studies of flood and storm damage reduction related to the consequences of hurricanes in the Gulf of Mexico and Atlantic Ocean in 2005, \$37,300,000, to remain available until expended: Provided, That using \$10,000,000 of the funds provided, the Secretary shall conduct an analysis and design for comprehensive improvements or modifications to existing improvements in the coastal area of Mississippi in the interest of hurricane and storm damage reduction, prevention of saltwater intrusion, preservation of fish and wildlife, prevention of erosion, and other related water resource purposes at full Federal expense: Provided further, That the Secretary shall recommend a cost-effective project, but shall not perform an incremental benefit-cost analysis to identify the recommended project, and shall not make project recommendations based upon maximizing net national economic development benefits: Provided further, That interim recommendations for near term improvements shall be provided within 6 months of enactment of this Act with final recommendations within 24 months of enactment: Provided further, That none of the \$12,000,000 provided herein for the Louisiana Hurricane Protection Study shall be available for expenditure until the State of Louisiana establishes a single state or quasistate entity to act as local sponsor for construction, operation and maintenance of all of the hurricane, storm damage reduction and flood control projects in the greater New Orleans and southeast Louisiana area: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CONSTRUCTION

For additional amounts for "Construction" to rehabilitate and repair Corps projects related to the consequences of hurricanes in the Gulf of Mexico and Atlantic Ocean in 2005, \$101,417,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

FLOOD CONTROL, MISSISSIPPI RIVER AND TRIBUTARIES, ARKANSAS, IL-LINOIS, KENTUCKY, LOUISIANA, MISSISSIPPI, MISSOURI, AND TEN-NESSEE

For an additional amount for "Flood Control, Mississippi River and Tributaries, Arkansas, Illinois, Kentucky, Louisiana, Mississippi, Missouri, and Tennessee" to cover the additional costs of mat laying and other repairs to the Mississippi River channel and associated levee repairs related to the consequences of hurricanes in the Gulf of Mexico in 2005, \$153,750,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OPERATION AND MAINTENANCE

For an additional amount for "Operation and Maintenance" to dredge navigation channels and repair other Corps projects related to the consequences of hurricanes in the Gulf of Mexico and Atlantic Ocean in 2005, \$327,517,000, to remain available until expended: Provided, That \$75,000,000 of this amount shall be used for authorized operation and maintenance activities along the Mississippi River-Gulf Outlet channel: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

FLOOD CONTROL AND COASTAL EMERGENCIES

For an additional amount for "Flood Control and Coastal Emergencies", as authorized by section 5 of the Flood Control Act of August 18, 1941, as amended (33 U.S.C. 701n), for emergency response to and recovery from coastal storm damages and flooding related to the consequences of hurricanes in the Gulf of Mexico and Atlantic Ocean in 2005, \$2,277,965,000, to remain available until expended: Provided, That in using the funds appropriated for construction related to Hurricane Katrina in the areas covered by the disaster declaration made by the President under the Robert T. Stafford Disaster Relief and Emergency Assistance Act, Public Law 93–288, 88 Stat. 143, as amended (42 U.S.C. 5121 et seq.), the Secretary of the Army, acting through the Chief of Engineers, is directed to restore the flood damage reduction and hurricane and storm damage reduction projects, and related works, to provide the level of protection for which they were designed, at full Federal expense: Provided further, That \$75,000,000 of this amount shall be used to accelerate completion of unconstructed portions of authorized projects in the State of Mississippi along the Mississippi Gulf Coast at full Federal expense: Provided further, That \$544,460,000 of this amount shall be used to accelerate completion of unconstructed portions of authorized hurricane, storm damage reduction and flood control projects in the greater New Orleans and south Louisiana area at full Federal expense: Provided further, That \$70,000,000 of this amount shall be available to prepare for flood, hurricane and other natural disasters and support emergency operations, repair and other activities in response to flood and hurricane emergencies as authorized by law: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

$GENERAL\ EXPENSES$

For an additional amount for "General Expenses" for increased efforts by the Mississippi Valley Division to oversee emergency response and recovery activities related to the consequences of hurricanes in the Gulf of Mexico in 2005, \$1,600,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 4

DEPARTMENT OF HOMELAND SECURITY

CUSTOMS AND BORDER PROTECTION

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses" to repair and replace critical equipment and property damaged by hurricanes and other natural disasters, \$24,100,000: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CONSTRUCTION

For an additional amount for "Construction" to rebuild and repair structures damaged by hurricanes and other natural disasters, \$10,400,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Immigration and Customs Enforcement

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses" to repair and replace critical equipment and property damaged by hurricanes and other natural disasters, \$13,000,000: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

United States Coast Guard

OPERATING EXPENSES

For an additional amount for "Operating Expenses" for necessary expenses related to the consequences of hurricanes and other natural disasters, \$132,000,000, to remain available until expended, of which up to \$400,000 may be transferred to "Environmental Compliance and Restoration" to be used for environmental cleanup and restoration of Coast Guard facilities; and of which up to \$525,000 may be transferred to "Research, Development, Test, and Evaluation" to be used for salvage and repair of research and development equipment and facilities: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

ACQUISITION, CONSTRUCTION, AND IMPROVEMENTS

For an additional amount for "Acquisition, Construction, and Improvements" for necessary expenses related to the consequences of hurricanes and other natural disasters, \$74,500,000, to remain available until expended, for major repair and reconstruction projects and for vessels currently under construction: Provided, That such amounts shall also be available for expenses to replace destroyed or damaged equipment; prepare and recover United States Coast Guard vessels under contract; reimburse for delay, loss of efficiency and disruption, and other related costs; make equitable adjustments and provisional payments to contracts for Coast Guard vessels for which funds have been previously appropriated: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

United States Secret Service

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses" for equipment, vehicle replacement, and personnel relocation due to the consequences of hurricanes and other natural disasters, \$3,600,000: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Office for Domestic Preparedness

STATE AND LOCAL PROGRAMS

For an additional amount for "State and Local Programs" for equipment replacement related to hurricanes and other natural disasters, \$10,300,000: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

FEDERAL EMERGENCY MANAGEMENT AGENCY

ADMINISTRATIVE AND REGIONAL OPERATIONS

For an additional amount for "Administrative and Regional Operations" for necessary expenses related to hurricanes and other natural disasters, \$17,200,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

DISASTER RELIEF

(TRANSFER OF FUNDS)

In addition, of the amounts appropriated under this heading in Public Law 109–62, \$1,500,000 shall be transferred to the "Disaster Assistance Direct Loan Program Account" for administrative expenses to carry out the direct loan program, as authorized by section 417 of the Stafford Act: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

GENERAL PROVISION—THIS CHAPTER

SEC. 401. Notwithstanding 10 U.S.C. 701(b), the Secretary of the Department of Homeland Security may authorize a member on active duty who performed duties in support of Hurricanes Katrina or Rita disaster relief operations and who, except for this section, would lose any accumulated leave in excess of 60 days at the end of fiscal year 2005, to retain an accumulated leave total not to exceed 120 days leave. Leave in excess of 60 days accumulated under this section is lost unless it is used by the member before October 1, 2007.

CHAPTER 5

DEPARTMENT OF THE INTERIOR

United States Fish and Wildlife Service

CONSTRUCTION

For an additional amount for "Construction" for response, cleanup, recovery, repair and reconstruction expenses related to hurricanes in the Gulf of Mexico in calendar year 2005, \$30,000,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

NATIONAL PARK SERVICE

CONSTRUCTION

For an additional amount for "Construction" for response, cleanup, recovery, repair and reconstruction expenses related to hurricanes in the Gulf of Mexico in calendar year 2005, \$19,000,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

United States Geological Survey

SURVEYS, INVESTIGATIONS, AND RESEARCH

For an additional amount for "Surveys, Investigations, and Research", for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005 and for repayment of advances to other appropriation accounts from which funds were transferred for such purposes, \$5,300,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

MINERALS MANAGEMENT SERVICE

ROYALTY AND OFFSHORE MINERALS MANAGEMENT

For an additional amount for "Royalty and Offshore Minerals Management", for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005 and for repayment of advances to other appropriation accounts from which funds were transferred for such purposes, \$16,000,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

ENVIRONMENTAL PROTECTION AGENCY

Leaking Underground Storage Tank Program

For an additional amount for "Leaking Underground Storage Tank Program", not to exceed \$85,000 per project, \$8,000,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

DEPARTMENT OF AGRICULTURE

FOREST SERVICE

STATE AND PRIVATE FORESTRY

For an additional amount for "State and Private Forestry", \$30,000,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

NATIONAL FOREST SYSTEM

For an additional amount for "National Forest System", \$20,000,000, to remain available until expended, for necessary expenses, including hazardous fuels reduction, related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CAPITAL IMPROVEMENT AND MAINTENANCE

For an additional amount for "Capital Improvement and Maintenance", \$7,000,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency require-

ment pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 6

DEPARTMENT OF LABOR

EMPLOYMENT AND TRAINING ADMINISTRATION

TRAINING AND EMPLOYMENT SERVICES

For an additional amount for "Training and Employment Services" to award national emergency grants under section 173 of the Workforce Investment Act of 1998 related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005, \$125,000,000, to remain available until June 30, 2006: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006: Provided further, That these sums may be used to replace grant funds previously obligated to the impacted areas.

$STATE\ UNEMPLOYMENT\ INSURANCE\ AND\ EMPLOYMENT\ SERVICE$ OPERATIONS

Funds provided under this heading in Public Law 108–447 which have been allocated to the States of Alabama, Louisiana, and Mississippi for activities authorized by title III of the Social Security Act, as amended, shall remain available for obligation by such States through September 30, 2006, except that funds used for automation by such States shall remain available through September 30, 2008.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Administration for Children and Families

SOCIAL SERVICES BLOCK GRANT

For an additional amount for "Social Services Block Grant", \$550,000,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005, notwith-standing section 2003 and paragraphs (1) and (4) of section 2005(a) of the Social Security Act (42 U.S.C. 1397b and 1397d(a)): Provided, That in addition to other uses permitted by title XX of the Social Security Act, funds appropriated under this heading may be used for health services (including mental health services) and for repair, renovation and construction of health facilities (including mental health facilities): Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHILDREN AND FAMILIES SERVICES PROGRAMS

For an additional amount for "Children and Families Services Programs", \$90,000,000, for Head Start to serve children displaced by hurricanes in the Gulf of Mexico in calendar year 2005, notwith-standing sections 640(a)(1) and 640(g)(1) of the Head Start Act, and

to cover the costs of renovating those Head Start facilities which were affected by these hurricanes, to the extent reimbursements from FEMA and insurance companies do not fully cover such costs: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

DEPARTMENT OF EDUCATION

For assisting in meeting the educational needs of individuals affected by hurricanes in the Gulf of Mexico in calendar year 2005, \$1,600,000,000, to remain available through September 30, 2006, of which \$750,000,000 shall be available to State educational agencies until expended to carry out section 102 of title IV, division B of this Act, \$5,000,000 shall be available to carry out section 106 of title IV, division B of this Act, \$645,000,000 shall be available to carry out section 107 of title IV, division B of this Act, and \$200,000,000 shall be available to provide assistance under the programs authorized by subparts 3 and 4 of part A, part C of title IV, and part B of title VII of the Higher Education Act of 1965, for students attending institutions of higher education (as defined in section 102 of that Act) that are located in an area in which a major disaster has been declared in accordance with section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act related to hurricanes in the Gulf of Mexico in calendar year 2005 and who qualify for assistance under subparts 3 and 4 of part A and part C of title IV of the Higher Education Act of 1965, to provide emergency assistance based on demonstrated need to institutions of higher education that are located in an area affected by hurricanes in the Gulf of Mexico in calendar year 2005 and were forced to close, relocate or significantly curtail their activities as a result of damage directly sustained by such hurricanes, and to provide payments to institutions of higher education to help defray the unexpected expenses associated with enrolling displaced students from institutions of higher education at which operations have been disrupted due to hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That of the \$200,000,000 described in the preceding proviso, \$95,000,000 shall be for the Mississippi Institutes of Higher Learning to provide assistance under such title IV programs, notwithstanding any requirements relating to matching, Federal share, reservation of funds, or maintenance of effort that would otherwise be applicable to that assistance; \$95,000,000 shall be for the Louisiana Board of Regents to provide emergency assistance based on demonstrated need under part B of title VII of the Higher Education Act of 1965, which may be used for student financial assistance, faculty and staff salaries, equipment and instruments, or any purpose authorized under the Higher Education Act of 1965, to institutions of higher education that are located in an area affected by hurricanes in the Gulf of Mexico in calendar year 2005; and \$10,000,000 shall be available to the Secretary of Education for such payments to institutions of higher education to help defray the unexpected expenses associated with enrolling displaced students from institutions of higher education directly affected by hurricanes in the Gulf of Mexico in calendar year 2005, in accordance with criteria as are established by the Secretary and made publicly available without regard to section 437 of the General Education Provisions Act or section 553 of title 5, United States Code: Provided further, That the amounts provided in this paragraph are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 7

DEPARTMENT OF DEFENSE MILITARY CONSTRUCTION

MILITARY CONSTRUCTION, NAVY AND MARINE CORPS

For an additional amount for "Military Construction, Navy and Marine Corps", \$291,219,000, to remain available until September 30, 2010, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That such funds may be obligated or expended for planning and design and military construction projects not otherwise authorized by law: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

MILITARY CONSTRUCTION, AIR FORCE

For an additional amount for "Military Construction, Air Force", \$52,612,000, to remain available until September 30, 2010, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That such funds may be obligated or expended for planning and design and military construction projects not otherwise authorized by law: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

MILITARY CONSTRUCTION, DEFENSE-WIDE

For an additional amount for "Military Construction, Defense-Wide", \$45,000,000, to remain available until September 30, 2010, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That such funds may be obligated or expended for planning and design and military construction projects not otherwise authorized by law: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

MILITARY CONSTRUCTION, ARMY NATIONAL GUARD

For an additional amount for "Military Construction, Army National Guard", \$374,300,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That such funds may be obligated or expended for planning and design and military construction projects not other-

wise authorized by law: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

MILITARY CONSTRUCTION, AIR NATIONAL GUARD

For an additional amount for "Military Construction, Air National Guard", \$35,000,000, to remain available until September 30, 2010, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That such funds may be obligated or expended for planning and design and military construction projects not otherwise authorized by law: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

MILITARY CONSTRUCTION, NAVAL RESERVE

For an additional amount for "Military Construction, Naval Reserve", \$120,132,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That such funds may be obligated or expended for planning and design and military construction projects not otherwise authorized by law: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

FAMILY HOUSING

Family Housing Construction, Navy and Marine Corps

For an additional amount for "Family Housing Construction, Navy and Marine Corps", \$86,165,000, to remain available until September 30, 2010, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That such funds may be obligated or expended for planning and design and military construction projects not otherwise authorized by law: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Family Housing Operation and Maintenance, Navy and Marine Corps

For an additional amount for "Family Housing Operation and Maintenance, Navy and Marine Corps", \$48,889,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005, to remain available until September 30, 2007: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

FAMILY HOUSING CONSTRUCTION, AIR FORCE

For an additional amount for "Family Housing Construction, Air Force", \$278,000,000, to remain available until September 30, 2010, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That such funds may be obligated or expended for planning and design and military construction projects not otherwise authorized by law: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Family Housing Operation and Maintenance, Air Force

For an additional amount for "Family Housing Operation and Maintenance, Air Force", \$47,019,000, to remain available until September 30, 2007, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

DEPARTMENT OF VETERANS AFFAIRS

Veterans Health Administration

MEDICAL SERVICES

For an additional amount for "Medical Services", \$198,265,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

DEPARTMENTAL ADMINISTRATION

GENERAL OPERATING EXPENSES

For an additional amount for "General Operating Expenses", \$24,871,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

NATIONAL CEMETERY ADMINISTRATION

For an additional amount for "National Cemetery Administration", \$200,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CONSTRUCTION, MAJOR PROJECTS

For an additional amount for "Construction, Major Projects", \$367,500,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CONSTRUCTION, MINOR PROJECTS

For an additional amount for "Construction, Minor Projects," \$1,800,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

RELATED AGENCY

ARMED FORCES RETIREMENT HOME

For payment to the "Armed Forces Retirement Home" for necessary expenses related to the consequences of Hurricane Katrina, \$65,800,000, to remain available until expended: Provided, That of the amount provided, \$45,000,000 shall be available for the Armed Forces Retirement Home, Gulfport, Mississippi: Provided further, That of the amount provided, \$20,800,000 shall be available for the Armed Forces Retirement Home, Washington, DC: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

GENERAL PROVISIONS—THIS CHAPTER

SEC. 701. The limitation of Federal contribution established under section 18236(b) of title 10 is hereby waived for projects appropriated in this chapter.

SEC. 702. For any real property expressly granted to the United States since January 1, 1980 for use as or in connection with a Navy homeport subject to a reversionary interest retained by the grantor and serving as the site of or being used by a naval station subsequently closed or realigned pursuant to the Defense Base Closure and Realignment Act of 1990 as amended, the right of the United States to any consideration or repayment for the fair market value of the real property as improved shall be released, relinquished, waived, or otherwise permanently extinguished. The Secretary shall execute such written agreements as may be needed to facilitate the reversion and transfer all right, title, and interest of the United States in any real property described in this section, including the improvements thereon, for no consideration to the reversionary interest holder as soon as practicable after the naval station is closed or realigned. This agreement shall not require the reversionary interest holder to assume any environmental liabilities of the United States or relieve the United States from any responsibil-

ities for environmental remediation that it may have incurred as a

result of federal ownership or use of the real property.

SEC. 703. (a) Notwithstanding 38 U.S.C. 2102, the Secretary of Veterans Affairs may make a grant to a veteran whose home was previously adapted with the assistance of a grant under chapter 21 of title 38, United States Code, in the event the adapted home which was being used and occupied by the veteran was destroyed or substantially damaged in the declared disaster areas as a result of hurricanes in the Gulf of Mexico in calendar year 2005, as determined by the President under the Disaster Relief and Emergency Assistance Act (42 U.S.C. 5121 et seq.). The grant available to acquire a suitable housing unit with special fixtures or movable facilities made necessary by the veteran's disability, and necessary land therefor. This authority expires on September 30, 2006: Provided, That amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

(b) The amount of the grant authorized by this subsection may not exceed the lesser of:

(1) the reasonable cost, as determined by the Secretary of Veterans Affairs, of repairing or replacing the adapted home in excess of the available insurance coverage on the damaged or destroyed home: or

(2) the maximum grant to which the veteran would have been entitled under 38 U.S.C. 2102 (a) or (b) had the veteran

not obtained the prior grant.

SEC. 704. In any case where the Secretary of Veterans Affairs determines that a veteran described in 38 U.S.C. 3108(a)(2) has been displaced as the result of hurricanes in the Gulf of Mexico in calendar year 2005, from the disaster area, as determined by the President under the Disaster Relief and Emergency Assistance Act (42 U.S.C. 5121 et seq.), the Secretary may extend the payment of subsistence allowance authorized by such paragraph for up to an additional two months while the veteran is satisfactorily following such program of employment services. This authority expires on September 30, 2006: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolu-

tion on the budget for fiscal year 2006. SEC. 705. The annual limitation contained in 38 U.S.C. 3120(e) shall not apply in any case where the Secretary of Veterans Affairs determines that a veteran described in 38 U.S.C. 3120(b) has been displayed as the result of, or has otherwise been adversely affected in the areas covered by hurricanes in the Gulf of Mexico in calendar year 2005, as determined by the President under the Disaster Relief and Emergency Assistance Act (42 U.S.C. 5121 et seq.). This authority expires on September 30, 2006: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress),

the concurrent resolution on the budget for fiscal year 2006. SEC. 706. Notwithstanding 38 U.S.C. 3903(a), the Secretary of Veterans Affairs may provide or assist in providing an eligible person with a second automobile or other conveyance under the provisions of chapter 39 of title 38 United States Code, if the Secretary

receives satisfactory evidence that the automobile or other conveyance previously purchased with assistance under such chapter was destroyed as a result of hurricanes in the Gulf of Mexico in calendar year 2005, and through no fault of the eligible person: Provided, That that person does not otherwise receive from a property insurer compensation for the loss. This authority expires on September 30, 2006: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 8

DEPARTMENT OF JUSTICE

LEGAL ACTIVITIES

SALARIES AND EXPENSES, UNITED STATES ATTORNEYS

For an additional amount for "Salaries and Expenses, United States Attorneys", \$9,000,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

United States Marshals Service

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses", \$9,000,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

FEDERAL BUREAU OF INVESTIGATION

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses", \$45,000,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Drug Enforcement Administration

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses", \$10,000,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an

emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Bureau of Alcohol, Tobacco, Firearms and Explosives

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses", \$20,000,000, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

FEDERAL PRISON SYSTEM

BUILDINGS AND FACILITIES

For an additional amount for "Buildings and Facilities", \$11,000,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Office of Justice Programs

STATE AND LOCAL LAW ENFORCEMENT ASSISTANCE

For an additional amount for "State and Local Law Enforcement Assistance", \$125,000,000, for necessary expenses related to the direct or indirect consequences of hurricanes in the Gulf of Mexico in calendar year 2005, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006: Provided further, That the Attorney General shall consult with the Committee on Appropriations of the Senate and the Committee on Appropriations of the House of Representatives on the allocation of funds prior to expenditure.

DEPARTMENT OF COMMERCE

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

OPERATIONS, RESEARCH, AND FACILITIES

For an additional amount for "Operations, Research, and Facilities", \$17,200,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

PROCUREMENT, ACQUISITION AND CONSTRUCTION

For an additional amount for "Procurement, Acquisition and Construction", \$37,400,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

EXPLORATION CAPABILITIES

For an additional amount for "Exploration Capabilities", \$349,800,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

SMALL BUSINESS ADMINISTRATION

OFFICE OF INSPECTOR GENERAL

For an additional amount for the "Office of Inspector General" for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005, \$5,000,000, to remain available until expended: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

DISASTER LOANS PROGRAM ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

For an additional amount for the "Disaster Loans Program Account" authorized by section 7(b) of the Small Business Act, for necessary expenses related to hurricanes in the Gulf of Mexico in calendar year 2005 and other natural disasters, \$264,500,000, to remain available until expended: Provided, That such costs, including the cost of modifying such loans shall be as defined in section 502 of the Congressional Budget Act of 1974.

In addition, for administrative expenses to carry out the direct loan program authorized by section 7(b), \$176,500,000, to remain available until expended, which may be transferred to and merged with "Salaries and Expenses": Provided, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006: Provided further, That no funds shall be transferred to the appropriation for "Salaries and Expenses" for indirect administrative expenses.

GENERAL PROVISIONS—THIS CHAPTER

(INCLUDING TRANSFER OF FUNDS)

SEC. 801. Of the unobligated balances available under "National Institute of Standards and Technology, Industrial Technology Services" for the Hollings Manufacturing Extension Partnership Program, \$4,500,000 shall be used to assist manufacturers recovering from hurricanes in the Gulf of Mexico in calendar year 2005: Provided, That only Manufacturing Extension Centers in States affected by hurricanes in the Gulf of Mexico in calendar year 2005 shall be eligible for hurricane recovery assistance funds: Provided further, That these funds shall be allocated to the Manufacturing Extension Centers in these States based on an assessment of the needs of manufacturers in the counties declared a disaster by the Federal Emergency Management Agency: Provided further, That employment and productivity shall be among the metrics used in developing the needs assessment: Provided further, That the matching provisions of 15 U.S.C. 278(k) paragraph (c) shall not apply to amounts provided by this Act or by Public Law 109-108 to Manufacturing Extension Centers serving areas affected by hurricanes in the Gulf of Mexico in calendar year 2005.

SEC. 802. The Attorney General shall transfer to the "Narrowband Communications/Integrated Wireless Network" account all funds made available in this Act to the Department of Justice for the purchase of portable and mobile radios and related infrastructure. Any transfer made under this section shall be subject

to section 605 of Public Law 109–108.

CHAPTER 9

DEPARTMENT OF TRANSPORTATION

FEDERAL AVIATION ADMINISTRATION

FACILITIES AND EQUIPMENT

(AIRPORT AND AIRWAY TRUST FUND)

For an additional amount for "Facilities and equipment", \$40,600,000, to be derived from the Airport and Airway Trust Fund and to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico during calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

FEDERAL HIGHWAY ADMINISTRATION

EMERGENCY RELIEF PROGRAM

For an additional amount for "Emergency relief program" as authorized under 23 U.S.C. 125, \$2,750,000,000, to remain available until expended, for necessary expenses related to the consequences of Hurricanes Katrina, Rita, and Wilma: Provided, That of the funds provided herein, up to \$629,000,000 shall be available to repair and reconstruct the I-10 bridge spanning New Orleans and Slidell, Louisiana in accordance with current design standards

as contained in 23 U.S.C. 125: Provided further, That notwithstanding 23 U.S.C. 120(e) and from funds provided herein, the Federal share for all projects for repairs or reconstruction of highways, roads, bridges, and trails to respond to damage caused by Hurricanes Katrina, Rita, and Wilma shall be 100 percent: Provided further, That notwithstanding 23 U.S.C. 125(d)(1), the Secretary of Transportation may obligate more than \$100,000,000 for such projects in a State in a fiscal year, to respond to damage caused by Hurricanes Dennis, Katrina, Rita or Wilma and by the 2004–2005 winter storms in the State of California: Provided further, That any amounts in excess of those necessary for emergency expenses relating to the above hurricanes may be used for other projects authorized under 23 U.S.C. 125: Provided further, That such amounts as may be necessary but not to exceed \$550,000,000 may be made available promptly from the funds provided herein to pay for other projects authorized under 23 U.S.C. 125 arising from natural disasters or catastrophic failures from external causes that occurred prior to Hurricane Wilma and that are ready to proceed to construction or are eligible for reimbursement: Provided further, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

MARITIME ADMINISTRATION

OPERATIONS AND TRAINING

For an additional amount for "Operations and training", \$7,500,000, to remain available until September 30, 2007, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico during calendar year 2005: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

PUBLIC AND INDIAN HOUSING

TENANT-BASED RENTAL ASSISTANCE

For an additional amount for housing vouchers for households within the area declared a major disaster under the Robert T. Stafford Disaster Relief and Emergency Act (42 U.S.C. 5121 et seq.) resulting from hurricanes in the Gulf of Mexico during calendar year 2005, \$390,299,500, to remain available until September 30, 2007: Provided, That such households shall be limited to those which, prior to Hurricanes Katrina or Rita, received assistance under section 8 or 9 of the United States Housing Act of 1937 (Public Law 93–383), section 801 or 811 of the Cranston-Gonzalez National Affordable Housing Act (Public Law 101–625), the AIDS Housing Opportunity Act (Public Law 101–625), or the Stewart B. McKinney Homeless Assistance Act (Public Law 100–77); or those which were homeless or in emergency shelters in the declared disaster area prior to Hurricanes Katrina or Rita: Provided further, That these funds are available for assistance, under section 8(0) of the United States Housing Act of 1937: Provided further, That in administering as-

sistance under this heading the Secretary of Housing and Urban Development may waive requirements for income eligibility and tenant contribution under section 8 of such Act for up to 18 months: Provided further, That all households receiving housing vouchers under this heading shall be eligible to reoccupy their previous assisted housing, if and when it becomes available: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

COMMUNITY PLANNING AND DEVELOPMENT COMMUNITY DEVELOPMENT FUND

For an additional amount for the "Community development fund", for necessary expenses related to disaster relief, long-term recovery, and restoration of infrastructure in the most impacted and distressed areas related to the consequences of hurricanes in the Gulf of Mexico in 2005 in States for which the President declared a major disaster under title IV of the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5121 et seq.) in conjunction with Hurricanes Katrina, Rita, or Wilma, \$11,500,000,000, to remain available until expended, for activities authorized under title I of the Housing and Community Development Act of 1974 (Public Law 93–383): Provided, That, no State shall receive more than 54 percent of the amount provided under this heading, Provided further, That funds provided under this heading shall be administered through an entity or entities designated by the Governor of each State: Provided further, That such funds may not be used for activities reimbursable by or for which funds are made available by the Federal Emergency Management Agency or the Army Corps of Engineers: Provided further, That funds allocated under this heading shall not adversely affect the amount of any formula assistance received by a State under this heading: Provided further, That each State may use up to five percent of its allocation for administrative costs: Provided further, That Louisiana and Mississippi may each use up to \$20,000,000 (with up to \$400,000 each for technical assistance) from funds made available under this heading for LISC and the Enterprise Foundation for activities authorized by section 4 of the HUD Demonstration Act of 1993 (42 U.S.C. 9816 note), as in effect immediately before June 12, 1997, and for activities authorized under section 11 of the Housing Opportunity Program Extension Act of 1996, including demolition, site clearance and remediation, and program administration: Provided further, That in administering the funds under this heading, the Secretary of Housing and Urban Development shall waive, or specify alternative requirements for, any provision of any statute or regulation that the Secretary administers in connection with the obligation by the Secretary or the use by the recipient of these funds or guarantees (except for requirements related to fair housing, nondiscrimination, labor standards, and the environment), upon a request by the State that such waiver is required to facilitate the use of such funds or guarantees, and a finding by the Secretary that such waiver would not be inconsistent with the overall purpose of the statute, as modified: Provided further, That the Secretary may waive the require-

ment that activities benefit persons of low and moderate income, except that at least 50 percent of the funds made available under this heading must benefit primarily persons of low and moderate income unless the Secretary otherwise makes a finding of compelling need: Provided further, That the Secretary shall publish in the Federal Register any waiver of any statute or regulation that the Secretary administers pursuant to title I of the Housing and Community Development Act of 1974 no later than 5 days before the effective date of such waiver: Provided further, That every waiver made by the Secretary must be reconsidered according to the three previous provisos on the two-year anniversary of the day the Secretary published the waiver in the Federal Register: Provided further, That prior to the obligation of funds each state shall submit a plan to the Secretary detailing the proposed use of all funds, including criteria for eligibility and how the use of these funds will address long-term recovery and restoration of infrastructure: Provided further, That each state will report quarterly to the Committees on Appropriations on all awards and uses of funds made available under this heading, including specifically identifying all awards of sole-source contracts and the rationale for making the award on a sole-source basis: Provided further, That the Secretary shall notify the Committees on Appropriations on any proposed allocation of any funds and any related waivers made pursuant to these provisions under this heading no later than 5 days before such waiver is made: Provided further, That the Secretary shall establish procedures to prevent recipients from receiving any duplication of benefits and report quarterly to the Committees on Appropriations with regard to all steps taken to prevent fraud and abuse of funds made available under this heading including duplication of benefits: Provided further, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Administrative Provisions

SEC. 901. Notwithstanding provisions of the United States Housing Act of 1937 (Public Law 93–383), in order to assist public housing agencies located within the most heavily impacted areas of Louisiana and Mississippi that are subject to a declaration by the President of a major disaster under the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5121 et seq.) in connection with Hurricanes Katrina or Rita, the Secretary for calendar year 2006 may authorize a public housing agency to combine assistance provided under sections 9(d) and (e) of the United States Housing Act of 1937 and assistance provided under section 8(o) of such Act, for the purpose of facilitating the prompt, flexible and efficient use of funds provided under these sections of the Act to assist families who were receiving housing assistance under the Act immediately prior to Hurricanes Katrina or Rita and were displaced from their housing by the hurricanes.

SEC. 902. To the extent feasible the Secretary of Housing and Urban Development shall preserve all housing within the area declared a major disaster under the Robert T. Stafford Disaster Relief and Emergency Act (42 U.S.C. 5121 et seq.) resulting from Hurricanes Katrina or Rita that received project-based assistance under

section 8 or 9 of the United States Housing Act of 1937, section 801 or 811 of the Cranston-Gonzalez National Affordable Housing Act, the AIDS Housing Opportunity Act, or the Stewart B. McKinney Homeless Assistance Act: Provided, That the Secretary shall report to the Committees on Appropriations on the status of all such housing, including costs associated with any repair or rehabilitation, within 120 days of enactment of this Act.

THE JUDICIARY

Courts of Appeals, District Courts, and Other Judicial Services

SALARIES AND EXPENSES

For an additional amount for "Salaries and expenses, Courts of Appeals, District Courts, and Other Judicial Services", \$18,000,000, to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico during calendar year 2005: Provided, That notwithstanding any other provision of law such sums shall be available for transfer to accounts within the Judiciary subject to approval of the Judiciary operating plan: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

INDEPENDENT AGENCY

GENERAL SERVICES ADMINISTRATION

FEDERAL BUILDINGS FUND

For an additional amount for "Federal buildings fund", \$38,000,000, from the General Fund and to remain available until expended, for necessary expenses related to the consequences of hurricanes in the Gulf of Mexico during calendar year 2005: Provided, That notwithstanding 40 U.S.C. 3307, the Administrator of General Services is authorized to proceed with repairs and alterations for those facilities: Provided further, That the the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

TITLE II

EMERGENCY SUPPLEMENTAL APPROPRIATIONS TO ADDRESS PANDEMIC INFLUENZA

CHAPTER 1

DEPARTMENT OF AGRICULTURE

Office of the Secretary

For an additional amount for the "Office of the Secretary", related to the detection of and response to highly pathogenic avian influenza, including research and development, \$11,350,000, to remain available until September 30, 2007: Provided, That the

amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

AGRICULTURAL RESEARCH SERVICE

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses", related to the detection of and response to highly pathogenic avian influenza, including research and development, \$7,000,000, to remain available until September 30, 2007: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

COOPERATIVE STATE RESEARCH, EDUCATION, AND EXTENSION SERVICE

RESEARCH AND EDUCATION ACTIVITIES

For an additional amount for "Research and Education Activities", related to the detection of and response to highly pathogenic avian influenza, \$1,500,000, to remain available until September 30, 2007: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

Animal and Plant Health Inspection Service

SALARIES AND EXPENSES

For an additional amount for "Salaries and Expenses", related to the detection of and response to highly pathogenic avian influenza, \$71,500,000, to remain available until September 30, 2007: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

FOOD AND DRUG ADMINISTRATION

SALARIES AND EXPENSES

For an additional amount for "Food and Drug Administration, Salaries and Expenses", to prepare for and respond to an influenza pandemic, \$20,000,000, to remain available until September 30, 2007: Provided, That of the total amount appropriated \$18,000,000 shall be for the Center for Biologics Evaluation and Research and for related field activities in the Office of Regulatory Affairs, and \$2,000,000 shall be for other activities including the Office of the Commissioner and the Office of Management: Provided further, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 2

DEPARTMENT OF DEFENSE

OPERATION AND MAINTENANCE

OPERATION AND MAINTENANCE, DEFENSE-WIDE

For an additional amount for "Operation and Maintenance, Defense-Wide" for surveillance, communication equipment, and assistance to military partner nations in procuring protective equipment, \$10,000,000: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

OTHER DEPARTMENT OF DEFENSE PROGRAMS

Defense Health Program

For an additional amount for "Defense Health Program" for necessary expenses related to vaccine purchases, storage, expanded avian influenza surveillance programs, equipment, essential information management systems, and laboratory diagnostic equipment, \$120,000,000: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 3

BILATERAL ECONOMIC ASSISTANCE

Funds Appropriated to the President

United States Agency for International Development

CHILD SURVIVAL AND HEALTH PROGRAMS FUND

For an additional amount for "Child Survival and Health Programs Fund" for activities related to surveillance, planning, preparedness, and response to the avian influenza virus, \$75,200,000, to remain available until expended: Provided, That funds appropriated by this paragraph may be obligated and expended notwithstanding section 10 of Public Law 91–672: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

INTERNATIONAL DISASTER AND FAMINE ASSISTANCE

For an additional amount for "International Disaster and Famine Assistance" for the pre-positioning and deployment of essential supplies and equipment for preparedness and response to the avian influenza virus, \$56,330,000, to remain available until expended: Provided, That funds appropriated by this paragraph may be obligated and expended notwithstanding section 10 of Public Law 91–672: Provided further, That the amount provided under this head-

ing is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

GENERAL PROVISION—THIS CHAPTER

SEC. 2301. Within 30 days from the date of enactment of this Act and every six months thereafter, the Administrator of the United States Agency for International Development shall submit to the Committees on Appropriations a report which identifies, for all projects funded from amounts appropriated by this Act that are administered by that agency, the following: the program objectives for each such project, the approximate timeline for achieving each of those objectives, the amounts obligated and expended for each project, and the current status of program performance with reference to identified program objectives and the timeline for achieving those objectives.

CHAPTER 4

DEPARTMENT OF HOMELAND SECURITY

Office of the Secretary and Executive Management

For an additional amount for "Office of the Secretary and Executive Management", \$47,283,000, to remain available until expended, for necessary expenses to train, plan, and prepare for a potential outbreak of highly pathogenic influenza: Provided, That these funds may be transferred to other Department of Homeland Security appropriations accounts in accordance with section 503 of Public Law 109–90: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 5

DEPARTMENT OF THE INTERIOR

United States Fish and Wildlife Service

RESOURCE MANAGEMENT

For an additional amount for "Resource Management" for the detection of highly pathogenic avian influenza in wild birds, including the investigation of morbidity and mortality events, targeted surveillance in live wild birds, and targeted surveillance in huntertaken birds, \$7,398,000, to remain available until September 30, 2007: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

NATIONAL PARK SERVICE

OPERATION OF THE NATIONAL PARK SYSTEM

For an additional amount for "Operation of the National Park System" for the detection of highly pathogenic avian influenza in wild birds, including the investigation of morbidity and mortality events, \$525,000, to remain available until September 30, 2007: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

United States Geological Survey

SURVEYS, INVESTIGATIONS, AND RESEARCH

For an additional amount for "Surveys, Investigations, and Research" for the detection of highly pathogenic avian influenza in wild birds, including the investigation of morbidity and mortality events, targeted surveillance in live wild birds, and targeted surveillance in hunter-taken birds, \$3,670,000, to remain available until September 30, 2007: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 6

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Office of the Secretary

PUBLIC HEALTH AND SOCIAL SERVICES EMERGENCY FUND

For an additional amount for "Public Health and Social Services Emergency Fund" to prepare for and respond to an influenza pandemic, including the development and purchase of vaccines, antivirals, and necessary medical supplies, and for planning activities, \$3,054,000,000, to remain available until expended: Provided, That \$350,000,000 shall be for Upgrading State and Local Capacity and \$50,000,000 shall be for laboratory capacity and research at the Centers for Disease Control and Prevention: Provided further, That products purchased with these funds may, at the discretion of the Secretary, be deposited in the Strategic National Stockpile: Provided further, That notwithstanding section 496(b) of the Public Health Service Act, funds may be used for the construction or renovation of privately owned facilities for the production of pandemic influenza vaccines and other biologicals, where the Secretary finds such a contract necessary to secure sufficient supplies of such vaccines or biologicals: Provided further, That the Secretary may negotiate a contract with a vendor under which a State may place an order with the vendor for antivirals; may reimburse a State for a portion of the price paid by the State pursuant to such an order; and may use amounts made available herein for such reimbursement: Provided further, That funds appropriated herein and not specifically designated under this heading may be transferred to other appropriation accounts of the Department of Health and Human Services, as determined by the Secretary to be appropriate, to be used for the purposes specified in this sentence: Provided further, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

For an additional amount for "Public Health and Social Services Emergency Fund" for activities related to pandemic influenza, including international activities and activities in foreign countries, related to preparedness planning, enhancing the pandemic influenza regulatory science base, accelerating pandemic influenza disease surveillance, developing registries to monitor influenza vaccine distribution and use, and supporting pandemic influenza research, clinical trials and clinical trials infrastructure, \$246,000,000, of which \$150,000,000, to remain available until expended, shall be for the Centers for Disease Control and Prevention to carry out global and domestic disease surveillance, laboratory diagnostics, rapid response, and quarantine: Provided, That funds appropriated herein and not specifically designated under this heading may be transferred to other appropriation accounts of the Department of Health and Human Services, as determined by the Secretary to be appropriate, to be used for the purposes specified in this sentence: Provided further, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 7

DEPARTMENT OF VETERANS AFFAIRS

VETERANS HEALTH ADMINISTRATION

MEDICAL SERVICES

For an additional amount for "Medical Services" for enhanced avian influenza surveillance programs, planning functions and preparations for the pandemic and to establish real-time surveillance data exchange with the Centers for Disease Control and Prevention, \$27,000,000: Provided, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

CHAPTER 8

DEPARTMENT OF STATE AND RELATED AGENCY DEPARTMENT OF STATE

Administration of Foreign Affairs DIPLOMATIC AND CONSULAR PROGRAMS (INCLUDING TRANSFER OF FUNDS)

For an additional amount for "Diplomatic and Consular Programs" to support avian influenza country coordination, development of an avian influenza response plan, diplomatic outreach, and health support of United States Government employees, Peace Corps volunteers, and eligible family members stationed abroad, \$16,000,000, to remain available until expended, of which

\$1,100,000 shall be transferred to and merged with appropriations for the Peace Corps: Provided, That funds appropriated by this paragraph may be obligated and expended notwithstanding section 15 of the State Department Basic Authorities Act of 1956: Provided further, That the amounts provided under this heading are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

For an additional amount for "Emergencies in the Diplomatic and Consular Service" for emergency evacuation support of United States Government personnel, Peace Corps volunteers, and dependents in regions affected by the avian influenza, \$15,000,000, to remain available until expended: Provided, That funds appropriated by this paragraph may be obligated and expended notwithstanding section 15 of the State Department Basic Authorities Act of 1956: Provided further, That notwithstanding section 402 of Public Law 109-108, upon a determination by the Secretary of State that circumstances related to the avian influenza require additional funding for activities under this heading, the Secretary of State may transfer such amounts to "Emergencies in the Diplomatic and Consular Service" from available appropriations for the current fiscal year for the Department of State as may be necessary to respond to such circumstances: Provided further, That any transfer pursuant to the previous proviso shall be treated as a reprogramming of funds under section 605 of Public Law 109–108 and shall not be available for obligation or expenditure except in compliance with the procedures set forth in that section, except that the Committees on Appropriations shall be notified not less than 5 days in advance of any such reprogramming: Provided further, That the amount provided under this heading is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006.

TITLE III

RESCISSIONS AND OFFSETS

CHAPTER 1

DEPARTMENT OF AGRICULTURE

NATURAL RESOURCES CONSERVATION SERVICE

CONSERVATION OPERATIONS

(RESCISSION)

Of the unobligated balances available under this heading, \$10,000,000 are rescinded: Provided, That funds for projects or activities identified in the Statement of Managers that accompanies House Report 109–255, pages 84 through 87, shall not be reduced due to such rescission.

Rural Utilities Service

DISTANCE LEARNING, TELEMEDICINE, AND BROADBAND PROGRAM

(RESCISSION)

Of the unobligated balances available under this heading, \$9,900,000 are rescinded.

FOOD AND NUTRITION SERVICE

FOOD STAMP PROGRAM

(RESCISSION)

Of unobligated balances available under this heading of funds provided pursuant to section 16(h)(1)(A) of the Food Stamp Act of 1977, \$11,200,000 are rescinded.

FOREIGN AGRICULTURAL SERVICE

PUBLIC LAW 480 TITLE I OCEAN FREIGHT DIFFERENTIAL GRANTS

(RESCISSION)

Of the unobligated balances available under this heading, \$35,000,000 are rescinded.

CHAPTER 2

DEPARTMENT OF DEFENSE

OPERATION AND MAINTENANCE

DISPOSAL OF DEPARTMENT OF DEFENSE REAL PROPERTY

(RESCISSION)

Of the unobligated balances available under this heading, \$45,000,000 are rescinded.

Lease of Department of Defense Real Property

(RESCISSION)

Of the unobligated balances available under this heading, \$30,000,000 are rescinded.

Overseas Military Facility Investment Recovery

(RESCISSION)

Of the unobligated balances available under this heading, \$5,000,000 are rescinded.

CHAPTER 3

EXPORT-IMPORT BANK OF THE UNITED STATES

Subsidy Appropriation

(RESCISSION)

Of the unobligated balances available under this heading in Public Law 109–102 and Public Law 108–447, \$25,000,000 are rescinded.

CHAPTER 4

DEPARTMENT OF HOMELAND SECURITY

United States Coast Guard

OPERATING EXPENSES

(RESCISSION OF FUNDS)

Of the funds appropriated under this heading in Public Law 109-90, \$260,533,000 are rescinded.

FEDERAL EMERGENCY MANAGEMENT AGENCY

DISASTER RELIEF

 $(RESCISSION\ OF\ FUNDS)$

Of the funds appropriated under this heading in Public Law 109–62, \$23,409,300,000 are rescinded.

CHAPTER 5

DEPARTMENT OF THE INTERIOR

Bureau of Land Management

MANAGEMENT OF LANDS AND RESOURCES

(RESCISSION)

Of the unobligated balances available under this heading, \$500,000 are rescinded.

United States Fish and Wildlife Service

LANDOWNER INCENTIVE PROGRAM

(RESCISSION)

Of the unobligated balances available under this heading, \$2,000,000 are rescinded.

COOPERATIVE ENDANGERED SPECIES CONSERVATION FUND

(RESCISSION)

Of the unobligated balances available under this heading, \$1,000,000 are rescinded.

CHAPTER 6

DEPARTMENT OF COMMERCE

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY INDUSTRIAL TECHNOLOGY SERVICES

(RESCISSION)

Of the unobligated balances available under this heading, \$7,000,000 are rescinded.

DEPARTMENT OF STATE

Administration of Foreign Affairs DIPLOMATIC AND CONSULAR PROGRAMS

(RESCISSION)

Of the unobligated balances available under this heading, \$10,000,000 are rescinded.

$EMBASSY\ SECURITY,\ CONSTRUCTION,\ AND\ MAINTENANCE$

(RESCISSION)

Of the unobligated balances available under this heading, \$20,000,000 are rescinded.

CHAPTER 7

DEPARTMENT OF TRANSPORTATION

FEDERAL HIGHWAY ADMINISTRATION FEDERAL-AID HIGHWAYS (HIGHWAY TRUST FUND)

(RESCISSION)

Of the unobligated balances of funds apportioned to each State under chapter 1 of title 23, United States Code, \$1,143,000,000 are rescinded: Provided, That such rescission shall not apply to the funds distributed in accordance with 23 U.S.C. 130(f), 23 U.S.C. 133(d)(1) as in effect prior to the date of enactment of Public Law 109–59, the first sentence of 23 U.S.C. 133(d)(3)(A), 23 U.S.C. 104(b)(5), or 23 U.S.C. 163 as in effect prior to the enactment of Public Law 109–59.

FEDERAL RAILROAD ADMINISTRATION

$\begin{array}{c} \textit{EFFICIENCY INCENTIVE GRANTS TO THE NATIONAL RAILROAD} \\ \textit{PASSENGER CORPORATION} \end{array}$

(RESCISSION)

Of the unobligated balances of amounts made available under this heading in Public Law 109–115, \$8,300,000 are rescinded: Provided, That section 135 of title I of division A of Public Law 109– 115 is repealed.

CHAPTER 8

GOVERNMENT-WIDE RESCISSIONS

Sec. 3801. (a) Across-the-Board Rescissions.—There is hereby rescinded an amount equal to 1 percent of—

(1) the budget authority provided (or obligation limit imposed) for fiscal year 2006 for any discretionary account of this Act and in any other fiscal year 2006 appropriation Act;

(2) the budget authority provided in any advance appropriation for fiscal year 2006 for any discretionary account in

any prior fiscal year appropriation Act; and

(3) the contract authority provided in fiscal year 2006 for any program subject to limitation contained in any fiscal year 2006 appropriation Act.

(b) Proportionate Application.—Any rescission made by sub-

section (a) shall be applied proportionately—

(1) to each discretionary account and each item of budget

authority described in such subsection; and

- (2) within each such account and item, to each program, project, and activity (with programs, projects, and activities as delineated in the appropriation Act or accompanying reports for the relevant fiscal year covering such account or item, or for accounts and items not included in appropriation Acts, as delineated in the most recently submitted President's budget).
 (c) EXCEPTIONS.—This section shall not apply—
- (1) to discretionary budget authority that has been designated pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fiscal year 2006; or

(2) to discretionary authority appropriated or otherwise

made available to the Department of Veterans Affairs.

(d) OMB REPORT.—Within 30 days after the date of the enactment of this section, the Director of the Office of Management and Budget shall submit to the Committees on Appropriations of the House of Representatives and the Senate a report specifying the account and amount of each rescission made pursuant to this section.

TITLE IV.—HURRICANE EDUCATION RECOVERY ACT

Subtitle A—Elementary and Secondary Education Hurricane Relief SEC. 101. FINDINGS; DEFINITIONS.

(a) FINDINGS.—Congress finds the following:

(1) Hurricane Katrina and Hurricane Rita have had a devastating and unprecedented impact on students who attended

schools in the disaster areas.

- (2) Due to the devastating effects of Hurricane Katrina and Hurricane Rita, a significant number of students have enrolled in schools outside of the area in which they resided, including a significant number of students who enrolled in non-public schools because their parents chose to enroll them in such schools.
- (3) 372,000 students were displaced by Hurricane Katrina. Approximately 700 schools have been damaged or destroyed. Nine States each have more than 1,000 of such displaced stu-

dents enrolled in their schools. In Texas alone, over 45,000 dis-

placed students have enrolled in schools.

(4) In response to these extraordinary conditions, this subtitle creates a one-time only emergency grant for the 2005–2006 school year tailored to the needs and particular circumstances of students displaced by Hurricane Katrina and Hurricane Rita.

- (5) The level and type of assistance provided under this subtitle, both for students attending public schools and students attending non-public schools, is made available solely because of the unprecedented nature of the crisis, the massive dislocation of students, and the short duration of the services or assistance.
- (b) Definitions.—Unless otherwise specified in this subtitle, the terms used in this subtitle have the meanings given the terms in section 9101 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 7801).

SEC. 102. IMMEDIATE AID TO RESTART SCHOOL OPERATIONS.

(a) Purpose.—It is the purpose of this section—

(1) to provide immediate services or assistance to local educational agencies and non-public schools in Louisiana, Mississippi, Alabama, and Texas that serve an area in which a major disaster has been declared in accordance with section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5170), related to Hurricane Katrina or Hurricane Rita; and

(2) to assist school administrators and personnel of such agencies or non-public schools with expenses related to the restart of operations in, the re-opening of, and the re-enrollment of students in, elementary schools and secondary schools in

such areas.

(b) Payments Authorized.—From amounts appropriated to carry out this subtitle, the Secretary of Education is authorized to make payments, on such basis as the Secretary determines appropriate, taking into consideration the number of students who were enrolled, during the 2004–2005 school year, in elementary schools and secondary schools that were closed on September 12, 2005, as a result of Hurricane Katrina or on October 7, 2005, as a result of Hurricane Rita, to State educational agencies in Louisiana, Mississippi, Alabama, and Texas to enable such agencies to provide services or assistance to local educational agencies or non-public schools serving an area in which a major disaster has been declared in accordance with section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5170), related to Hurricane Katrina or Hurricane Rita.

(c) ELIGIBILITY, CONSIDERATION, AND EQUITY—

(1) ELIGIBILITY AND CONSIDERATION.—From the payment provided by the Secretary of Education under subsection (b), the State educational agency shall provide services and assistance to local educational agencies and non-public schools, consistent with the provisions of this section. In determining the amount to be provided for services or assistance under this section, the State educational agency shall consider the following:

(A) The number of school-aged children served by the local educational agency or non-public school in the aca-

demic year preceding the academic year for which the serv-

ices or assistance are provided.

(B) The severity of the impact of Hurricane Katrina or Hurricane Rita on the local educational agency or non-public school and the extent of the needs in each local educational agency or non-public school in Louisiana, Mississippi, Alabama, and Texas that is in an area in which a major disaster has been declared in accordance with section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5170), related to Hurricane Katrina or Hurricane Rita.

(2) EQUITY.—Educational services and assistance provided for eligible non-public school students under paragraph (1) shall be equitable in comparison to the educational services and other benefits provided for public school students under this

section, and shall be provided in a timely manner.

(d) APPLICATIONS.—Each local educational agency or non-public school desiring services or assistance under this section shall submit an application to the State educational agency at such time, in such manner, and accompanied by such information as the State educational agency may reasonably require to ensure expedited and timely provision of services or assistance to the local educational agency or non-public school.

(e) USES OF FUNDS.—

(1) In general.—A local educational agency or non-public school receiving services or assistance from the State educational agency under this section shall use such services or assistance for—

(A) recovery of student and personnel data, and other

electronic information;

(B) replacement of school district information systems, including hardware and software;

(C) financial operations;

(D) reasonable transportation costs;

(E) rental of mobile educational units and leasing of neutral sites or spaces;

(F) initial replacement of instructional materials and

equipment, including textbooks;

(G) redeveloping instructional plans, including curriculum development;

(H) initiating and maintaining education and support

services; and

(I) such other activities related to the purpose of this

section that are approved by the Secretary.

(2) Use with other available funds.—A local educational agency or non-public school receiving services or assistance under this section may use such services or assistance in coordination with other Federal, State, or local funds available for the activities described in paragraph (1).

(3) Special rules.—

(A) Prohibition.—Services or assistance provided under this section shall not be used for construction or major renovation of schools.

(B) Secular, Neutral, and Nonideological services or assistance provided

under this section, including equipment and materials, shall be secular, neutral, and nonideological.

(f) Supplement Not Supplant.—

- (1) In GENERAL.—Except as provided in paragraph (2), services or assistance made available under this section shall be used to supplement, not supplant, any funds made available through the Federal Emergency Management Agency or through a State.
- (2) Exception.—Paragraph (1) shall not prohibit the provision of Federal assistance under this section to an eligible State educational agency, local educational agency, or non-public school that is or may be entitled to receive, from another source, benefits for the same purposes as under this section if—

(A) such State educational agency, local educational agency, or school has not received such other benefits by the time of application for Federal assistance under this sec-

tion; and

(B) such State educational agency, local educational agency, or school agrees to repay all duplicative Federal assistance received to carry out the purposes of this section.

- (g) Definition of Non-Public School.—The term "non-public school" means a non-public elementary school or secondary school that—
 - (1) is accredited or licensed or otherwise operates in accordance with State law; and
 - (2) was in existence prior to August 22, 2005.

(h) Assistance to Non-Public Schools.—

(1) FUNDS AVAILABILITY.—From the payment provided by the Secretary of Education under subsection (b) to a State educational agency, the State educational agency shall reserve an amount of funds, to be made available to non-public schools in the State, that is not less than an amount that bears the same relation to the payment as the number of non-public elementary schools and secondary schools in the State bears to the total number of non-public and public elementary schools and secondary schools in the State. The number of such schools shall be determined by the National Center for Education Statistics Common Core of Data for the 2003–2004 school year. Such funds shall be used for the provision of services or assistance at non-public schools, except as provided in paragraph (2).

(2) Special Rule.—If funds made available under paragraph (1) remain unobligated 120 days after the date of enactment of this Act, such funds may be used to provide services or assistance under this section to local educational agencies or

non-public schools.

(3) Public control of funds.—The control of funds for the services and assistance provided to a non-public school under paragraph (1), and title to materials, equipment, and property purchased with such funds, shall be in a public agency, and a public agency shall administer such funds, materials, equipment, and property and shall provide such services (or may contract for the provision of such services with a public or private entity).

SEC. 103. HOLD HARMLESS FOR LOCAL EDUCATIONAL AGENCIES SERVING MAJOR DISASTER AREAS.

In the case of a local educational agency that serves an area in which the President has declared that a major disaster exists in accordance with section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5170), related to Hurricane Katrina or Hurricane Rita, the amount made available for such local educational agency under each of sections 1124, 1124A, 1125, and 1125A of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6333, 6334, 6335, and 6337) for fiscal year 2006 shall be not less than the amount made available for such local educational agency under each of such sections for fiscal year 2005.

SEC. 104. TEACHER AND PARAPROFESSIONAL RECIPROCITY: DELAY.

(a) Teacher and Paraprofessional Reciprocity.—

(1) Teachers.

(A) Affected teacher.—In this subsection, the term "affected teacher" means a teacher who is displaced due to Hurricane Katrina or Hurricane Rita and relocates to a State that is different from the State in which such teacher resided on August 22, 2005.

(B) RECIPROCITY.-

- (i) TEACHERS.—A local educational agency may consider an affected teacher hired by such agency who is not highly qualified in a core academic subject in the State in which such agency is located to be highly qualified in the same core academic subject or area, for purposes of section 1119 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6319), for the 2005–2006 school year, if such teacher was highly qualified, consistent with section 9101(23) of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 7801(23)), on or before August 22, 2005, in the State in which such teacher resided on August 22,
- (ii) Special education teachers.—A local educational agency may consider an affected special education teacher hired by such agency who is not highly qualified in the State in which such agency is located to be highly qualified, for purposes of section 612(a)(14) of the Individuals with Disabilities Education Act (20 $\dot{U}.S.C.$ 1412(a)(14)), for the 2005–2006 school year, if such teacher was highly qualified, consistent with section 602(10) of the Individuals with Disabilities Education Act (20 U.S.C. 1401(10)), on or before August 22, 2005, in the State in which such teacher resided on August 22, 2005. (2) Paraprofessional.—

- (A) Affected paraprofessional.—In this subsection. the term "affected paraprofessional" means a paraprofessional who is displaced due to Hurricane Katrina or Hurricane Rita and relocates to a State that is different from the State in which such paraprofessional resided on August 22,
- (B) RECIPROCITY.—A local educational agency may consider an affected paraprofessional hired by such agency

who does not satisfy the requirements of section 1119(c) of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6319(c)) in the State in which such agency is located to satisfy such requirements, for purposes of such section, for the 2005-2006 school year, if such paraprofessional satisfied such requirements on or before August 22, 2005, in the State in which such paraprofessional resided on August 22, 2005.

(b) DELAY.—The Secretary of Education may delay, for a period not to exceed 1 year, applicability of the requirements of paragraphs (2) and (3) of section 1119(a) of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6319(a)(2) and (3)) and section 612(a)(14)(C) of the Individuals with Disabilities Education Act (20 U.S.C. 1412(a)(14)(C)) with respect to the States of Alabama, Louisiana, Texas, and Mississippi (and local educational agencies within the jurisdiction of such States), if any such State or local educational agency demonstrates that a failure to comply with such requirements is due to exceptional or uncontrollable circumstances, such as a natural disaster or a precipitous and unforeseen decline in the financial resources of local educational agencies within the State.

SEC. 105. REGULATORY AND FINANCIAL RELIEF.

(a) WAIVER AUTHORITY.—Subject to subsections (b) and (c), in providing any grant or other assistance, directly or indirectly, to an entity in an affected State in which a major disaster has been declared in accordance with section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5170), related to Hurricane Katrina or Hurricane Rita, the Secretary of Education may, as applicable, waive or modify, in order to ease fiscal burdens, any requirement relating to the following:

(1) Maintenance of effort.(2) The use of Federal funds to supplement, not supplant, non-Federal funds.

(3) Any non-Federal share or capital contribution required to match Federal funds provided under programs administered by the Secretary of Education.

(b) DURATION.—A waiver under this section shall be for the fiscal year 2006.

(c) LIMITATIONS.—

(1) Relation to idea.—Nothing in this section shall be construed to waive or modify any provision of the Individuals with Disabilities Education Act (20 U.S.C. 1400 et seq.).

(2) Maintenance of effort.—If the Secretary grants a waiver or modification under this section waiving or modifying a requirement relating to maintenance of effort for fiscal year 2006, the level of effort required for fiscal year 2007 shall not be reduced because of the waiver or modification.

SEC. 106. ASSISTANCE FOR HOMELESS YOUTH.

(a) In General.—The Secretary of Education shall provide assistance to local educational agencies serving homeless children and youths displaced by Hurricane Katrina or Hurricane Rita, consistent with section 723 of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11433), including identification, enrollment assistance, assessment and school placement assistance, transportation, coordination of school services, supplies, referrals for health, mental health, and other needs.

(b) EXCEPTION AND DISTRIBUTION OF FUNDS.—

(1) Exception.—For purposes of providing assistance under subsection (a), subsections (c) and (e)(1) of section 722 and subsections (b) and (c) of section 723 of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11432(c) and (e)(1),

11433(b) and (c) shall not apply.

(2) DISBURSEMENT.—The Secretary of Education shall disburse funding provided under subsection (a) to State educational agencies based on demonstrated need, as determined by the Secretary, and such State educational agencies shall distribute funds, that are appropriated under section 109 and available to carry out this section, to local educational agencies based on demonstrated need, for the purposes of carrying out section 723 of the McKinney-Vento Homeless Assistance Act (42 U.S.C. 11433).

SEC. 107. TEMPORARY EMERGENCY IMPACT AID FOR DISPLACED STU-DENTS.

(a) Temporary Emergency Impact Aid Authorized.—

(1) AID TO STATE EDUCATIONAL AGENCIES.—From amounts appropriated to carry out this subtitle, the Secretary of Education shall provide emergency impact aid to State educational agencies to enable the State educational agencies to make emergency impact aid payments to eligible local educational agencies and eligible BIA-funded schools to enable—

(A) such eligible local educational agencies and schools to provide for the instruction of students served by such

agencies and schools; and

(B) such eligible local educational agencies to make immediate impact aid payments to accounts established on behalf of displaced students (referred to in this section as "accounts") who are attending eligible non-public schools located in the areas served by the eligible local educational agencies.

(2) AID TO LOCAL EDUCATIONAL AGENCIES AND BIA-FUNDED SCHOOLS.—A State educational agency shall make emergency impact aid payments to eligible local educational agencies and eligible BIA-funded schools in accordance with subsection (d).

(3) State educational agencies in certain states. the case of the States of Louisiana and Mississippi, the State educational agency shall carry out the activities of eligible local educational agencies that are unable to carry out this section, including eligible local educational agencies in such States for which the State exercises the authorities normally exercised by such local educational agencies.

(4) Notice of funds availability.—Not later than 14 calendar days after the date of enactment of this Act, the Secretary of Education shall publish in the Federal Register a notice of the availability of funds under this section.

(b) DEFINITIONS.—In this section:

(1) DISPLACED STUDENT.—The term "displaced student" means a student who enrolled in an elementary school or secondary school (other than the school that the student was enrolled in, or was eligible to be enrolled in, on August 22, 2005) because such student resides or resided on August 22, 2005, in an area for which a major disaster has been declared in accordance with section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act (42 U.S.C. 5170), related to Hurricane Katrina or Hurricane Rita.

(2) ELIGIBLE LOCAL EDUCATIONAL AGENCIES.—The term "eligible local educational agency" means a local educational

agency that serves—

(A) an elementary school or secondary school (including a charter school) in which there is enrolled a displaced student; or

(B) an area in which there is located an eligible non-

public school.

(3) Eligible non-public school" means a non-public elementary school or secondary school that—

(A) is accredited or licensed or otherwise operates in ac-

cordance with State law;

(B) was in existence on August 22, 2005; and

(C) serves a displaced student on behalf of whom an application for an account has been made pursuant to subsection (c)(2)(A)(ii).

(4) ELIGIBLE BIA-FUNDED SCHOOL.—In this section, the term "eligible BIA-funded school" means a school funded by the Bureau of Indian Affairs in which there is enrolled a displaced student.

(c) APPLICATION.—

(1) State educational agency that desires to receive emergency impact aid under this section shall submit an application to the Secretary of Education, not later than 7 calendar days after the date by which an application under paragraph (2) must be submitted, in such manner, and accompanied by such information as the Secretary of Education may reasonably require, including—

(A) information on the total displaced student child count of the State provided by eligible local educational agencies in the State and eligible BIA-funded schools in the

State under paragraph (2);

(B) a description of the process for the parent or guardian of a displaced student enrolled in a non-public school to indicate to the eligible local educational agency serving the area in which such school is located that the student is enrolled in such school;

(C) a description of the procedure to be used by an eligible local educational agency in such State to provide pay-

ments to accounts;

(D) a description of the process to be used by an eligible

local educational agency in such State to obtain—

(i) attestations of attendance of eligible displaced students from eligible non-public schools, in order for the local educational agency to provide payments to accounts on behalf of eligible displaced students; and

(ii) attestations from eligible non-public schools that accounts are used only for the purposes described

in subsection (e)(1);

(E) the criteria, including family income, used to determine the eligibility for and the amount of assistance under this section provided on behalf of a displaced student attending an eligible non-public school; and

(F) the student count for displaced students attending

eligible non-public schools.

(2) Local Educational agency or eligible BIA-funded school that desires an emergency impact aid payment under this section shall submit an application to the State educational agency, not later than 14 calendar days after the date of the publication of the notice described in subsection (a)(4), in such manner, and accompanied by such information as the State educational agency may reasonably require, including documentation submitted quarterly for the 2005–2006 school year that indicates the following:

(A) In the case of an eligible local educational agency—
(i) the number of displaced students enrolled in the elementary schools and secondary schools (including charter schools and including the number of displaced students who are children with disabilities) served by

such agency for such quarter;

(ii) the number of displaced students for whom the eligible local educational agency expects to provide payments to accounts under subsection (d)(3) (including the number of displaced students who are children with disabilities) for such quarter who meet the following criteria:

(I) the displaced student enrolled in an eligible non-public school prior to the date of enactment of

this Act;

(II) the parent or guardian of the displaced student chose to enroll the student in the eligible non-public school in which the student is enrolled; and

(III) the parent or guardian of the displaced student submitted, in a timely manner that allows the local educational agency to meet the documentation requirements under this paragraph, an application requesting that the agency make a payment to an account on behalf of the student; and (iii) an assurance that the local educational agency will make payments to accounts within 14 calendar days of receipt of funds provided under this section.

(B) In the case of an eligible BIA-funded school, the number of displaced students, including the number of displaced students who are children with disabilities, enrolled

in such school for such quarter.

(3) Determination of number of displaced students for a quarter under paragraph (2), an eligible local educational agency or eligible BIA-funded school shall include the number of displaced students served—

(A) in the case of a determination for the first quarterly installment, during the quarter prior to the date of enactment of this Act; and

(B) in the case of a determination for each subsequent quarterly installment, during the quarter immediately preceding the quarter for which the installment is provided.

(d) Amounts of Emergency Impact Aid.—

(1) AID TO STATE EDUCATIONAL AGENCIES.—

(A) In General.—The amount of emergency impact aid received by a State educational agency for the 2005–2006

school year shall equal the sum of—

(i) the product of the number of displaced students (who are not children with disabilities), as determined by the eligible local educational agencies and eligible BIA-funded schools in the State under subsection (c)(2), times \$6,000; and

(ii) the product of the number of displaced students who are children with disabilities, as determined by the eligible local educational agencies and eligible BIAfunded schools in the State under subsection (c)(2),

times \$7,500.

(B) Insufficient funds.—If the amount available under this section to provide emergency impact aid under this subsection is insufficient to pay the full amount that a State educational agency is eligible to receive under this section, the Secretary of Education shall ratably reduce the

amount of such emergency impact aid.

- (C) Retention of State share.—In the case of State educational agency that has made a payment prior to the date of enactment of this Act to a local educational agency for the purpose of covering additional costs incurred as a result of enrolling a displaced student in a school served by the local educational agency, the State educational agency may retain a portion of the payment described in paragraph (2)(A)(ii) that bears the same relation to the total amount of the payment under such paragraph as the sum of such prior payments bears to the total cost of attendance for all students in that local educational agency for whom the State educational agency made such prior payments, except that a local educational agency shall not adjust the level of funding provided to accounts under this section based on the State's retention of such amount.
- (2) AID TO ELIGIBLE LOCAL EDUCATIONAL AGENCIES AND ELIGIBLE BIA-FUNDED SCHOOLS.—

(A) QUARTERLY INSTALLMENTS.—

(i) IN GENERAL.—A State educational agency shall provide emergency impact aid payments under this section on a quarterly basis for the 2005–2006 school year by such dates as determined by the Secretary of Education. Such quarterly installment payments shall be based on the number of displaced students reported under subsection (c)(2) and in the amount determined under clause (ii).

(ii) Payment amount.—Each quarterly installment payment under clause (i) shall equal 25 percent

of the sum of—

(I) the number of displaced students (who are not children with disabilities) reported by the eligible local educational agency or eligible BIA-funded school for such quarter (as determined under subsection (c)(2) times \$6,000; and

(II) the number of displaced students who are children with disabilities reported by the eligible local educational agency or eligible BIA-funded school for such quarter (as determined under sub-

section (c)(2)) times \$7,500.

(iii) Timeline.—The Secretary of Education shall establish a timeline for quarterly reporting on the number of displaced students in order to make the appro-

priate disbursements in a timely manner.

(iv) Insufficient funds.—If, for any quarter, the amount available under this section to make payments under this subsection is insufficient to pay the full amount that an eligible local educational agency or eligible BIA-funded school is eligible to receive under this section, the State educational agency shall ratably re-

duce the amount of such payments.

(B) Maximum payment to account for the 2005–2006 school year on behalf of a displaced student for each quarter that such student is enrolled in a non-public school in the area served by the agency under paragraph (3), an eligible local educational agency may provide not more than 4 quarterly payments to such account (each of which shall be paid not later than 14 calendar days after the date of receipt of each quarterly installment payment received under subparagraph (A)), and the aggregate amount of such payments shall not exceed the lesser of—

(i)(I) in the case of a displaced student who is not

a child with a disability, \$6,000; or

(II) in the case of a displaced student who is a

child with a disability, \$7,500; or

(ii) the cost of tuition and fees (and transportation expenses, if any) at the non-public school for the 2005–2006 school year.

(C) LIMITATION.—A non-public school accessing funds on behalf of a displaced student under this section must waive tuition, or reimburse tuition paid, in an amount

equal to the amount accessed.

(3) DISPLACED STUDENTS.—Subject to the succeeding sentence, an eligible local educational agency or eligible BIA-funded school receiving emergency impact aid payments under this section shall use the payments to provide services and assistance to elementary schools and secondary schools (including charter schools) served by such agency, or to such BIA-funded school, that enrolled a displaced student. An eligible local educational agency that receives emergency impact aid payments under this section and that serves an area in which there is lo-

cated an eligible non-public school shall, at the request of the parent or guardian of a displaced student who meets the criteria described in subsection (c)(2)(A)(ii) and who enrolled in a non-public school in an area served by the agency, use such emergency impact aid payment to provide payment on a quarterly basis (but not to exceed the total amount specified in subsection (d)(2)(B) for the 2005-2006 school year) to an account on behalf of such displaced student.

(e) USE OF FUNDS.—

(1) AUTHORIZED USES.—The authorized uses of funds are the following:

(A) Paying the compensation of personnel, including

teacher aides, in schools enrolling displaced students.

(B) Identifying and acquiring curricular material, including the costs of providing additional classroom supplies, and mobile educational units and leasing sites or spaces.

(C) Basic instructional services for such students, includ-

ing tutoring, mentoring, or academic counseling.

(D) Reasonable transportation costs.(E) Health and counseling services.(F) Education and support services.

(2) VERIFICATION OF ENROLLMENT FOR NON-PUBLIC SCHOOLS.—Before providing a quarterly payment to an account, the eligible local educational agency shall verify with the parent or guardian of a displaced student that such displaced student is, or was, enrolled in the non-public school for such quarter.

(3) PROHIBITION.—Funds received under this section shall not be used for construction or major renovation of schools.

(4) Provision of special education and related services.—

- (A) In General.—In the case of displaced student who is a child with a disability, any payment made on behalf of such student to an eligible local educational agency or any payment available in an account for such student, shall be used to pay for special education and related services consistent with the Individuals with Disabilities Education Act (20 U.S.C. 1400 et seq.).
 - (B) SPECIAL RULE.—
 - (i) Retention.—Notwithstanding any other provision of this section, if an eligible local educational agency provides services to a displaced student attending an eligible non-public school under section 612(a)(10) of the Individuals with Disabilities Education Act (20 U.S.C. 1412(a)(10)), the eligible local educational agency may retain a portion of the assistance received under this section on behalf of such student to pay for such services.

(ii) Determination of Portion.—

(I) GUIDELINES.—Each State shall issue guidelines, not later than 14 calendar days after the date of the publication of the notice described in subsection (a)(4), that specify the portion of the assistance that an eligible local educational agency in the State may retain under this subparagraph. Each State shall apply such guidelines in a con-

sistent manner throughout the State.

(II) DETERMINATION OF PORTION.—The portion specified in the guidelines shall be based on customary costs of providing services under such section 612(a)(10) for the local educational agency.

(C) DEFINITIONS.—În this paragraph:

- (i) Special education; related services.—The terms "special education" and "related services" have the meaning given such terms in section 602 of the Individuals with Disabilities Education Act (20 U.S.C. 1401).
- (ii) Individualized education program.—The term "individualized education program" has the meaning given the term in section 614(d)(2) of the Individuals with Disabilities Education Act (20 U.S.C. 1414(d)(2)).

(f) RETURN OF AID.—

(1) Eligible local educational agency or eligible bia-FUNDED SCHOOL.—An eligible local educational agency or eligible BIA-funded school that receives an emergency impact aid payment under this section shall return to the State educational agency any payment provided to the eligible local educational agency or school under this section that the eligible local educational agency or school has not obligated by the end of the 2005–2006 school year in accordance with this section.

(2) State educational agency.—A State educational agency that receives emergency impact aid under this section,

shall return to the Secretary of Education-

(A) any aid provided to the agency under this section that the agency has not obligated by the end of the 2005-2006 school year in accordance with this section; and

(B) any payment funds returned to the State edu-

cational agency under paragraph (1).

(g) LIMITATION ON USE OF AID AND PAYMENTS.—Aid and payments provided under this section shall only be used for expenses

incurred during the 2005–2006 school year.

(h) ADMINSTRATIVE EXPENSES.—A State educational agency that receives emergency impact aid under this section may use not more than 1 percent of such aid for administrative expenses. An eligible local educational agency or eligible BIA-funded school that receives emergency impact aid payments under this section may use not more than 2 percent of such payments for administrative expenses.

(i) Special Funding Rule.—In calculating funding under section 8003 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 7703) for an eligible local educational agency that receives an emergency impact aid payment under this section, the Secretary of Education shall not count displaced students served by such agency for whom an emergency impact aid payment is received under this section, nor shall such students be counted for the purpose of calculating the total number of children in average daily attendance at the schools served by such agency as provided in section 8003(b)(3)(B)(i) of such Act $(20 \text{ U.S.C. } 7703(\mathring{b})(3)\mathring{(B)}(i))$.

(j) Notice.—Each State receiving emergency impact aid under this section shall provide, to the parent or guardian of each displaced student for whom a payment is made under this section to an account who resides in such State, notification that—

(1) such parent or guardian has the option of enrolling

such student in a public school or a non-public school; and

(2) the temporary emergency impact aid for displaced students provided under this section is temporary and is only

available for the 2005–2006 school year.

(k) Bypass.—For a State in which State law prohibits the State from using Federal funds to directly provide services on behalf of students attending non-public schools and provides that another entity shall provide such services, the Secretary of Education shall make such arrangements with that entity.

(1) REDIRECTION OF FUNDS.-

(1) In General.—If a State educational agency or eligible local educational agency is unable to carry out this section, the Secretary of Education shall make such arrangements with the State as the Secretary determines appropriate to carry out this section on behalf of displaced students attending an eligible non-public school in the area served by such agency.

(2) Special rule.—If an eligible local educational agency does not make a payment to an account within 14 calendar days of receipt of funds provided under this section, then-

(A) the eligible local educational agency shall return the funds received that quarter for such account to the

State educational agency; and

(B) the State educational agency shall ensure that the proper payment to such account for such quarter is made not later than 14 calendar days after the date of the receipt of funds under subparagraph (A), before any further funds for such account are distributed to the eligible local educational agency.

(m) Nondiscrimination.—

(1) Prohibition.

(A) IN GENERAL.—A school that enrolls a displaced student under this section shall not discriminate against students on the basis of race, color, national origin, religion,

disability, or sex.

(B) APPLICABILITY.—The prohibition of religious discrimination in subparagraph (A) shall not apply with regard to enrollment for a non-public school that is controlled by a religious organization or organized and operated on the basis of religious tenets, except that the prohibition of religious discrimination shall apply with respect to the enrollment of displaced students assisted under this section. (2) Single sex schools, classes, or activities.-

(A) In general.—To the extent consistent with title IX of the Education Amendments of 1972 (20 U.S.C. 1681 et seq.), the prohibition of sex discrimination in paragraph (1)(A) shall not apply to a non-public school that is controlled by a religious organization or organized and operated on the basis of religious tenets if the application of paragraph (1)(A) would not be consistent with the religious tenets of such organization.

(B) SINGLE SEX SCHOOLS, CLASSES, OR ACTIVITIES.— Notwithstanding paragraph (1)(A) and to the extent consistent with title IX of the Education Amendments of 1972, a parent or guardian may choose and a non-public school

may offer a single sex school, class, or activity.

(3) GENERAL PROVISION.—Nothing in this subtitle may be construed to alter or modify the provisions of the Individuals with Disabilities Education Act (20 U.S.C. 1400 et seq.), title VI of the Civil Rights Act of 1964 (42 U.S.C. 2000d et seq.), title IX of the Education Amendments of 1972 (20 U.S.C. 1681 et seq.), and the Rehabilitation Act of 1973 (29 U.S.C. 701 et seq.).

- (4) OPT-OUT.—A parent or guardian of a displaced student on behalf of whom a payment to an account is made under this section shall have the option to have such parent or guardian's displaced child opt out of religious worship or religious classes offered by the non-public school in which such student is enrolled and on behalf of whom a payment to an account is made under this section.
- (5) RULE OF CONSTRUCTION.—The amount of any payment (or other form of support provided on behalf of a displaced student) under this section shall not be treated as income of a parent or guardian of the student for purposes of Federal tax laws or for determining eligibility for any other Federal program.

(m) Treatment of State Aid.—A State shall not take into consideration emergency impact aid payments received under this section by a local educational agency in the State in determining the eligibility of such local educational agency for State aid, or the amount of State aid, with respect to free public education of children.

SEC. 108. SEVERABILITY.

If any provision of this subtitle, an amendment made by this subtitle, or the application of such provision or amendment to any person or circumstance is held to be unconstitutional, the remainder of this subtitle, the amendments made by this subtitle, and the application of the provisions of such to any person or circumstance shall not be affected thereby.

SEC. 109. AUTHORIZATION OF FUNDS.

There are authorized to be appropriated such sums as may be necessary to carry out sections 102, 106, and 107.

SEC. 110. SUNSET PROVISION.

Except as provided in section 105, the provisions of this subtitle shall be effective for the period beginning on the date of enactment of this Act and ending on August 1, 2006.

Subtitle B—Higher Education Hurricane Relief

SEC. 201. SHORT TITLE.

This subtitle may be cited as the "Higher Education Hurricane Relief Act of 2005".

SEC. 202. GENERAL WAIVERS AND MODIFICATIONS.

(a) AUTHORITY.—Notwithstanding any other provision of law, unless enacted with specific reference to this section, the Secretary is authorized to waive or modify any statutory or regulatory provision applicable to the student financial assistance programs under

title IV of the Higher Education Act of 1965 (20 U.S.C. 1070 et seq.), or any student or institutional eligibility provisions in the Higher Education Act of 1965, as the Secretary deems necessary in

connection with a Gulf hurricane disaster to ensure that-

(1) administrative requirements placed on affected students, affected individuals, affected institutions, lenders, guaranty agencies, and grantees are minimized to the extent possible without impairing the integrity of the higher education programs under the Higher Education Act of 1965, to ease the burden on such participants; or

(2) institutions of higher education, lenders, guaranty agencies, and other entities participating in the student financial assistance programs under title IV of the Higher Education Act of 1965, that serve an area affected by a Gulf hurricane disaster, may be granted temporary relief from requirements that are rendered infeasible or unreasonable due to the effects of a Gulf hurricane disaster, including due diligence requirements and reporting deadlines.

(b) AUTHORITY TO EXTEND OR WAIVE REPORTING REQUIRE-MENTS UNDER SECTION 131(a).—The Secretary is authorized to extend reporting deadlines or waive reporting requirements under section 131(a) of the Higher Education Act of 1965 (20 U.S.C. 1015(a))

for an affected institution.

(c) Construction.—Nothing in this subtitle shall be construed-

(1) to allow the Secretary to waive or modify any applicable statutory or regulatory requirements prohibiting discrimination in a program or activity, or in employment or contracting, under existing law (in existence on the date of the Secretary's

(2) to authorize any refunding of any repayment of a loan.

SEC. 203. MODIFICATION OF PART A OF TITLE II GRANTS AUTHOR-

The Secretary is authorized to approve modifications to the requirements for Teacher Quality Enhancement Grants for States and Partnerships under part A of title II of the Higher Education Act of 1965 (20 U.S.C. 1021 et seq.), at the request of the grantee—

(1) to assist States and local educational agencies to recruit

and retain highly qualified teachers in a school district located

in an area affected by a Gulf hurricane disaster; and

(2) to assist institutions of higher education, located in such area to recruit and retain faculty necessary to prepare teachers and provide professional development.

SEC. 204. AUTHORIZED USES OF TRIO, GEAR-UP, PART A OR B OF TITLE III, AND OTHER GRANTS.

The Secretary is authorized to modify the required and allowable uses of funds under chapters 1 and 2 of subpart 2 of part A of title IV of the Higher Education Act of 1965 (20 U.S.C. 1070a et seq., 1070a–21 et seq.), under part A or B of title III (20 U.S.C. 1057 et seq., 1060 et seq.), and under any other competitive grant program, at the request of an affected institution or other grantee, with respect to affected institutions and other grantees located in an area affected by a Gulf hurricane disaster. The Secretary may not, under the authority of this section, authorize any new construction, renovation, or improvement of classrooms, libraries, laboratories, or other instructional facilities that is not authorized under the institution's grant award, as in effect on the date of enactment of this Act, under part A or B of title III of such Act.

SEC. 205. PROFESSIONAL JUDGMENT.

A financial aid administrator shall be considered to be making an adjustment in accordance with section 479A(a) of the Higher Education Act of 1965 (20 U.S.C. 1087tt(a)) if the financial aid administrator makes the adjustment with respect to the calculation of the expected student or parent contribution (or both) for an affected student, or for a student or a parent who resides or resided on August 29, 2005, or was employed on August 29, 2005, in an area affected by a Gulf hurricane disaster. The financial aid administrator shall adequately document the need for the adjustment.

SEC. 206. EXPANDING INFORMATION DISSEMINATION REGARDING ELI-GIBILITY FOR PELL GRANTS.

(a) IN GENERAL.—The Secretary shall make special efforts, in conjunction with State efforts, to notify affected students and if applicable, their parents, who qualify for means-tested Federal benefit programs, of their potential eligibility for a maximum Pell Grant, and shall disseminate such informational materials as the Sec-

retary deems appropriate.

(b) Means-Tested Federal Benefit Program.—For the purpose of this section, the term "means-tested Federal benefit program" means a mandatory spending program of the Federal Government, other than a program under the Higher Education Act of 1965, in which eligibility for the program's benefits, or the amount of such benefits, or both, are determined on the basis of income or resources of the individual or family seeking the benefit, and may include such programs as the supplemental security income program under title XVI of the Social Security Act, the food stamp program under the Food Stamp Act of 1977, the free and reduced price school lunch program established under the Richard B. Russell National School Lunch Act, the temporary assistance to needy families program established under part A of title IV of the Social Security Act, and the women, infants, and children program established under section 17 of the Child Nutrition Act of 1966, and other programs identified by the Secretary.

SEC. 207. PROCEDURES.

(a) REGULATORY REQUIREMENTS INAPPLICABLE.—Sections 482(c) and 492 of the Higher Education Act of 1965 (20 U.S.C. 1089(c), 1098a), section 437 of the General Education Provisions Act (20 U.S.C. 1232), and section 553 of title 5, United States Code, shall not apply to this subtitle.

(b) Notice of Waivers, Modifications, or Extensions.— Notwithstanding section 437 of the General Education Provisions Act (20 U.S.C. 1232) and section 553 of title 5, United States Code, the Secretary shall make publicly available the waivers, modifica-

tions, or extensions granted under this subtitle.

(c) CASE-BY-CASE BASIS.—The Secretary is not required to exercise any waiver or modification authority under this subtitle on a case-by-case basis.

SEC. 208. TERMINATION OF AUTHORITY.

The authority of the Secretary to issue waivers or modifications under this subtitle shall expire at the conclusion of the 2005–2006 academic year.

SEC. 209. DEFINITIONS.

For the purposes of this subtitle, the following terms have the

following meanings:

(1) AFFECTED INDIVIDUAL.—The term "affected individual" means an individual who has applied for or received student financial assistance under title IV of the Higher Education Act of 1965, and—

(A) who is an affected student; or

(B) whose primary place of employment or residency was, as of August 29, 2005, in an area affected by a Gulf hurricane disaster.

(2) Affected institution.—

(A) In GENERAL.—The term "affected institution" means an institution of higher education that—

(i) is located in an area affected by a Gulf hurri-

cane disaster; and

(ii) has temporarily ceased operations as a consequence of a Gulf hurricane disaster, as determined by the Secretary.

(B) Length of time.—In determining eligibility for assistance under this subtitle, the Secretary, using consistent, objective criteria, shall determine the time period for which an institution of higher education is an affected institution.

- (C) SPECIAL RULE.—An organizational unit of an affected institution that is not impacted by a Gulf hurricane disaster shall not be considered as part of such affected institution for purposes of receiving assistance under this subtitle.
- (3) Affected State.—The term "affected State" means the State of Alabama, Florida, Louisiana, Mississippi, or Texas

(4) Affected student.—The term "affected student" means an individual who was enrolled or accepted for enroll-

ment on August 29, 2005, at an affected institution.

(5) AREA AFFECTED BY A GULF HURRICANE DISASTER.—The term "area affected by a Gulf hurricane disaster" means a county or parish, in an affected State, that has been designated by the Federal Emergency Management Agency for disaster assistance for individuals and households as a result of Hurricane Katrina or Hurricane Rita.

(6) Cancelled enrollment period" means any period of enrollment at an affected institution during the academic year 2005–2006, during

which students were unable to attend such institution.

(7) GULF HURRICANE DISASTER.—The term "Gulf hurricane disaster" means a major disaster that the President declared to exist, in accordance with section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act, and that was caused by Hurricane Katrina or Hurricane Rita.

(8) INSTITUTION OF HIGHER EDUCATION.—The term "institu-

tion of higher education" means—

(A) an institution covered by the definition of such term in section 101 of the Higher Education Act of 1965 (20 U.S.C. 1001); and

(B) an institution described in subparagraph (A) or (B) of section 102(a)(1) of such Act (20 U.S.C. 1002(a)(1)(A),

(B)

- (9) QUALIFIED STUDENT LOAN.—The term "qualified student loan" means any loan made, insured, or guaranteed under part B, D, or E of title IV of the Higher Education Act of 1965, other than a loan under section 428B of such title or a Federal Direct Plus loan.
- (10) QUALIFIED PARENT LOAN.—The term "qualified parent loan" means a loan made under section 428B of title IV of the Higher Education Act of 1965 or a Federal Direct Plus loan.

Higher Education Act of 1965 or a Federal Direct Plus loan.

(11) Secretary.—The term "Secretary" means the Secretary of Education

retary of Education.

Subtitle C—Education and Related Programs Hurricane Relief

SEC. 301. AGREEMENTS TO EXTEND CERTAIN DEADLINES OF THE IN-DIVIDUALS WITH DISABILITIES EDUCATION ACT TO FA-CILITATE THE PROVISION OF EDUCATIONAL SERVICES TO CHILDREN WITH DISABILITIES.

(a) Authority.—The Secretary of Education may enter into an agreement described in subsection (b) with an eligible entity to extend certain deadlines under the Individuals with Disabilities Education Act (20 U.S.C. 1400 et seq.) related to providing special education and related services, including early intervention services, to individuals adversely affected by a Gulf hurricane disaster.

(b) TERMS OF AGREEMENTS.—An agreement referred to in subsection (a) is an agreement with an eligible entity made in accordance with subsection (e) that may extend the applicable deadlines

under one or more of the following sections:

(1) Section 611(e)(3)(C)(ii) of such Act, by extending up to an additional 60 days the 90 day deadline for developing a

State plan for the high cost fund.

- (2) Section 612(a)(15)(C) of such Act, by extending up to an additional 60 days the deadline for submission of the annual report to the Secretary of Education and the public regarding the progress of the State and of children with disabilities in the State.
- (3) Section 612(a)(16)(D) of such Act, by extending up to an additional 60 days the deadline for making available reports regarding the participation in assessments and the performance on such assessments of children with disabilities.
- (4) Section 614(a)(1)(C)(i)(I) of such Act, by extending up to an additional 30 days the 60 day deadline for the initial evaluation to determine whether a child is a child with a disability for purposes of the provision of special education and related services to such child.
- (5) Section 616(b)(1)(A) of such Act, by extending up to an additional 60 days the deadline for finalization of the State performance plan.
- (6) Section 641(e)(1)(D) of such Act, by extending up to an additional 60 days the deadline for submission to the Governor

of a State and the Secretary of Education of the report on the status of early intervention programs for infants and toddlers with disabilities and their families operated within the State.

(c) Rule of Construction.—Nothing in this section shall be construed—

(1) as permitting the waiver of—

(A) any applicable Federal civil rights law;

- (B) any student or family privacy protections, including provisions requiring parental consent for evaluations and services;
- (C) any procedural safeguards required under section 615 or section 639 of the Individuals with Disabilities Education Act; or

(D) any requirements not specified in subsection (b) of this section; or

(2) as removing the obligation of the eligible entity to provide a child with a disability or an infant or toddler with a disability and their families—

(A) a free appropriate public education under part B of the Individuals with Disabilities Education Act; or

(B) early intervention services under part C of such Act.

- (d) Duration of Agreement.—An agreement under this section shall terminate at the conclusion of the 2005–2006 academic year
- (e) REQUEST TO ENTER INTO AGREEMENT.—To enter into an agreement under this section, an eligible entity shall submit a request to the Secretary of Education at such time, in such manner, and containing such information as the Secretary may require.

SEC. 302. HEAD START AND CHILD CARE AND DEVELOPMENT BLOCK GRANT

(a) HEAD START.—

(1) TECHNICAL ASSISTANCE, GUIDANCE, AND RESOURCES.—From the amount made available for Head Start in this Act, the Secretary of Health and Human Services shall provide training and technical assistance, guidance, and resources through the Region 4 and Region 6 offices of the Administration for Children and Families (and may provide training and technical assistance, guidance, and resources through other regional offices of the Administration, at the request of such offices that administer affected Head Start agencies and Early Head Start entities) to Head Start agencies and Early Head Start entities in areas affected by a Gulf hurricane disaster, and to affected Head Start agencies and entities involved to address the health and counseling needs of infants, toddlers, and young children affected by a Gulf hurricane disaster. Such training and technical assistance may be provided by contract or cooperative agreement with qualified national, regional, or local providers.

(2) WAIVER.—For such period up to September 30, 2006, and to such extent as the Secretary considers appropriate, the

Secretary of Health and Human Services-

(A) may waive section 640(b) of the Head Start Act for Head Start agencies located in an area affected by a Gulf hurricane disaster, and other affected Head Start agencies

and Early Head Start agencies; and

(B) shall waive requirements of documentation for individuals adversely affected by a Gulf hurricane disaster who participate in a Head Start program on an Early Head Start program funded under the Head Start Act.

(b) CHILD CARE AND DEVELOPMENT BLOCK GRANT.—

(1) CHILD CARE AND DEVELOPMENT BLOCK GRANT ACT OF 1990.—For such period up to September 30, 2006, and to such extent as the Secretary considers to be appropriate, the Secretary of Health and Human Services may waive, for any affected State, and any State serving significant numbers of individuals adversely affected by a Gulf hurricane disaster, provisions of the Child Care and Development Block Grant Act of 1990 (42 U.S.C. 9858 et seq.)—

(A) relating to Federal income limitations on eligibility to receive child care services for which assistance is pro-

vided under such Act;

(B) relating to work requirements applicable to eligibility to receive child care services for which assistance is provided under such Act;

(C) relating to limitations on the use of funds under section 658G of the Child Care and Development Block

Grant Act of 1990;

(D) preventing children designated as evacuees for receiving priority for child care services provided under such Act, except that children residing in a State and currently receiving services should not lose such services to accommodate evacuee children; and

(E) relating to any non-Federal or capital contribution required (including copayment or other cost sharing by parents receiving child care assistance) to match Federal funds provided under programs administered by the Secretary of

Health and Human Services;

(2) TECHNICAL ASSISTANCE AND GUIDANCE.—The Secretary may provide assistance to States for the purpose of providing training, technical assistance, and guidance to eligible child care providers (as defined in section 658P of the Child Care and Development Block Grant Act of 1990) who are licensed and regulated, as applicable, by the States, to enable such provides to provide child care services for children and families described in paragraph (1). Such training and technical assistance may be provided through intermediary organizations, including those with demonstrated experience in providing training and technical assistance to programs serving school-age children up to age 13, involved in restituting child care services on a broad scale in areas affected by a Gulf hurricane disaster.

SEC. 303. DEFINITIONS.

(a) In General.—Unless otherwise specified in this subtitle, the terms used in this subtitle have the meanings given the terms in section 9101 of the Elementary and Secondary Education Act of 1965.

(b) Additional Definitions.—For the purposes of this subtitle:
(1) Affected head start agencies and early head start agencies.—The term "affected head start agencies and Early head Start Agencies" means a head start agency receiv-

ing a significant number of children from an area win which a Gulf hurricane disaster has been declared.

(2) Affected State" means the State of Alabama, Florida, Louisiana, Mississippi, or Texas.

- (3) Area affected by a gulf hurricane disaster.—The term "area affected by a Gulf hurricane disaster" means a county or parish, in an affected State, that has been designated by the Federal Energy Management Agency for disaster assistance for individuals and households as a result of Hurricane Katrina or Hurricane Rita.
- (4) Child with a disability.—The term "child with a disability" has the meaning given such term in section 602(3) of the Individuals with Disabilities Education Act.

(5) ELIGIBILE ENTITY.—The term "eligible entity" means—

(A) a local educational agency (as defined in section 602(19) of the Individuals with Disabilities Education Act) if such agency is located in a State or in an area of a State with respect to which the President has declared that a *Gulf hurricane disaster exists;*

(B) a State educational agency (as defined in section 602(32) of such Act) if such agency is located in a State with respect to which the President has declared that a

Gulf hurricane disaster exists; or

(C) a State interagency coordinating council established under section 641 of such Act if such council is located in a State with respect to which the President has declared that a Gulf hurricane disaster exists.

(6) GULF HURRICANE DISASTER.—The term "Gulf hurricane disaster" means a major disaster that the President declared to exist, in accordance with section 401 of the Robert T. Stafford Disaster Relief and Emergency Assistance Act, and that was caused by Hurricane Katrina or Hurricane Rita.

(7) Highly qualified.—The term "highly qualified"—

(A) in the case of a special education teacher, has the meaning given such term in section 602 of the Individuals with Disabilities Education Act; and

- (B) in the case of any other elementary, middle, or secondary school teacher, has the meaning given such term in section 9101 of the Elementary and Secondary Education Act of 1965.
- (8) Individual adversely affected by a gulf hurricane DISASTER.—The term "individual adversely affected by a Gulf hurricane disaster" means an individual who, on August 29, 2005, was living, working, or attending school in an area in which the President has declared to exist a Gulf hurricane dis-
- (9) Infant or toddler with a disability.—The term "infant or toddler with a disability" has the meaning given such term in section 632(5) of the Individuals with Disabilities Education Act.

TITLE V

GENERAL PROVISIONS AND TECHNICAL CORRECTIONS

Sec. 5001. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

SEC. 5002. Except as expressly provided otherwise, any reference to "this Act" contained in either division A or division B shall

be treated as referring only to the provisions of that division. SEC. 5003. Effective upon the enactment of this Act, none of the funds appropriated or otherwise made available by the 2001 Emergency Supplemental Appropriations Act for Recovery from and Response to Terrorist Attacks on the United States (Public Law 107- $\bar{38}$) shall be transferred to or from the Emergency Response Fund.

SEC. 5004. Title I of the Agriculture, Rural Development, Food and Drug Administration, and Related Agencies Appropriations Act, 2006 (Public Law 109–97) is amended in the paragraph under the heading "Cooperative State Research, Education, and Extension Service, Research and Education Activities" (109 Stat. 2126) by inserting ", to remain available until expended" after "for a veterinary medicine loan repayment program pursuant to section 1415A of the National Agricultural Research, Extension, and Teaching Policy Act

of 1977 (7 Ü.S.C. 3101 et seq.), \$500,000".

SEC. 5005. Section 207 of division C of Public Law 108–447 is amended by inserting ", and any effects of inflation thereon," after

the word "increase".

Sec. 5006. The matter under the heading "Water and Related Resources" in Public Law 109–103 is amended by inserting before the period at the end the following: ": Provided further, That \$10,000,000 of the funds appropriated under this heading shall be deposited in the San Gabriel Basin Restoration Fund established by

section 110 of title I of appendix D of Public Law 106–554".

SEC. 5007. The funds appropriated in Public Law 109–103 under the heading "Bureau of Reclamation, Water and Related Resources" for the Placer County, California Sub-Regional Wastewater Treatment Project are hereby transferred to and merged with the amount appropriated in such public law under the heading "Corps of Engineers—Civil, Construction", and shall be used for the construction of such project under the same terms and conditions that would have been applicable if such funds had originally been appropriated to the Corps of Engineers.

SEC. 5008. Section 118 of Public Law 109-103 is amended by

striking "106–541" and inserting "106–53" in lieu thereof. SEC. 5009. Public Law 109–103 is amended under the heading "Corps of Engineers—Civil, Investigations", by striking "Provided further, That using \$8,000,000" and all that follows to the end of the paragraph, and inserting in lieu thereof, "Provided further, That using \$8,000,000 of the funds provided herein, the Secretary of the Army, acting through the Chief of Engineers, is directed to conduct a comprehensive hurricane protection analysis and design at full federal expense to develop and present a full range of flood control, coastal restoration, and hurricane protection measures exclusive of normal policy considerations for South Louisiana and the Secretary shall submit a preliminary technical report for comprehensive Category 5 protection within 6 months of enactment of this Act and a final technical report for Category 5 protection within 24 months of enactment of this Act: Provided further, That the Secretary shall consider providing protection for a storm surge equivalent to a Category 5 hurricane within the project area and may submit reports on component areas of the larger protection program for authorization as soon as practicable: Provided further, That the analysis shall be conducted in close coordination with the State of Louisiana and its appropriate agencies."

SEC. 5010. Funds made available under the heading "Construction, Rehabilitation, Operation and Maintenance, Western Area Power Administration" in Public Law 109–103 shall be available for the operation, maintenance, and purchase, through transfer, ex-

change, or sale, of one helicopter for replacement only.

ŠEC. 5011. (a) In addition to the amounts provided elsewhere in this Act, \$50,000,000 is hereby appropriated to the Department of Labor, to remain available until expended, for payment to the New York State Uninsured Employers Fund for reimbursement of claims related to the September 11, 2001, terrorist attacks on the United States and for reimbursement of claims related to the first response emergency services personnel who were injured, were dis-

abled, or died due to such terrorist attacks.

(b) In addition to the amounts provided elsewhere in this Act, \$75,000,000 is hereby appropriated to the Centers for Disease Control and Prevention, to remain available until expended, for purposes related to the September 11, 2001, terrorist attacks on the United States. In expending such funds, the Director of the Centers for Disease Control and Prevention shall (1) give first priority to existing programs that administer baseline and follow-up screening, clinical examinations, or long-term medical health monitoring, analysis, or treatment for emergency services personnel or rescue and recovery personnel, as coordinated by the Mount Sinai Center for Occupational and Environmental Medicine of New York City, the New York City Fire Department's Bureau of Health Services and Counseling Services Unit, the New York City Police Foundation's Project COPE, the Police Organization Providing Peer Assistance of New York City, and the New York City Department of Health and Mental Hygiene's World Trade Center Health Registry; and (2) give secondary priority to similar programs coordinated by other entities working with the State of New York and New York City.

(c) Each amount appropriated in this section is designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress), the concurrent resolution on the budget for fis-

cal year 2006.

SEC. 5012. The Flexibility for Displaced Workers Act (Public Law 109–72) is amended by striking "Hurricane Katrina" each place it appears and inserting "hurricanes in the Gulf of Mexico in

calendar year 2005".

SEC. 5013. Section 124 of Public Law 109–114 is amended by inserting before the period at the end the following: ": Provided further, That nothing in this section precludes the Secretary of a military department, after notifying the congressional defense committees and waiting 21 days, from using funds derived under section 2601, chapter 403, chapter 603, or chapter 903 of title 10, United States Code, for the maintenance or repair of General and Flag Officer Quarters at the military service academy under the jurisdiction

of that Secretary: Provided further, That each Secretary of a military department shall provide an annual report by February 15 to the congressional defense committees on the amount of funds that were derived under section 2601, chapter 403, chapter 603, or chapter 903 of title 10, United States Code in the previous year and were obligated for the construction, improvement, repair, or maintenance of any military facility or infrastructure".

Sec. 5014. Section 128 of Public Law 109–114 is amended as

follows-

(1) by inserting after "support" the following: "a continuing

mission or function at that installation or"; and
(2) by inserting after the last period the following: "This section shall not apply to military construction projects, land acquisition, or family housing projects for which the project is vital to the national security or the protection of health, safety, or environmental quality: Provided, That the Secretary of Defense shall notify the congressional defense committees within seven days of a decision to carry out such a military construction project.

SEC. 5015. The amount provided for "Military Construction, Army" in Public Law 109-114 is hereby reduced by \$8,100,000 for the Special Operations Free Fall Simulator at Yuma Proving

Ground, Arizona.

The amount provided for "Military Construction, Army" in Public Law 109-114 is hereby increased by \$8,100,000 for the Upgrade Wastewater Treatment Plant at Yuma Proving Ground, Arizona.

Sec. 5016. The last paragraph of Public Law 109-114 is amended by inserting "Military Construction," before "Military

Quality".

Sec. 5017. (a) Section 613 of Public Law 109–108 is amended by striking "\$500,000 shall be for a grant to Warren County, Virginia, for a community enhancement project;" and inserting "\$250,000 shall be for a grant to Warren County, Virginia, for a community enhancement project; \$250,000 shall be for a grant to The ARC of Loudoun County for land acquisition and construc-

(b) Section 619(a) of division B in Public Law 108–447 is amended by striking "\$50,000 shall be available for a grant for the Promesa Foundation in the Bronx, New York, to provide community growth funding;" and inserting "\$50,000 shall be available for a grant to the Promesa Foundation to provide financial assistance to New York area families and organizations under a youth sports and

recreational initiative;

(c) Section 621 of division B in Public Law 108–199 is amended by striking "\$200,000 shall be available for a grant for the Promesa Foundation in South Bronx, New York, to provide community growth funding," and inserting "\$200,000 shall be available for a grant to the Promesa Foundation to provide financial assistance to New York area families and organizations under a youth sports and

recreational initiative;";
(d) Section 625 of division B in Public Law 108–7 is amended by striking "\$200,000 shall be available for a grant for the Promesa Foundation in South Bronx, New York to provide community growth funding;" and inserting "\$200,000 shall be available for a grant to the Promesa Foundation to provide financial assistance to New York area families and organizations under a youth sports and

recreational initiative;

SEC. 5018. Public Law 109-108 is amended under the heading "State and Local Law Enforcement Assistance" in subparagraph 4 by striking "authorized by subpart 2 of part E, of title I of the 1968 Act, notwithstanding the provisions of section 511 of said Act".

(TRANSFER OF FUNDS)

Sec. 5019. The unobligated and unexpended balances of the amount appropriated under the heading "United States-Canada Railroad Commission" by chapter 9 of title II of Public Law 107– 20 shall be transferred as a direct lump-sum payment to the Univer-

Sec. 5020. The matter under the heading "Federal Transit Administration, capital investment grants" in title I of division A of Public Law 109–115 is amended by striking "Virginia, \$26,000,000" and inserting "Virginia, \$30,000,000"; by striking "Ohio, \$24,770,000" and inserting "Ohio, \$24,774,513"; and by striking "Metro, Pennsylania, \$2,000,000" and inserting "Metro, Pennsylania, \$2,000,000" vania, \$4,000,000".

Sec. 5021. For purposes of compliance with section 205 of Public Law 109–115, a reduction in taxpayer service shall include, but not be limited to, any reduction in available hours of telephone taxpayer assistance on a daily, weekly and monthly basis below the lev-

els in existence during the month of October 2005.

SEC. 5022. The referenced statement of the managers under the heading "Community development fund" in Public Law 108–447 is

amended with respect to item number 145 by striking "Putnam County, Missouri" and inserting "Sullivan County, Missouri".

SEC. 5023. The statement of the managers correction referenced under the second paragraph of the heading "Community development fund" in title III of Public Law 109–115 (as in effect pursuant to H. Con. Res. 308, 109th Congress) is deemed to be amended-

(1) with respect to item number 65 by striking "\$125,000 to Esperanza Mercado Project, California for the Esperanza Community Maple-Mae Project;" and inserting "\$125,000 to the Esperanza Community Housing Corporation, Los Angeles, Cali-

fornia for the Mercado La Paloma project;", (2) with respect to item number 840 by striking "\$100,000

to Gwen's Girls, Inc. in Pittsburgh, Pennsylvania for construction of a residential facility;" and inserting "\$100,000 to the Bloomfield-Garfield Association in Pittsburgh, Pennsylvania for

acquisition and demolition;";

(3) with respect to item number 411 by striking "\$200,000 to the City of Holyoke, Massachusetts for renovations of facility Solutions Development Corporation;" and inserting \$200,000 to Solutions Development Inc. of Holyoke, Massachusetts for facility renovations;";

(4) with respect to item number 314 by striking "\$225,000 to the City of Harvey, Illinois for demolition and redevelopment of property to aid the community;" and inserting "\$225,000 to the Village of Riverdale, Illinois for planning, design, acquisi-

tion, and demolition;";

(5) with respect to item number 715 by striking "39th" and inserting "59th";

(6) with respect to item number 26 by striking "Center" and inserting "College";

(7) with respect to item number 372 by striking "Fairview,

Kansas" and inserting "Fairway, Kansas";

(8) with respect to item number 584 by striking "City of Asheville, North Carolina for the renovation of the Asheville Veterans Memorial Stadium" and inserting "UNC Asheville Science and Multimedia Center, City of Asheville, North Carolina for the construction of a new science and multi-media building"; and

(9) with respect to item number 341 by striking "Village of Northfield, IL" and inserting "Northfield Park District of Illi-

nois"

SEC. 5024. The referenced statement of the managers under the heading "Community development fund" in title II of division I of Public Law 108–447 is deemed to be amended with respect to item 571 by striking "\$575,000 to the Metropolitan Development Association in Syracuse, New York for the Essential New York Initiative" and inserting "\$200,000 to the Monroe County Industrial Development Agency for streetscape and infrastructure improvements to the Medley Center in the Town of Irondequoit, New York; \$90,000 to the City of Syracuse, New York for facilities and equipment improvements for the Syracuse Food Bank; \$200,000 to the City of Syracuse, New York for renovations and infrastructure improvements to the Lofts on Willow Urban Village project; and, \$85,000 to Cayuga County, New York for the CIVIC Heritage Historical Society for the construction of a history center;".

SEC. 5025. Effective upon the enactment of this Act, none of the funds appropriated or otherwise made available by the 2001 Emergency Supplemental Appropriations Act for Recovery from and Response to Terrorist Attacks on the United States (Public Law 107–38) shall be transferred to or from the Emergency Response Fund

38) shall be transferred to or from the Emergency Response Fund.

This division may be cited as the "Emergency Supplemental Appropriations Act to Address Hurricanes in the Gulf of Mexico and Pandemic Influenza, 2006".

DIVISION C—AMERICAN ENERGY INDE-PENDENCE AND SECURITY ACT OF 2005

SEC. 1. SHORT TITLE.

This division may be cited as the "American Energy Independence and Security Act of 2005".

SEC. 2. DEFINITIONS.

In this division:

(1) Coastal Plain" means that area identified as the "1002 Coastal Plain Area" on the map.
(2) Federal agreement.—The term "Federal Agreement"

(2) FEDERAL AGREEMENT.—The term "Federal Agreement" means the Federal Agreement and Grant Right-of-Way for the Trans-Alaska Pipeline issued on January 23, 1974, in accordance with section 28 of the Mineral Leasing Act (30 U.S.C. 185) and the Trans-Alaska Pipeline Authorization Act (43 U.S.C. 1651 et seq.).

(3) Final Statement" means the final legislative environmental impact statement on the Coastal Plain, dated April 1987, and prepared pursuant to section 1002 of the Alaska National Interest Lands Conservation Act (16 U.S.C. 3142) and section 102(2)(C) of the National Environmental Policy Act of 1969 (42 U.S.C. 4332(2)(C)).

vironmental Policy Act of 1969 (42 U.S.C. 4332(2)(C)).

(4) MAP.—The term "map" means the map entitled "Arctic National Wildlife Refuge", dated September 2005, and prepared

by the United States Geological Survey.

(5) Secretary.—The term "Secretary" means the Secretary of the Interior (or the designee of the Secretary), acting through the Director of the Bureau of Land Management in consultation with the Director of the United States Fish and Wildlife Service and in coordination with a State coordinator appointed by the Governor of the State of Alaska.

SEC. 3. LEASING PROGRAM FOR LAND WITHIN THE COASTAL PLAIN.

(a) IN GENERAL.—

(1) AUTHORIZATION.—Congress authorizes the exploration, leasing, development, production, and economically feasible and prudent transportation of oil and gas in and from the Coastal Plain.

(2) Actions.—The Secretary shall take such actions as are

necessary—

- (A) to establish and implement, in accordance with this division, a competitive oil and gas leasing program that will result in an environmentally sound program for the exploration, development, and production of the oil and gas resources of the Coastal Plain while taking into consideration the interests and concerns of residents of the Coastal Plain, which is the homeland of the Kaktovikmiut Inupiat; and
- (B) to administer this division through regulations, lease terms, conditions, restrictions, prohibitions, stipulations, and other provisions that—
 - (i) ensure the oil and gas exploration, development, and production activities on the Coastal Plain will result in no significant adverse effect on fish and wildlife, their habitat, subsistence resources, and the environment: and
 - (ii) require the application of the best commercially available technology for oil and gas exploration, development, and production to all exploration, development, and production operations under this division in a manner that ensures the receipt of fair market value by the public for the mineral resources to be leased.

(b) REPEAL.—

- (1) Repeal.—Section 1003 of the Alaska National Interest Lands Conservation Act (16 U.S.C. 3143) is repealed.
- (2) Conforming amendment.—The table of contents contained in section 1 of that Act (16 U.S.C. 3101 note) is amended by striking the item relating to section 1003.

(c) Compliance With Requirements Under Certain Other Laws.—

(1) Compatibility.—For purposes of the National Wildlife Refuge System Administration Act of 1966 (16 U.S.C. 668dd et

seq.)-

(A) the oil and gas pre-leasing and leasing program, and activities authorized by this section in the Coastal Plain, shall be considered to be compatible with the purposes for which the Arctic National Wildlife Refuge was established; and

(B) no further findings or decisions shall be required to

implement that program and those activities.

(2) ADEQUACY OF THE DEPARTMENT OF THE INTERIOR'S LEGISLATIVE ENVIRONMENTAL IMPACT STATEMENT.—The Final Statement shall be considered to satisfy the requirements under the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.) that apply with respect to pre-leasing activities, including exploration programs and actions authorized to be taken by the Secretary to develop and promulgate the regulations for the establishment of a leasing program authorized by this division before the conduct of the first lease sale.

(3) Compliance with Nepa for other actions.—

(A) IN GENERAL.—Before conducting the first lease sale under this division, the Secretary shall prepare an environmental impact statement in accordance with the National Environmental Policy Act of 1969 (42 U.S.C. 4321 et seq.) with respect to the actions authorized by this division that are not referred to in paragraph (2).

(B) IDENTIFICATION AND ANALYSIS.—Notwithstanding any other provision of law, in carrying out this paragraph,

the Secretary shall not be required—

(i) to identify nonleasing alternative courses of action; or

(ii) to analyze the environmental effects of those

courses of action.

(C) IDENTIFICATION OF PREFERRED ACTION.—Not later than 18 months after the date of enactment of this Act, the Secretary shall—

(i) identify only a preferred action and a single leasing alternative for the first lease sale authorized

under this division; and

(ii) analyze the environmental effects and potential

mitigation measures for those 2 alternatives.

(D) Public comments.—In carrying out this paragraph, the Secretary shall consider only public comments that are filed not later than 20 days after the date of publication of a draft environmental impact statement.

(E) EFFECT OF COMPLIANCE.—Notwithstanding any other provision of law, compliance with this paragraph shall be considered to satisfy all requirements for the analysis and consideration of the environmental effects of proposed leasing under this division.

(d) RELATIONSHIP TO STATE AND LOCAL AUTHORITY.—Nothing

(d) Relationship to State and Local Authority.—Nothing in this division expands or limits any State or local regulatory authority.

thority.

(e) SPECIAL AREAS.—

(1) Designation.—

(A) IN GENERAL.—The Secretary, after consultation with the State of Alaska, the North Slope Borough, Alaska, and the City of Kaktovik, Alaska, may designate not more than 45,000 acres of the Coastal Plain as a special area if the Secretary determines that the special area would be of such unique character and interest as to require special management and regulatory protection.

(B) Sadlerochit spring area.—The Secretary shall designate as a special area in accordance with subparagraph (A) the Sadlerochit Spring area, comprising approxi-

mately 4,000 acres as depicted on the map.

(2) MANAGEMENT.—The Secretary shall manage each special area designated under this subsection in a manner that—

(A) respects and protects the Native people of the gray.

(A) respects and protects the Native people of the area;

and

(B) preserves the unique and diverse character of the area, including fish, wildlife, subsistence resources, and cultural values of the area.

(3) EXCLUSION FROM LEASING OR SURFACE OCCUPANCY.—

(A) IN GENERAL.—The Secretary may exclude any special area designated under this subsection from leasing.

(B) NO SURFACE OCCUPANCY.—If the Secretary leases all or a portion of a special area for the purposes of oil and gas exploration, development, production, and related activities, there shall be no surface occupancy of the land comprising the special area.

(4) DIRECTIONAL DRILLING.—Notwithstanding any other provision of this subsection, the Secretary may lease all or a portion of a special area under terms that permit the use of horizontal drilling technology from sites on leases located outside

the special area.

(f) LIMITATION ON CLOSED AREAS.—The Secretary may not close land within the Coastal Plain to oil and gas leasing or to exploration, development, or production except in accordance with this division.

(g) REGULATIONS.—

(1) In General.—Not later than 15 months after the date of enactment of this Act, in consultation with appropriate agencies of the State of Alaska, the North Slope Borough, Alaska, and the City of Kaktovik, Alaska, the Secretary shall issue such regulations as are necessary to carry out this division, including rules and regulations relating to protection of the fish and wildlife, fish and wildlife habitat, and subsistence resources of the Coastal Plain.

(2) REVISION OF REGULATIONS.—The Secretary may periodically review and, as appropriate, revise the rules and regulations issued under paragraph (1) to reflect any significant scientific or engineering data that come to the attention of the Sec-

retary.

SEC. 4. LEASE SALES.

(a) IN GENERAL.—Land may be leased pursuant to this division to any person qualified to obtain a lease for deposits of oil and gas under the Mineral Leasing Act (30 U.S.C. 181 et seq.).

(b) Procedures.—The Secretary shall, by regulation, establish

procedures for—

(1) receipt and consideration of sealed nominations for any area in the Coastal Plain for inclusion in, or exclusion (as provided in subsection (c)) from, a lease sale;

(2) the holding of lease sales after that nomination process;

and

(3) public notice of and comment on designation of areas to be included in, or excluded from, a lease sale.

(c) Lease Sale Bids.—Bidding for leases under this division

shall be by sealed competitive cash bonus bids.

- (d) ACREAGE MINIMUM IN FIRST SALE.—For the first lease sale under this division, the Secretary shall offer for lease those tracts the Secretary considers to have the greatest potential for the discovery of hydrocarbons, taking into consideration nominations received pursuant to subsection (b)(1), but in no case less than 200,000 acres.
 - (e) Timing of Lease Sales.—The Secretary shall—

(1) not later than 22 months after the date of enactment of this Act, conduct the first lease sale under this division;

(2) not later than September 30, 2010, conduct a second

lease sale under this division; and

(3) conduct additional sales at appropriate intervals if sufficient interest in exploration or development exists to warrant the conduct of the additional sales.

SEC. 5. GRANT OF LEASES BY THE SECRETARY.

(a) In General.—Upon payment by a lessee of such bonus as may be accepted by the Secretary, the Secretary may grant to the highest responsible qualified bidder in a lease sale conducted pursuant to section 4 a lease for any land on the Coastal Plain.

(b) Subsequent Transfers.—

(1) In General.—No lease issued under this division may be sold, exchanged, assigned, sublet, or otherwise transferred

except with the approval of the Secretary.

(2) CONDITION FOR APPROVAL.—Before granting any approval described in paragraph (1), the Secretary shall consult with and give due consideration to the opinion of the Attorney General.

SEC. 6. LEASE TERMS AND CONDITIONS.

(a) In General.—An oil or gas lease issued pursuant to this division shall—

(1) provide for the payment of a royalty of not less than 12½ percent of the amount or value of the production removed or sold from the lease, as determined by the Secretary in accordance with regulations applicable to other Federal oil and gas leases;

(2) provide that the Secretary may close, on a seasonal basis, such portions of the Coastal Plain to exploratory drilling activities as are necessary to protect caribou calving areas and

other species of fish and wildlife;

(3) require that each lessee of land within the Coastal Plain shall be fully responsible and liable for the reclamation of land within the Coastal Plain and any other Federal land that is adversely affected in connection with exploration, development, production, or transportation activities within the Coastal Plain

conducted by the lessee or by any of the subcontractors or

agents of the lessee;

(4) provide that the lessee may not delegate or convey, by contract or otherwise, that reclamation responsibility and liability to another person without the express written approval of the Secretary;

(5) provide that the standard of reclamation for land required to be reclaimed under this division shall be, to the max-

imum extent practicable-

(A) a condition capable of supporting the uses that the land was capable of supporting prior to any exploration, development, or production activities; or

(B) upon application by the lessee, to a higher or better

standard, as approved by the Secretary;

(6) contain terms and conditions relating to protection of fish and wildlife, fish and wildlife habitat, subsistence resources, and the environment as required under section 3(a)(2);

(7) provide that each lessee, and each agent and contractor of a lessee, use their best efforts to provide a fair share of employment and contracting for Alaska Natives and Alaska Native Corporations from throughout the State of Alaska, as determined by the level of obligation previously agreed to in the Federal Agreement; and

(8) contain such other provisions as the Secretary determines to be necessary to ensure compliance with this division

and regulations issued under this division.

(b) PROJECT LABOR AGREEMENTS.—The Secretary, as a term and condition of each lease under this division, and in recognizing the proprietary interest of the Federal Government in labor stability and in the ability of construction labor and management to meet the particular needs and conditions of projects to be developed under the leases issued pursuant to this division (including the special concerns of the parties to those leases), shall require that each lessee, and each agent and contractor of a lessee, under this division negotiate to obtain a project labor agreement for the employment of laborers and mechanics on production, maintenance, and construction under the lease.

SEC. 7. COASTAL PLAIN ENVIRONMENTAL PROTECTION.

(a) No Significant Adverse Effect Standard To Govern Authorized Coastal Plain Activities.—In accordance with section 3, the Secretary shall administer this division through regulations, lease terms, conditions, restrictions, prohibitions, stipulations, or other provisions that—

(1) ensure, to the maximum extent practicable, that oil and gas exploration, development, and production activities on the Coastal Plain will result in no significant adverse effect on fish and wildlife, fish and wildlife habitat, and the environment;

(2) require the application of the best commercially available technology for oil and gas exploration, development, and production on all new exploration, development, and production operations; and

(3) ensure that the maximum surface acreage covered in connection with the leasing program by production and support facilities, including airstrips and any areas covered by gravel berms or piers for support of pipelines, does not exceed 2,000 acres on the Coastal Plain.

(b) SITE-SPECIFIC ASSESSMENT AND MITIGATION.—The Secretary shall require, with respect to any proposed drilling and re-

lated activities on the Coastal Plain, that-

(1) a site-specific environmental analysis be made of the probable effects, if any, that the drilling or related activities will have on fish and wildlife, fish and wildlife habitat, subsistence resources, subsistence uses, and the environment;

(2) a plan be implemented to avoid, minimize, and mitigate (in that order and to the maximum extent practicable) any significant adverse effect identified under paragraph (1); and

(3) the development of the plan occur after consultation

with-

(A) each agency having jurisdiction over matters mitigated by the plan;

(B) the State of Alaska;

(C) North Slope Borough, Alaska; and

(D) the City of Kaktovik, Alaska. (c) REGULATIONS TO PROTECT COASTAL PLAIN FISH AND WILD-LIFE RESOURCES, SUBSISTENCE USERS, AND THE ENVIRONMENT.— Before implementing the leasing program authorized by this division, the Secretary shall prepare and issue regulations, lease terms, conditions, restrictions, prohibitions, stipulations, or other measures designed to ensure, to the maximum extent practicable, that the activities carried out on the Coastal Plain under this division are conducted in a manner consistent with the purposes and environmental requirements of this division.

(d) Compliance With Federal and State Environmental LAWS AND OTHER REQUIREMENTS.—The proposed regulations, lease terms, conditions, restrictions, prohibitions, and stipulations for the

leasing program under this division shall require—

(1) compliance with all applicable provisions of Federal and State environmental law (including regulations);

(2) implementation of and compliance with-

(A) standards that are at least as effective as the safety and environmental mitigation measures, as described in items 1 through 29 on pages 167 through 169 of the Final Statement, on the Coastal Plain;

(B) seasonal limitations on exploration, development, and related activities, as necessary, to avoid significant adverse effects during periods of concentrated fish and wildlife breeding, denning, nesting, spawning, and migration;

(C) design safety and construction standards for all pipelines and any access and service roads that minimize, to the maximum extent practicable, adverse effects on-

(i) the passage of migratory species (such as caribou); and

(ii) the flow of surface water by requiring the use of culverts, bridges, or other structural devices;

(D) prohibitions on general public access to, and use of,

all pipeline access and service roads;

(E) stringent reclamation and rehabilitation requirements in accordance with this division for the removal from the Coastal Plain of all oil and gas development and production facilities, structures, and equipment on completion of oil and gas production operations, except in a case in which the Secretary determines that those facilities, structures, or equipment—

(i) would assist in the management of the Arctic

National Wildlife Refuge; and

(ii) are donated to the United States for that purpose;

(F) appropriate prohibitions or restrictions on—

(i) access by all modes of transportation;(ii) sand and gravel extraction; and

(iii) use of explosives;

(G) reasonable stipulations for protection of cultural and archaeological resources;

(H) measures to protect groundwater and surface water, including—

(i) avoidance to

(i) avoidance, to the maximum extent practicable, prings, streams, and river systems:

of springs, streams, and river systems;

(ii) the protection of natural surface drainage patterns and wetland and riparian habitats; and

(iii) the regulation of methods or techniques for developing or transporting adequate supplies of water for exploratory drilling; and

(I) research, monitoring, and reporting requirements;

(3) that exploration activities (except surface geological studies) be limited to the period between approximately November 1 and May 1 of each year and be supported, if necessary, by ice roads, winter trails with adequate snow cover, ice pads, ice airstrips, and air transport methods (except that those exploration activities may be permitted at other times if the Secretary determines that the exploration will have no significant adverse effect on fish and wildlife, fish and wildlife habitat, subsistence resources, and the environment of the Coastal Plain);

(4) consolidation of facility siting;

(5) avoidance or reduction of air traffic-related disturbance

to fish and wildlife;

(6) treatment and disposal of hazardous and toxic wastes, solid wastes, reserve pit fluids, drilling muds and cuttings, and domestic wastewater, including, in accordance with applicable Federal and State environmental laws (including regulations)—

(A) preparation of an annual waste management re-

port;

(B) development and implementation of a hazardous materials tracking system; and

(C) prohibition on the use of chlorinated solvents;

(7) fuel storage and oil spill contingency planning;

(8) conduct of periodic field crew environmental briefings;

(9) avoidance of significant adverse effects on subsistence hunting, fishing, and trapping;

(10) compliance with applicable air and water quality standards:

(11) appropriate seasonal and safety zone designations around well sites, within which subsistence hunting and trapping shall be limited; and

(12) development and implementation of such other protective environmental requirements, restrictions, terms, or conditions as the Secretary, after consultation with the State of Alaska, North Slope Borough, Alaska, and the City of Kaktovik, Alaska, determines to be necessary.

(e) Considerations.—In preparing and issuing regulations, lease terms, conditions, restrictions, prohibitions, or stipulations under this section, the Secretary shall take into consideration—

(1) the stipulations and conditions that govern the National Petroleum Reserve-Alaska leasing program, as set forth in the 1999 Northeast National Petroleum Reserve-Alaska Final Integrated Activity Plan/Environmental Impact Statement;

(2) the environmental protection standards that governed the initial Coastal Plain seismic exploration program under parts 37.31 through 37.33 of title 50, Code of Federal Regula-

tions (or successor regulations); and

(3) the land use stipulations for exploratory drilling on the KIC-ASRC private land described in Appendix 2 of the agreement between Arctic Slope Regional Corporation and the United States dated August 9, 1983.

(f) FACILITY CONSOLIDATION PLANNING.—

(1) In General.—After providing for public notice and comment, the Secretary shall prepare and periodically update a plan to govern, guide, and direct the siting and construction of facilities for the exploration, development, production, and transportation of oil and gas resources from the Coastal Plain.

(2) OBJECTIVES.—The objectives of the plan shall be—

(A) the avoidance of unnecessary duplication of facili-

ties and activities;

(B) the encouragement of consolidation of common fa-

cilities and activities;

- (C) the location or confinement of facilities and activities to areas that will minimize impact on fish and wildlife, fish and wildlife habitat, subsistence resources, and the environment;
- (D) the use of existing facilities, to the maximum extent practicable; and

(E) the enhancement of compatibility between wildlife values and development activities.

(g) Access to Public Land.—The Secretary shall—

(1) manage public land in the Coastal Plain in accordance with subsections (a) and (b) of section 811 of the Alaska National Interest Lands Conservation Act (16 U.S.C. 3121); and

(2) ensure that local residents shall have reasonable access to public land in the Coastal Plain for traditional uses.

SEC. 8. EXPEDITED JUDICIAL REVIEW.

(a) FILING OF COMPLAINTS.—

(1) Deadline.—A complaint seeking judicial review of a provision of this division or an action of the Secretary under this division shall be filed—

(A) except as provided in subparagraph (B), during the 90-day period beginning on the date on which the action

being challenged was carried out; or

(B) in the case of a complaint based solely on grounds arising after the 90-day period described in subparagraph

(A), by not later than 90 days after the date on which the complainant knew or reasonably should have known about

the grounds for the complaint.

(2) Venue.—A complaint seeking judicial review of a provision of this division or an action of the Secretary under this division shall be filed in the United States Court of Appeals for the District of Columbia.

(3) Scope.-

(A) In General.—Judicial review of a decision of the Secretary under this division (including an environmental analysis of such a lease sale) shall be—

(i) limited to a review of whether the decision is in

accordance with this division; and

(ii) based on the administrative record of the deciion.

(B) PRESUMPTIONS.—Any identification by the Secretary of a preferred course of action relating to a lease sale, and any analysis by the Secretary of environmental effects, under this division shall be presumed to be correct unless proven otherwise by clear and convincing evidence.

(b) LIMITATION ON OTHER REVIEW.—Any action of the Secretary that is subject to judicial review under this section shall not be subject to judicial review in any civil or criminal proceeding for enforcement.

SEC. 9. RIGHTS-OF-WAY AND EASEMENTS ACROSS COASTAL PLAIN.

For purposes of section 1102(4)(A) of the Alaska National Interest Lands Conservation Act (16 U.S.C. 3162(4)(A)), any rights-of-way or easements across the Coastal Plain for the exploration, development, production, or transportation of oil and gas shall be considered to be established incident to the management of the Coastal Plain under this section.

SEC. 10. CONVEYANCE.

Notwithstanding section 1302(h)(2) of the Alaska National Interest Lands Conservation Act (16 U.S.C. 3192(h)(2)), to remove any cloud on title to land, and to clarify land ownership patterns in the Coastal Plain, the Secretary shall—

(1) to the extent necessary to fulfill the entitlement of the Kaktovik Inupiat Corporation under sections 12 and 14 of the Alaska Native Claims Settlement Act (43 U.S.C. 1611, 1613), as determined by the Secretary, convey to that Corporation the surface estate of the land described in paragraph (1) of Public Land Order 6959, in accordance with the terms and conditions of the agreement between the Secretary, the United States Fish and Wildlife Service, the Bureau of Land Management, and the Kaktovik Inupiat Corporation, dated January 22, 1993; and

(2) convey to the Arctic Slope Regional Corporation the remaining subsurface estate to which that Corporation is entitled under the agreement between that corporation and the United

States, dated August 9, 1983.

SEC. 11. LOCAL GOVERNMENT IMPACT AID AND COMMUNITY SERVICE ASSISTANCE.

(a) Establishment of Fund.—

(1) IN GENERAL.—As a condition on the receipt of funds under section 1(a) of division D, the State of Alaska shall estab-

lish in the treasury of the State, and administer in accordance with this section, a fund to be known as the "Coastal Plain Local Government Impact Aid Assistance Fund" (referred to in this section as the "Fund").

(2) Deposits.—Subject to paragraph (1), the Secretary of the Treasury shall deposit into the Fund, in accordance with section 1(a)(2) of division D, \$35,000,000 each year from adjusted bonus, rental, and royalty revenues from oil and gas leasing and operations under this division.

(3) Investment.—The Governor of the State of Alaska (referred to in this section as the "Governor") shall invest amounts in the Fund in interest-bearing securities of the United States

or the State of Alaska.

(b) ASSISTANCE.—The Governor, in cooperation with the Mayor of the North Slope Borough, shall use amounts in the Fund to provide assistance to North Slope Borough, Alaska, the City of Kaktovik, Alaska, and any other borough, municipal subdivision, village, or other community in the State of Alaska that is directly impacted by exploration for, or the production of, oil or gas on the Coastal Plain under this division, or any Alaska Native Regional Corporation acting on behalf of the villages and communities within its region whose lands lie along the right of way of the Trans Alaska Pipeline System, as determined by the Governor.

(c) APPLICATION.—

(1) In General.—To receive assistance under subsection (b), a community or Regional Corporation described in that subsection shall submit to the Governor, or to the Mayor of the North Slope Borough, an application in such time, in such manner, and containing such information as the Governor may require.

(2) ACTION BY NORTH SLOPE BOROUGH.—The Mayor of the North Slope Borough shall submit to the Governor each application received under paragraph (1) as soon as practicable after

the date on which the application is received.

(3) Assistance of Governor.—The Governor shall assist communities in submitting applications under this subsection, to the maximum extent practicable.

(d) Use of Funds.—A community or Regional Corporation that

receives funds under subsection (b) may use the funds—

(1) to plan for mitigation, implement a mitigation plan, or maintain a mitigation project to address the potential effects of oil and gas exploration and development on environmental, social, cultural, recreational, and subsistence resources of the community;

(2) to develop, carry out, and maintain—

(A) a project to provide new or expanded public facili-

ties; or

(B) services to address the needs and problems associated with the effects described in paragraph (1), including firefighting, police, water and waste treatment, first responder, and other medical services;

(3) to compensate residents of the Coastal Plain for significant damage to environmental, social, cultural, recreational, or

subsistence resources; and

(4) in the City of Kaktovik, Alaska—

(A) to develop a mechanism for providing members of the Kaktovikmiut Inupiat community an opportunity to—

(i) monitor development on the Coastal Plain; and

(ii) provide information and recommendations to the Governor based on traditional aboriginal knowledge of the natural resources, flora, fauna, and ecological processes of the Coastal Plain; and

(B) to establish a local coordination office, to be managed by the Mayor of the North Slope Borough, in coordi-

nation with the City of Kaktovik, Alaska—

(i) to coordinate with and advise developers on local conditions and the history of areas affected by development;

(ii) to provide to the Committee on Resources of the House of Representatives and the Committee on Energy and Natural Resources of the Senate annual reports on the status of the coordination between developers and communities affected by development;

(iii) to collect from residents of the Coastal Plain information regarding the impacts of development on fish, wildlife, habitats, subsistence resources, and the

environment of the Coastal Plain; and

(iv) to ensure that the information collected under clause (iii) is submitted to—

(I) developers; and

(II) any appropriate Federal agency.

SEC. 12. PROHIBITION ON EXPORTS.

An oil or gas lease issued under this division shall prohibit the exportation of oil or gas produced under the lease.

SEC. 13. LEGISLATIVE PROCEDURE.

Effective immediately, the Presiding Officer shall apply all of the precedents of the Senate under Rule XXVIII in effect at the beginning of the 109th Congress.

SEC. 14. SEVERABILITY.

If any provision of this division or division D, or the application of such provision to any person or circumstance, is held to be unconstitutional, the remainder of this division and division D and the application of such provisions to any person or circumstance shall not be affected thereby.

DIVISION D—DISTRIBUTION OF REVENUES AND DISASTER ASSISTANCE

SEC. 1. FEDERAL AND STATE DISTRIBUTION OF REVENUES.

(a) Receipts.—Subject to section 11(a)(1) of division C and not-

withstanding any other provision of law-

(1) 50 percent of the amount of adjusted bonus, rental, and royalty receipts from Federal oil and gas leasing and operations authorized under division C shall be deposited in the Treasury as miscellaneous receipts, in accordance with subsection (b), of which 5 percent shall be appropriated to the Department of Health and Human Services to make payments under title

XXVI of the Omnibus Budget Reconciliation Act of 1981 (42 U.S.C. 8621); and

(2) 50 percent of the amount of adjusted bonus, rental, and royalty receipts derived from Federal oil and gas leasing and operations authorized under division C shall be paid to the State of Alaska, of which \$35,000,000 per year shall be deposited by the Secretary of the Treasury into the fund created under section 11(a)(1) of division C.

(b) GULF COAST RECOVERY AND DISASTER PREVENTION AND AS-

SISTANCE FUND.—

(1) In General.—There is established in the Treasury of the United States a revolving fund, to be known as the "Gulf Coast Recovery and Disaster Prevention and Assistance Fund" (referred to in this section as the "Gulf Fund"), consisting of—

(A) such amounts as are appropriated to the Gulf Fund

under paragraph (2); and

(B) any interest earned on investment of amounts in the Gulf Fund under paragraph (5).

(2) Transfers to gulf fund.—

(A) Bonus bids, rentals, and royalty revenues.— From amounts collected from oil and gas leasing and operations under this section and received in the Treasury, there are appropriated to the Gulf Fund an amount equal to the sum of—

(i) 80 percent of the amount of adjusted bonus bids

and rentals described in subsection (a)(1); and

(ii) 20 percent of royalty revenues described in sub-

section (a)(1).

(B) DIGITAL TRANSITION AND PUBLIC SAFETY FUND.—Amounts deposited in the Digital Transition and Public Safety Fund that exceed \$10,000,000,000, up to a total of \$2,000,000,000, are appropriated to the Gulf Fund to be made available, without further appropriation, as provided in this section.

(3) Expenditures from Gulf fund.—

(A) IN GENERAL.—Subject to subparagraph (B), the Secretary of the Treasury shall transfer from the Gulf Fund direct lump sum payments to State and local governments that were directly affected by Hurricane Katrina, Rita, or Wilma.

(B) Allocation of payments.—Payments described in

subparagraph (A) shall be allocated—

(i) 50 percent to the State of Louisiana for hurricane and flood protection and control, coastal restoration projects, levees, and the construction and improvement of emergency evacuation routes in south Louisiana:

(ii) 25 percent to the State of Mississippi, of which 10 percent shall be provided to Hancock County, 10 percent shall be provided to Harrison County, 10 percent shall be provided to Jackson County, and 30 percent shall be allocated to municipalities within those counties based on the proportion of the population of each municipality to the total population of all such municipalities, to—

- (I) restore coastal estuaries and fisheries habitats;
- (II) restore or expand barrier islands to provide coastal hurricane protection;

(III) restore or construct coastal shoreline and flood protection structures;

(ÎV) repair and upgrade water and wastewater systems;

(V) restore and expand hurricane evacuation

transportation routes and services;

(VI) restore storm-damaged public buildings and facilities, including waterfront facilities, not otherwise paid for by the Federal Government; and

(VII) pay or reimburse the costs of storm debris removal not otherwise paid by the Federal Government.

(iii) 10 percent to the State of Texas for hurricane relief and recovery efforts, including—

(I) storm debris removal costs not otherwise

paid by the Federal Government; (II) low-income housing needs;

(III) the cost of providing uncompensated med-

ical care to hurricane victims; and

(IV) education-related expenses, including expenses for K-12 and higher education;

(iv) 10 percent to the State of Alabama for recovery and restoration activities; and

(v) 5 percent to the State of Florida for restoration and recovery activities.

(4) LOAN AUTHORITY.—The Secretary of the Treasury may borrow from the Treasury such sums as may be necessary to carry out this subsection, but shall reimburse the Treasury immediately when funds are deposited into the Gulf Fund.

(5) INVESTMENT OF AMOUNTS.—

- (A) In General.—The Secretary of the Treasury shall invest such portion of the Gulf Fund as is not, in the judgment of the Secretary of the Treasury, required to meet current withdrawals.
- (B) Interest-bearing obligations of the United States.
- (C) Acquisition of obligations.—For the purpose of investments under clause (i), obligations may be acquired—

(i) on original issue at the issue price; or

- (ii) by purchase of outstanding obligations at the market price.
- (D) SALE OF OBLIGATIONS.—Any obligation acquired by the Gulf Fund may be sold by the Secretary of the Treasury at the market price.
- (E) CREDITS TO GULF FUND.—The interest on, and the proceeds from the sale or redemption of, any obligations held in the Gulf Fund shall be credited to and form a part of the Gulf Fund.

SEC. 2. LOW-INCOME HOME ENERGY ASSISTANCE.

(a) IN GENERAL.—Subject to subsection (b), there is appropriated, out of any funds in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2006, an additional \$2,000,000,000 to the Administration for Children and Families, to remain available until expended, for making payments under title XXVI of the Omnibus Budget Reconciliation Act of 1981 (42 U.S.C. 8621 et seq.).

(b) REQUIREMENT.—Notwithstanding section 2602(e) of the Omnibus Budget Reconciliation Act of 1981 (42 U.S.C. 8621(e)), of funds appropriated under subsection (a), \$1,500,000,000 shall be used for the unanticipated home energy assistance needs of 1 or more States, as authorized by section 2604(e) of the Omnibus Budg-

et Reconciliation Act of 1981 (42 U.S.C. 8623(e)).

(c) EMERGENCY DESIGNATION.—The amounts made available by the transfer of funds in or pursuant to this section are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Congress).

SEC. 3. ASSISTANCE FROM DIGITAL TRANSITION AND PUBLIC SAFETY FUND.

(a) In General.—Subject to subsection (f), in addition to any amounts otherwise provided in this or any other Act, amounts from the Digital Transition and Public Safety Fund in excess of \$12,000,000,000 are appropriated, to remain available until expended, to be made available by the Secretary of the Treasury, without further appropriation, to carry out this section.

(b) AGRICULTURAL ASSISTANCE.—Notwithstanding any other provision of law, of the amount made available under subsection (a), \$900,000,000 shall be made available to the Secretary of Agriculture to increase enrollment in conservation programs, includ-

ing—

(1) the conservation reserve program established under subchapter B of chapter 1 of subtitle D of title XII of the Food Security Act of 1985 (16 U.S.C. 3831 et seq.);

(2) the wetlands reserve program established under subchapter C of chapter 1 of subtitle D of title XII of that Act (16

U.S.C. 3837 et seq.);

(3) the conservation security program established under subchapter A of chapter 2 of subtitle D of title XII of that Act (16 U.S.C. 3838 et seq.);

(4) the grassland reserve program established under subchapter C of chapter 2 of subtitle D of title XII of that Act (16

U.S.C. 3838n et seq.); and

(5) the environmental quality incentives program established under chapter 4 of subtitle D of title XII of that Act (16 U.S.C. 3839aa et seq.).

(c) OTHER CONSERVATION PROGRAMS.—Of the amounts made available under subsection (a), \$100,000,000 shall be used to carry out other concentration programs including

out other conservation programs, including—

(1) \$50,000,000 shall be used for expenses necessary to carry out the North American Wetlands Conservation Act (16 U.S.C. 4401 et sea.); and

(2) \$50,000,000 shall be provided to the National Fish and Wildlife Service to acquire permanent conservation easements

from willing sellers for the National Wildlife Refuge System to protect critical grassland and wetland habitats.

(d) Preparation for a Natural Disaster or Terrorist At-TACK.-

(1) IN GENERAL.—Of the amount made available under subsection (a), \$2,000,000,000 shall be used for State and local government preparation for a natural disaster or terrorist attack, of which-

(A) \$1,000,000,000 shall be used to carry out para-

graph (2); and

(B) \$1,000,000,000 shall be used to carry out paragraph (3).

(2) Interoperable communications equipment.-

(A) In General.—The amount made available under paragraph (1)(A) shall be provided to the Department of Homeland Security, Office for Domestic Preparedness, State and Local Programs, to make grants to State and local governments for interoperable communications equipment, of which-

(i) at least 75 percent shall be allocated based on risk and threat, as determined by the Secretary of

Homeland Security; and

(ii) the remainder shall be allocated equally to all States for compatible emergency communications equipment (which may include equipment) with satellite capability operable in the event that towers, central offices, or other critical infrastructure such as power facilities are destroyed or disrupted.

(B) PLAN.—No funds may be obligated under this paragraph until the grantee has in place an interoperable communications implementation plan certified by the De-

partment of Homeland Security.

- (C) STANDARDS OR GUIDELINES.—Any communications equipment acquired under this paragraph shall meet standards or guidelines established by the Department of Homeland Security Office of Interoperable Communications.
- (D) SALARIES AND EXPENSES.—Of the amount made available under this paragraph, not more than 3 percent may be used by the Secretary of Homeland Security for salaries and administrative expenses.

(3) PREPARATION FOR TERRORIST ATTACKS, PANDEMIC

EVENTS, OR NATURAL DISASTERS.

(A) In General.—The amount made available under paragraph (1)(B) shall be provided to the Department of Homeland Security, Office for Domestic Preparedness, State and Local Programs, to make grants to prepare for a terrorist attack, pandemic event, or natural disaster, including-

(i) developing evacuation plans and plans to accept and provide for evacuees from other jurisdictions;

(ii) providing training for the implementation of,

and exercises under, those plans;

(iii) acquisition of equipment and medical supplies; and

(iv) related costs.

(B) ALLOCATION.—Funds provided under this paragraph shall be allocated based on risk and threat, as determined by the Secretary of Homeland Security, except that no State shall receive less than 0.55 percent and no territory shall receive no less than 0.15 of the total amount provided under this paragraph.

(C) AVAILABILITY OF APPLICATIONS.—Not later than 60 days after the date of enactment of this Act, the Secretary of Homeland Security shall make applications for grants

under this paragraph available to States.

(D) SUBMISSION OF APPLICATIONS.—To be eligible for a grant under this paragraph, a State shall submit an application for the grant within 90 days after the announcement of grant availability.

(E) ACTION ON APPLICATIONS.—The Office for Domestic Preparedness shall act on an application within 90 days

after receipt of the application.

(F) LOCAL GOVERNMENTS.—Not less than 80 percent of any grant under this paragraph to a State shall be made available by the State to local governments within 60 days after the receipt of funds.

(G) SALARIES AND EXPENSES.—Of the amount made available under this paragraph, not more than 3 percent may be used by the Secretary of Homeland Security for sal-

aries and administrative expenses.

(e) Border Security; Department of Homeland Security.—
(1) Office of the Chief information officer.—There is appropriated, out of any funds in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2006, an additional \$80,000,000 to the Department of Homeland Security, Office of the Chief Information Officer, to replace and upgrade law enforcement communications, \$80,000,000, to remain

available until expended.

(2) Customs and Border Protection.—

- (A) Salaries and expenses.—There is appropriated, out of any funds in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2006, an additional \$30,000,000 for "Customs and Border Protection", "Salaries and Expenses", to replace border patrol vehicles.
- (B) Air and marine interdiction, operations, maintenance, and procurement.—
 - (i) IN GENERAL.—There is appropriated, out of any funds in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2006, an additional \$862,000,000 for "Air and Marine Interdiction, Operations, Maintenance, and Procurement" to replace air assets facilities, to remain available until expended, of which—
 - (I) \$490,000,000 shall be used to replace air assets, including \$40,000,000 for helicopter replacement; and
 - (II) \$372,000,000 shall be used to construct and renovate air facilities.

(ii) PLAN.—None of the funds made available under this subparagraph may be obligated until the Committees on Appropriations of the Senate and the House of Representatives receive and approve an expenditure plan for the funds and for the complete recapitalization of Customs and Border Protection air assets and facilities.

(C) CONSTRUCTION.—

(i) IN GENERAL.—There is appropriated, out of any funds in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2006, an additional \$120,000,000 for "Construction", to remain available until expended, of which—

(I) \$30,000,000 shall be used for Tucson, Ari-

zona sector tactical infrastructure; and

(II) \$20,000,000 shall be used for the San

Diego, California sector fence.

(ii) PLAN.—None of the funds made available under this subparagraph may be obligated until the Committees on Appropriations of the Senate and the House of Representatives receive and approve an expenditure plan for the funds.

(3) IMMIGRATION AND CUSTOMS ENFORCEMENT.—There is appropriated, out of any funds in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2006, an additional \$30,000,000 for "Salaries and Expenses" to replace

detention and removal vehicles.

(4) FEDERAL LAW ENFORCEMENT TRAINING CENTER.—There is appropriated, out of any funds in the Treasury not otherwise appropriated, for the fiscal year ending September 30, 2006, an additional \$17,900,000 for "Acquisition, Construction, Improvements, and Related Expenses" for construction of the language training facility referenced in the Master Plan and for information technology infrastructure improvements, to remain available until expended.

(5) EMERGENCY DESIGNATION.—The amounts provided under this subsection are designated as an emergency requirement pursuant to section 402 of H. Con. Res. 95 (109th Con-

gress).

(6) OFFSETTING RECEIPTS.—If any amount remains in the Digital Transition and Public Safety Fund after implementation of this section, \$1,139,000,000 of the amount shall be de-

posited in the Treasury as offsetting receipts.

(f) INSUFFICIENT FUNDS.—If the amount of funds made available under subsection (a) is not sufficient to carry out subsections (b) through (d), each amount of funds otherwise made available under subsections (b) through (d) shall be reduced on a pro rata basis.

DIVISION E—PUBLIC READINESS AND EMERGENCY PREPAREDNESS ACT

SEC. 1. SHORT TITLE.

This division may be cited as the "Public Readiness and Emergency Preparedness Act".

SEC. 2. TARGETED LIABILITY PROTECTIONS FOR PANDEMIC AND EPI-DEMIC PRODUCTS AND SECURITY COUNTERMEASURES.

Part B of title III of the Public Health Service Act (42 U.S.C. 243 et seq.) is amended by inserting after section 319F–2 the following section:

"SEC. 319F-3. TARGETED LIABILITY PROTECTIONS FOR PANDEMIC AND EPIDEMIC PRODUCTS AND SECURITY COUNTER-MEASURES.

"(a) Liability Protections.—

"(1) In general.—Subject to the other provisions of this section, a covered person shall be immune from suit and liability under Federal and State law with respect to all claims for loss caused by, arising out of, relating to, or resulting from the administration to or the use by an individual of a covered countermeasure if a declaration under subsection (b) has been issued with respect to such countermeasure.

"(2) Scope of claims for loss.-

"(A) Loss.—For purposes of this section, the term 'loss' means any type of loss, including—

"(i) death;

"(ii) physical, mental, or emotional injury, illness,

disability, or condition;

"(iii) fear of physical, mental, or emotional injury, illness, disability, or condition, including any need for medical monitoring; and

"(iv) loss of or damage to property, including busi-

ness interruption loss.

Each of clauses (i) through (iv) applies without regard to the date of the occurrence, presentation, or discovery of the

loss described in the clause.

"(B) Scope.—The immunity under paragraph (1) applies to any claim for loss that has a causal relationship with the administration to or use by an individual of a covered countermeasure, including a causal relationship with the design, development, clinical testing or investigation, manufacture, labeling, distribution, formulation, packaging, marketing, promotion, sale, purchase, donation, dispensing, prescribing, administration, licensing, or use of such countermeasure.

"(3) Certain conditions.—Subject to the other provisions of this section, immunity under paragraph (1) with respect to

a covered countermeasure applies only if—

"(A) the countermeasure was administered or used during the effective period of the declaration that was issued under subsection (b) with respect to the countermeasure;

"(B) the countermeasure was administered or used for the category or categories of diseases, health conditions, or threats to health specified in the declaration; and

"(C) in addition, in the case of a covered person who is a program planner or qualified person with respect to the administration or use of the countermeasure, the countermeasure was administered to or used by an individual who—

"(i) was in a population specified by the declara-

tion; and

"(ii) was at the time of administration physically present in a geographic area specified by the declaration or had a connection to such area specified in the declaration.

"(4) APPLICABILITY OF CERTAIN CONDITIONS.—With respect to immunity under paragraph (1) and subject to the other provi-

sions of this section:

"(A) In the case of a covered person who is a manufacturer or distributor of the covered countermeasure involved, the immunity applies without regard to whether such countermeasure was administered to or used by an individual in accordance with the conditions described in paragraph (3)(C).

"(B) In the case of a covered person who is a program planner or qualified person with respect to the administration or use of the covered countermeasure, the scope of immunity includes circumstances in which the countermeasure was administered to or used by an individual in circumstances in which the covered person reasonably could have believed that the countermeasure was administered or used in accordance with the conditions described in paragraph (3)(C).

"(5) EFFECT OF DISTRIBUTION METHOD.—The provisions of this section apply to a covered countermeasure regardless of whether such countermeasure is obtained by donation, commercial sale, or any other means of distribution, except to the extent that, under paragraph (2)(E) of subsection (b), the declaration under such subsection provides that subsection (a) applies only to covered countermeasures obtained through a particular

means of distribution.

"(6) REBUTTABLE PRESUMPTION.—For purposes of paragraph (1), there shall be a rebuttable presumption that any administration or use, during the effective period of the emergency declaration by the Secretary under subsection (b), of a covered countermeasure shall have been for the category or categories of diseases, health conditions, or threats to health with respect to which such declaration was issued.

"(b) Declaration by Secretary.—

"(1) AUTHORITY TO ISSUE DECLARATION.—Subject to paragraph (2), if the Secretary makes a determination that a disease or other health condition or other threat to health constitutes a public health emergency, or that there is a credible risk that the disease, condition, or threat may in the future constitute such an emergency, the Secretary may make a declaration, through publication in the Federal Register, recommending, under conditions as the Secretary may specify, the manufacture, testing, development, distribution, administration, or use of one or more

covered countermeasures, and stating that subsection (a) is in effect with respect to the activities so recommended.

"(2) CONTENTS.—In issuing a declaration under paragraph (1), the Secretary shall identify, for each covered counter-

measure specified in the declaration-

"(A) the category or categories of diseases, health conditions, or threats to health for which the Secretary recommends the administration or use of the countermeasure;

(B) the period or periods during which, including as modified by paragraph (3), subsection (a) is in effect, which period or periods may be designated by dates, or by milestones or other description of events, including factors specified in paragraph (6);

"(C) the population or populations of individuals for which subsection (a) is in effect with respect to the administration or use of the countermeasure (which may be a specification that such subsection applies without geographic

limitation to all individuals);

"(D) the geographic area or areas for which subsection (a) is in effect with respect to the administration or use of the countermeasure (which may be a specification that such subsection applies without geographic limitation), including, with respect to individuals in the populations identified under subparagraph (C), a specification, as determined appropriate by the Secretary, of whether the declaration applies only to individuals physically present in such areas or whether in addition the declaration applies to individuals who have a connection to such areas, which connection is described in the declaration; and

"(E) whether subsection (a) is effective only to a particular means of distribution as provided in subsection (a)(5) for obtaining the countermeasure, and if so, the par-

ticular means to which such subsection is effective. "(3) Effective period of declaration.

"(A) FLEXIBILITY OF PERIOD.—The Secretary may, in describing periods under paragraph (2)(B), have different periods for different covered persons to address different

logistical, practical or other differences in responsibilities. "(B) Additional time to be specified.—In each declaration under paragraph (1), the Secretary, after consulting, to the extent the Secretary deems appropriate, with the manufacturer of the covered countermeasure, shall also

specify a date that is after the ending date specified under

paragraph (2)(B) and that allows what the Secretary determines is-

"(i) a reasonable period for the manufacturer to arrange for disposition of the covered countermeasure, including the return of such product to the manufacturer;

"(ii) a reasonable period for covered persons to take such other actions as may be appropriate to limit administration or use of the covered countermeasure.

"(C) Additional period for certain strategic na-TIONAL STOCKPILE COUNTERMEASURES.—With respect to a covered countermeasure that is in the stockpile under section 319F-2, if such countermeasure was the subject of a declaration under paragraph (1) at the time that it was obtained for the stockpile, the effective period of such declaration shall include a period when the countermeasure is administered or used pursuant to a distribution or release from the stockpile.

"(4) AMENDMENTS TO DECLARATION.—The Secretary may through publication in the Federal Register amend any portion of a declaration under paragraph (1). Such an amendment shall not retroactively limit the applicability of subsection (a) with respect to the administration or use of the covered counter-

measure involved.

"(5) CERTAIN DISCLOSURES.—In publishing a declaration under paragraph (1) in the Federal Register, the Secretary is not required to disclose any matter described in section 552(b)

of title 5, United States Code.

"(6) FACTORS TO BE CONSIDERED.—In deciding whether and under what circumstances or conditions to issue a declaration under paragraph (1) with respect to a covered countermeasure, the Secretary shall consider the desirability of encouraging the design, development, clinical testing or investigation, manufacture, labeling, distribution, formulation, packaging, marketing, promotion, sale, purchase, donation, dispensing, prescribing, administration, licensing, and use of such countermeasure.

"(7) JUDICIAL REVIEW.—No court of the United States, or of any State, shall have subject matter jurisdiction to review, whether by mandamus or otherwise, any action by the Secretary

under this subsection.

"(8) Preemption of state law.—During the effective period of a declaration under subsection (b), or at any time with respect to conduct undertaken in accordance with such declaration, no State or political subdivision of a State may establish, enforce, or continue in effect with respect to a covered countermeasure any provision of law or legal requirement that—

"(A) is different from, or is in conflict with, any re-

quirement applicable under this section; and

"(B) relates to the design, development, clinical testing or investigation, formulation, manufacture, distribution, sale, donation, purchase, marketing, promotion, packaging, labeling, licensing, use, any other aspect of safety or efficacy, or the prescribing, dispensing, or administration by qualified persons of the covered countermeasure, or to any matter included in a requirement applicable to the covered countermeasure under this section or any other provision of this Act, or under the Federal Food, Drug, and Cosmetic Act.

"(9) REPORT TO CONGRESS.—Within 30 days after making a declaration under paragraph (1), the Secretary shall submit to the appropriate committees of the Congress a report that provides an explanation of the reasons for issuing the declaration and the reasons underlying the determinations of the Secretary with respect to paragraph (2). Within 30 days after making an amendment under paragraph (4), the Secretary shall submit to such committees a report that provides the reasons underlying the determination of the Secretary to make the amendment.

"(c) Definition of Willful Misconduct.—

f(1) Definition.-

"(A) In general.—Except as the meaning of such term is further restricted pursuant to paragraph (2), the term 'willful misconduct' shall, for purposes of subsection (d), denote an act or omission that is taken-

"(i) intentionally to achieve a wrongful purpose; "(ii) knowingly without legal or factual justification; and

"(iii) in disregard of a known or obvious risk that is so great as to make it highly probable that the harm

will outweigh the benefit.

"(B) RULE OF CONSTRUCTION.—The criterion stated in subparagraph (A) shall be construed as establishing a standard for liability that is more stringent than a standard of negligence in any form or recklessness.

(2) AUTHORITY TO PROMULGATE REGULATORY DEFINI-

TION.—

"(A) In General.—The Secretary, in consultation with the Attorney General, shall promulgate regulations, which may be promulgated through interim final rules, that further restrict the scope of actions or omissions by a covered person that may qualify as 'willful misconduct' for purposes of subsection (d).

"(B) Factors to be considered.—In promulgating the regulations under this paragraph, the Secretary, in consultation with the Attorney General, shall consider the need to define the scope of permissible civil actions under subsection (d) in a way that will not adversely affect the public

"(C) Temporal scope of regulations.—The regulations under this paragraph may specify the temporal effect that they shall be given for purposes of subsection (d).

"(D) INITIAL RULEMAKING.—Within 180 days after the enactment of the Public Readiness and Emergency Preparedness Act, the Secretary, in consultation with the Attorney General, shall commence and complete an initial rulemaking process under this paragraph.

"(3) Proof of willful misconduct.—In an action under subsection (d), the plaintiff shall have the burden of proving by clear and convincing evidence willful misconduct by each covered person sued and that such willful misconduct caused

death or serious physical injury.

"(4) Defense for acts or omissions taken pursuant to SECRETARY'S DECLARATION.—Notwithstanding any other provision of law, a program planner or qualified person shall not have engaged in 'willful misconduct' as a matter of law where such program planner or qualified person acted consistent with applicable directions, guidelines, or recommendations by the Secretary regarding the administration or use of a covered countermeasure that is specified in the declaration under subsection (b), provided either the Secretary, or a State or local health authority, was provided with notice of information regarding serious physical injury or death from the administration or use of a covered countermeasure that is material to the

plaintiff's alleged loss within 7 days of the actual discovery of such information by such program planner or qualified person.

"(5) From Story For Program ACTIVITY OF MANUFACTURE ACTIVITY OF MANUF

"(5) EXCLUSION FOR REGULATED ACTIVITY OF MANUFAC-

TURER OR DISTRIBUTOR.—

"(A) IN GENERAL.—If an act or omission by a manufacturer or distributor with respect to a covered countermeasure, which act or omission is alleged under subsection (e)(3)(A) to constitute willful misconduct, is subject to regulation by this Act or by the Federal Food, Drug, and Cosmetic Act, such act or omission shall not constitute 'willful misconduct' for purposes of subsection (d) if—

"(i) neither the Secretary nor the Attorney General has initiated an enforcement action with respect to

such act or omission; or

"(ii) such an enforcement action has been initiated and the action has been terminated or finally resolved without a covered remedy.

Any action or proceeding under subsection (d) shall be stayed during the pendency of such an enforcement action.

"(B) DEFINITIONS.—For purposes of this paragraph, the

following terms have the following meanings:

"(i) ENFORCEMENT ACTION.—The term 'enforcement action' means a criminal prosecution, an action seeking an injunction, a seizure action, a civil monetary proceeding based on willful misconduct, a mandatory recall of a product because voluntary recall was refused, a proceeding to compel repair or replacement of a product, a termination of an exemption under section 505(i) or 520(g) of the Federal Food, Drug, and Cosmetic Act, a debarment proceeding, an investigator disqualification proceeding where an investigator is an employee or agent of the manufacturer, a revocation, based on willful misconduct, of an authorization under section 564 of such Act, or a suspension or withdrawal, based on willful misconduct, of an approval or clearance under chapter V of such Act or of a licensure under section 351 of this Act.

"(ii) Covered remedy.—The term 'covered remedy'

means an outcome—

"(I) that is a criminal conviction, an injunction, or a condemnation, a civil monetary payment, a product recall, a repair or replacement of a product, a termination of an exemption under section 505(i) or 520(g) of the Federal Food, Drug, and Cosmetic Act, a debarment, an investigator disqualification, a revocation of an authorization under section 564 of such Act, or a suspension or withdrawal of an approval or clearance under chapter 5 of such Act or of a licensure under section 351 of this Act; and

"(II) that results from a final determination by

a court or from a final agency action.

"(iii) FINAL.—The terms 'final' and 'finally'—

"(I) with respect to a court determination, or to a final resolution of an enforcement action that is a court determination, mean a judgment from which an appeal of right cannot be taken or a vol-

untary or stipulated dismissal; and

"(II) with respect to an agency action, or to a final resolution of an enforcement action that is an agency action, mean an order that is not subject to further review within the agency and that has not been reversed, vacated, enjoined, or otherwise nullified by a final court determination or a voluntary or stipulated dismissal.

"(C) RULES OF CONSTRUCTION.—

"(i) In GENERAL.—Nothing in this paragraph shall be construed-

"(I) to affect the interpretation of any provision of the Federal Food, Drug, and Cosmetic Act, of this Act, or of any other applicable statute or regu-

lation; or

"(II) to impair, delay, alter, or affect the authority, including the enforcement discretion, of the United States, of the Secretary, of the Attorney General, or of any other official with respect to any administrative or court proceeding under this Act, under the Federal Food, Drug, and Cosmetic Act, under title 18 of the United States Code, or under any other applicable statute or regulation.

"(ii) MANDATORY RECALLS.—A mandatory recall called for in the declaration is not a Food and Drug

Administration enforcement action.

"(d) Exception to Immunity of Covered Persons.—

"(1) In general.—Subject to subsection (f), the sole exception to the immunity from suit and liability of covered persons set forth in subsection (a) shall be for an exclusive Federal cause of action against a covered person for death or serious physical injury proximately caused by willful misconduct, as defined pursuant to subsection (c), by such covered person. For purposes of section 2679(b)(2)(B) of title 28, United States Code, such a cause of action is not an action brought for violation of a statute of the United States under which an action against an individual is otherwise authorized.

"(2) PERSONS WHO CAN SUE.—An action under this subsection may be brought for wrongful death or serious physical injury by any person who suffers such injury or by any representative of such a person.

"(e) Procedures for Suit.—

(1) EXCLUSIVE FEDERAL JURISDICTION.—Any action under subsection (d) shall be filed and maintained only in the United

States District Court for the District of Columbia.

"(2) GOVERNING LAW.—The substantive law for decision in an action under subsection (d) shall be derived from the law, including choice of law principles, of the State in which the alleged willful misconduct occurred, unless such law is inconsistent with or preempted by Federal law, including provisions of this section.

"(3) PLEADING WITH PARTICULARITY.—In an action under subsection (d), the complaint shall plead with particularity each

element of the plaintiff's claim, including—

"(A) each act or omission, by each covered person sued, that is alleged to constitute willful misconduct relating to the covered countermeasure administered to or used by the person on whose behalf the complaint was filed;

"(B) facts supporting the allegation that such alleged willful misconduct proximately caused the injury claimed;

and

"(C) facts supporting the allegation that the person on whose behalf the complaint was filed suffered death or serious physical injury.

"(4) VERIFICATION, CERTIFICATION, AND MEDICAL

RECORDS.—

"(A) IN GENERAL.—In an action under subsection (d), the plaintiff shall verify the complaint in the manner stated in subparagraph (B) and shall file with the complaint the materials described in subparagraph (C). A complaint that does not substantially comply with subparagraphs (B) and (C) shall not be accepted for filing and shall not stop the running of the statute of limitations.

"(B) VERIFICATION REQUIREMENT.—

"(i) IN GENERAL.—The complaint shall include a verification, made by affidavit of the plaintiff under oath, stating that the pleading is true to the knowledge of the deponent, except as to matters specifically identified as being alleged on information and belief, and that as to those matters the plaintiff believes it to be true.

"(ii) IDENTIFICATION OF MATTERS ALLEGED UPON INFORMATION AND BELIEF.—Any matter that is not specifically identified as being alleged upon the information and belief of the plaintiff, shall be regarded for all purposes, including a criminal prosecution, as having been made upon the knowledge of the plaintiff.

"(C) MATERIALS REQUIRED.—In an action under sub-

section (d), the plaintiff shall file with the complaint—
"(i) an affidavit, by a physician who did not treat
the person on whose behalf the complaint was filed,
certifying, and explaining the basis for such physician's
belief, that such person suffered the serious physical injury or death alleged in the complaint and that such

injury or death was proximately caused by the administration or use of a covered countermeasure; and "(ii) certified medical records documenting such in-

jury or death and such proximate causal connection.

"(5) Three-Judge court.—Any action under subsection (d) shall be assigned initially to a panel of three judges. Such panel shall have jurisdiction over such action for purposes of considering motions to dismiss, motions for summary judgment, and matters related thereto. If such panel has denied such motions, or if the time for filing such motions has expired, such panel shall refer the action to the chief judge for assignment for further proceedings, including any trial. Section 1253 of title

28, United States Code, and paragraph (3) of subsection (b) of section 2284 of title 28, United States Code, shall not apply to actions under subsection (d).

"(6) CIVIL DISCOVERY.—

"(A) Timing.—In an action under subsection (d), no discovery shall be allowed—

"(i) before each covered person sued has had a rea-

sonable opportunity to file a motion to dismiss;

"(ii) in the event such a motion is filed, before the

court has ruled on such motion; and

"(iii) in the event a covered person files an interlocutory appeal from the denial of such a motion, before the court of appeals has ruled on such appeal.

"(B) STANDARD.—Notwithstanding any other provision of law, the court in an action under subsection (d) shall permit discovery only with respect to matters directly related to material issues contested in such action, and the court shall compel a response to a discovery request (including a request for admission, an interrogatory, a request for production of documents, or any other form of discovery request) under Rule 37, Federal Rules of Civil Procedure, only if the court finds that the requesting party needs the information sought to prove or defend as to a material issue contested in such action and that the likely benefits of a response to such request equal or exceed the burden or cost for the responding party of providing such response.

"(7) REDUCTION IN AWARD OF DAMAGES FOR COLLATERAL

SOURCE BENEFITS.—

"(A) IN GENERAL.—In an action under subsection (d), the amount of an award of damages that would otherwise be made to a plaintiff shall be reduced by the amount of

collateral source benefits to such plaintiff.

"(B) PROVIDER OF COLLATERAL SOURCE BENEFITS NOT TO HAVE LIEN OR SUBROGATION.—No provider of collateral source benefits shall recover any amount against the plaintiff or receive any lien or credit against the plaintiff's recovery or be equitably or legally subrogated to the right of the plaintiff in an action under subsection (d).

"(C) COLLATERAL SOURCE BENEFIT DEFINED.—For purposes of this paragraph, the term 'collateral source benefit' means any amount paid or to be paid in the future to or on behalf of the plaintiff, or any service, product, or other benefit provided or to be provided in the future to or on behalf of the plaintiff, as a result of the injury or wrongful

death, pursuant to—

"(i) any State or Federal health, sickness, incomedisability, accident, or workers' compensation law;

"(ii) any health, sickness, income-disability, or accident insurance that provides health benefits or in-

come-disability coverage;

"(iii) any contract or agreement of any group, organization, partnership, or corporation to provide, pay for, or reimburse the cost of medical, hospital, dental, or income disability benefits; or "(iv) any other publicly or privately funded pro-

gram.

"(8) Noneconomic damages may be awarded only in section (d), any noneconomic damages may be awarded only in an amount directly proportional to the percentage of responsibility of a defendant for the harm to the plaintiff. For purposes of this paragraph, the term 'noneconomic damages' means damages for losses for physical and emotional pain, suffering, inconvenience, physical impairment, mental anguish, disfigurement, loss of enjoyment of life, loss of society and companionship, loss of consortium, hedonic damages, injury to reputation,

and any other nonpecuniary losses.

"(9) RULE 11 SANCTIONS.—Whenever a district court of the United States determines that there has been a violation of Rule 11 of the Federal Rules of Civil Procedure in an action under subsection (d), the court shall impose upon the attorney, law firm, or parties that have violated Rule 11 or are responsible for the violation, an appropriate sanction, which may include an order to pay the other party or parties for the reasonable expenses incurred as a direct result of the filing of the pleading, motion, or other paper that is the subject of the violation, including a reasonable attorney's fee. Such sanction shall be sufficient to deter repetition of such conduct or comparable conduct by others similarly situated, and to compensate the party or parties injured by such conduct.

"(10) INTERLOCUTORY APPEAL.—The United States Court of Appeals for the District of Columbia Circuit shall have jurisdiction of an interlocutory appeal by a covered person taken within 30 days of an order denying a motion to dismiss or a motion for summary judgment based on an assertion of the immunity from suit conferred by subsection (a) or based on an assertion

of the exclusion under subsection (c)(5).

"(f) ACTIONS BY AND AGAINST THE UNITED STATES.—Nothing in this section shall be construed to abrogate or limit any right, remedy, or authority that the United States or any agency thereof may possess under any other provision of law or to waive sovereign immunity or to abrogate or limit any defense or protection available to the United States or its agencies, instrumentalities, officers, or employees under any other law, including any provision of chapter 171 of title 28, United States Code (relating to tort claims procedure).

"(g) Severability.—If any provision of this section, or the application of such provision to any person or circumstance, is held to be unconstitutional, the remainder of this section and the application of such remainder to any person or circumstance shall not be

affected thereby.

"(h) Rule of Construction Concerning National Vaccine Injury Compensation Program.—Nothing in this section, or any amendment made by the Public Readiness and Emergency Preparedness Act, shall be construed to affect the National Vaccine Injury Compensation Program under title XXI of this Act.

"(i) Definitions.—In this section:

"(1) Covered countermeasure' means—

"(A) a qualified pandemic or epidemic product (as defined in paragraph (7);

"(B) a security countermeasure (as defined in section

319F-2(c)(1)(B); or

"(C) a drug (as such term is defined in section 201(g)(1) of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 321(g)(1)), biological product (as such term is defined by section 351(i) of this Act), or device (as such term is defined by section 201(h) of the Federal Food, Drug and Cosmetic Act (21 U.S.C. 321(h)) that is authorized for emergency use in accordance with section 564 of the Federal Food, Drug, and Cosmetic Act.

"(2) Covered person.—The term 'covered person', when used with respect to the administration or use of a covered

countermeasure, means-

"(A) the United States; or

"(B) a person or entity that is—

"(\dot{i}) a manufacturer of such countermeasure; "(ii) a distributor of such countermeasure;

"(iii) a program planner of such countermeasure; "(iv) a qualified person who prescribed, adminis-

tered, or dispensed such countermeasure; or

f(v) an official, agent, or employee of a person or

entity described in clause (i), (ii), (iii), or (iv).

"(3) DISTRIBUTOR.—The term 'distributor' means a person or entity engaged in the distribution of drugs, biologics, or devices, including but not limited to manufacturers; repackers; common carriers; contract carriers; air carriers; own-label distributors; private-label distributors; jobbers; brokers; warehouses, and wholesale drug warehouses; independent wholesale drug traders; and retail pharmacies.
"(4) MANUFACTURER.—The term 'manufacturer' includes—

"(A) a contractor or subcontractor of a manufacturer;

"(B) a supplier or licenser of any product, intellectual property, service, research tool, or component or other article used in the design, development, clinical testing, investigation, or manufacturing of a covered countermeasure; and

"(C) any or all of the parents, subsidiaries, affiliates,

successors, and assigns of a manufacturer.
"(5) Person.—The term 'person' includes an individual, partnership, corporation, association, entity, or public or private corporation, including a Federal, State, or local government

agency or department.

"(6) Program Planner.—The term 'program planner' means a State or local government, including an Indian tribe, a person employed by the State or local government, or other person who supervised or administered a program with respect to the administration, dispensing, distribution, provision, or use of a security countermeasure or a qualified pandemic or epidemic product, including a person who has established requirements, provided policy guidance, or supplied technical or scientific advice or assistance or provides a facility to administer or use a covered countermeasure in accordance with a declaration under subsection (b).

"(7) QUALIFIED PANDEMIC OR EPIDEMIC PRODUCT.—The term 'qualified pandemic or epidemic product' means a drug (as such term is defined in section 201(g)(1) of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 321(g)(1)), biological product (as such term is defined by section 351(i) of this Act), or device (as such term is defined by section 201(h) of the Federal Food, Drug and Cosmetic Act (21 U.S.C. 321(h)) that is—

"(A)(i) a product manufactured, used, designed, devel-

oped, modified, licensed, or procured—

"(I) to diagnose, mitigate, prevent, treat, or cure a

pandemic or epidemic; or

"(II) to limit the harm such pandemic or epidemic

might otherwise cause; or

"(ii) a product manufactured, used, designed, developed, modified, licensed, or procured to diagnose, mitigate, prevent, treat, or cure a serious or life-threatening disease or condition caused by a product described in clause (i); and

"(B)(i) approved or cleared under chapter V of the Federal Food, Drug, and Cosmetic Act or licensed under sec-

tion 351 of this Act;

"(ii) the object of research for possible use as described by subparagraph (A) and is the subject of an exemption under section 505(i) or 520(g) of the Federal Food, Drug, and Cosmetic Act; or

"(iii) authorized for emergency use in accordance with section 564 of the Federal Food, Drug, and Cosmetic Act. "(8) QUALIFIED PERSON.—The term 'qualified person', when used with respect to the administration or use of a covered

countermeasure, means—

"(A) a licensed health professional or other individual who is authorized to prescribe, administer, or dispense such countermeasures under the law of the State in which the countermeasure was prescribed, administered, or dispensed; or

"(B) a person within a category of persons so identified in a declaration by the Secretary under subsection (b).

"(9) Security countermeasure.—The term 'security countermeasure' has the meaning given such term in section 319F–2(c)(1)(B).

"(10) Serious physical injury' means an injury that—

"(A) is life threatening;

"(B) results in permanent impairment of a body func-

tion or permanent damage to a body structure; or

"(C) necessitates medical or surgical intervention to preclude permanent impairment of a body function or permanent damage to a body structure."

SEC. 3. COVERED COUNTERMEASURE PROCESS.

Part B of title III of the Public Health Service Act is further amended by inserting after section 319F-3 (as added by section 2) the following new section:

"SEC. 319F-4. COVERED COUNTERMEASURE PROCESS.

"(a) ESTABLISHMENT OF FUND.—Upon the issuance by the Secretary of a declaration under section 319F–3(b), there is hereby established in the Treasury an emergency fund designated as the 'Covered Countermeasure Process Fund' for purposes of providing timely, uniform, and adequate compensation to eligible individuals for covered injuries directly caused by the administration or use of a covered countermeasure pursuant to such declaration, which Fund shall consist of such amounts designated as emergency appropriations under section 402 of H. Con. Res. 95 of the 109th Congress, this emergency designation shall remain in effect through October 1, 2006.

"(b) Payment of Compensation.—

"(1) IN GENERAL.—If the Secretary issues a declaration under 319F–3(b), the Secretary shall, after amounts have by law been provided for the Fund under subsection (a), provide compensation to an eligible individual for a covered injury directly caused by the administration or use of a covered counter-

measure pursuant to such declaration.

"(2) Elements of compensation.—The compensation that shall be provided pursuant to paragraph (1) shall have the same elements, and be in the same amount, as is prescribed by sections 264, 265, and 266 in the case of certain individuals injured as a result of administration of certain countermeasures against smallpox, except that section 266(a)(2)(B) shall not apply.

apply.

"(3) Rule of construction.—Neither reasonable and necessary medical benefits nor lifetime total benefits for lost employment income due to permanent and total disability shall be

limited by section 266.

"(4) Determination of eligibility and compensation.— Except as provided in this section, the procedures for determining, and for reviewing a determination of, whether an individual is an eligible individual, whether such individual has sustained a covered injury, whether compensation may be available under this section, and the amount of such compensation shall be those stated in section 262 (other than in subsection (d)(2) of such section), in regulations issued pursuant to that section, and in such additional or alternate regulations as the Secretary may promulgate for purposes of this section. In making determinations under this section, other than those described in paragraph (5)(A) as to the direct causation of a covered injury, the Secretary may only make such determination based on compelling, reliable, valid, medical, and scientific evidence.

"(5) Covered countermeasure injury table.—

"(A) In General.—The Secretary shall by regulation establish a table identifying covered injuries that shall be presumed to be directly caused by the administration or use of a covered countermeasure and the time period in which the first symptom or manifestation of onset of each such adverse effect must manifest in order for such presumption to apply. The Secretary may only identify such covered injuries, for purpose of inclusion on the table, where the Secretary determines, based on compelling, reliable, valid,

medical, and scientific evidence that administration or use of the covered countermeasure directly caused such covered

 $\tilde{B}(B)$ Amendments.—The provisions of section 263 (other than a provision of subsection (a)(2) of such section that relates to accidental vaccinia inoculation) shall apply to the table established under this section.

"(C) JUDICIAL REVIEW.—No court of the United States, or of any State, shall have subject matter jurisdiction to review, whether by mandamus or otherwise, any action by the Secretary under this paragraph.

"(6) MEANINGS OF TERMS.—In applying sections 262, 263,

264, 265, and 266 for purposes of this section—

"(A) the terms 'vaccine' and 'smallpox vaccine' shall be

deemed to mean a covered countermeasure:

"(B) the terms 'smallpox vaccine injury table' and 'table established under section 263' shall be deemed to refer to the table established under paragraph (4); and

"(C) other terms used in those sections shall have the

meanings given to such terms by this section.

"(c) VOLUNTARY PROGRAM.—The Secretary shall ensure that a State, local, or Department of Health and Human Services plan to administer or use a covered countermeasure is consistent with any declaration under 319F-3 and any applicable guidelines of the Centers for Disease Control and Prevention and that potential participants are educated with respect to contraindications, the voluntary nature of the program, and the availability of potential benefits and compensation under this part.

"(d) Exhaustion; Exclusivity; Election.—

(1) EXHAUSTION.—Subject to paragraph (5), a covered individual may not bring a civil action under section 319F-3(d) against a covered person (as such term is defined in section 319F-3(i)(2)) unless such individual has exhausted such remedies as are available under subsection (a), except that if amounts have not by law been provided for the Fund under subsection (a), or if the Secretary fails to make a final determination on a request for benefits or compensation filed in accordance with the requirements of this section within 240 days after such request was filed, the individual may seek any remedy that may be available under section 319F-3(d).

"(2) Tolling of statute of limitations.—The time limit for filing a civil action under section 319F-3(d) for an injury or death shall be tolled during the pendency of a claim for com-

pensation under subsection (a).

"(3) Rule of construction.—This section shall not be construed as superseding or otherwise affecting the application of a requirement, under chapter 171 of title 28, United States Code, to exhaust administrative remedies.

(4) Exclusivity.—The remedy provided by subsection (a) shall be exclusive of any other civil action or proceeding for any claim or suit this section encompasses, except for a proceeding

under section 319F-3.

"(5) ELECTION.—If under subsection (a) the Secretary determines that a covered individual qualifies for compensation, the individual has an election to accept the compensation or to bring an action under section 319F-3(d). If such individual elects to accept the compensation, the individual may not bring such an action.

"(e) Definitions.—For purposes of this section, the following

terms shall have the following meanings:

"(1) Covered countermeasure' has the meaning given such term in section 319F—3.

"(2) COVERED INDIVIDUAL.—The term 'covered individual', with respect to administration or use of a covered countermeasure pursuant to a declaration, means an individual—

²(A) who is in a population specified in such declaration, and with respect to whom the administration or use of the covered countermeasure satisfies the other specifications of such declaration; or

"(B) who uses the covered countermeasure, or to whom the covered countermeasure is administered, in a good faith belief that the individual is in the category described by subparagraph (A).

"(3) Covered injury' means se-

rious physical injury or death.

"(4) Declaration.—The term 'declaration' means a dec-

laration under section 319F-3(b).

"(5) ELIGIBLE INDIVIDUAL.—The term 'eligible individual' means an individual who is determined, in accordance with subsection (b), to be a covered individual who sustains a covered injury.".

This Act may be cited as the "Department of Defense, Emergency Supplemental Appropriations to Address Hurricanes in the

Gulf of Mexico, and Pandemic Influenza Act, 2006".

And the Senate agree to the same.

BILL YOUNG, DAVID HOBSON, HENRY BONILLA, R. P. Frelinghuysen, TODD TIAHRT, ROGER F. WICKER, Jack Kingston, KAY GRANGER, James T. Walsh, ROBERT B. ADERHOLT, JERRY LEWIS, JOHN P. MURTHA, NORMAN D. DICKS, (Except for Division C as to \overline{ANWR}), MARTIN OLAV SABO, (Except for 1% cut in Division B and Division C), Peter J. Visclosky, (Except for Division C and Division B as to 1% cut and avian flu section), JAMES P. MORAN,

 $\begin{array}{cccc} \textit{(Except for Division B and} \\ \textit{Division C as to 1\% cut,} \end{array}$ avian flu and ANWR provisions),

MARCY KAPTUR,

(Except for ANWR provision and Division B and Division C as to 1% cuts and avian flu),

CHET EDWARDS,

(Except for 1% cut), DAVID R. OBEY,

(Except for Division C, Division B as to 1% cut and avian flu),

Managers on the Part of the House.

TED STEVENS, THAD COCHRAN, ARLEN SPECTER, PETE V. DOMENICI, KIT BOND. MITCH MCCONNELL, RICHARD C. SHELBY, JUDD GREGG, KAY BAILEY HUTCHISON, CONRAD BURNS,

DANIEL K. INOUYE, ROBERT C. BYRD,

(Except ANWR and across the board cut and avian flu vaccine liability and compensation provisions),

BYRON L. DORGAN,

(Except on ANWR and 1% cut and avian flu vaccine liability and compensation provisions),

DIANNE FEINSTEIN,

(Except ANWR and 1% cut and avian flu vaccine li-ability and compensation provisions),

BARBARA A. MIKULSKI,

(Except ANWR and 1% ATB cut and avian flu vaccine liability and compensation provisions),

Managers on the Part of the Senate.

JOINT EXPLANATORY STATEMENT

DIVISION A

DEPARTMENT OF DEFENSE APPROPRIATIONS ACT, 2006

The managers on the part of the House and the Senate at the conference on the disagreeing votes of the two Houses on the amendment of the Senate to the bill (H.R. 2863), making appropriations for the Department of Defense for the fiscal year ending September 30, 2006, and for other purposes, submit the following joint statement to the House and the Senate in explanation of the effect of the action agreed upon by the managers and recommended in the accompanying conference report.

The conference agreement on the Department of Defense Appropriations Act, 2006, incorporates some of the provisions of the House and Senate versions of the bill as well as some matters under the jurisdiction of the Subcommittee on Military Quality of Life and Veterans Affairs, and Related Agencies of the House Committee on Appropriations that were addressed in the House in H.R. 2528. The language and allocations set forth in House Report 109–119 and Senate Report 109–141, and the relevant language and allocations set forth in House Report 109–95, should be complied with unless specifically addressed in the accompanying conference report and statement of managers to the contrary.

The Senate amendment deleted the entire House bill after the enacting clause and inserted new language. The conference agreement includes revised language.

DEFINITION OF PROGRAM, PROJECT, AND ACTIVITY

The conferees agree that for the purposes of the Balanced Budget and Emergency Deficit Control Act of 1985 (Public Law 99–177) as amended by the Balanced Budget and Emergency Deficit Control Reaffirmation Act of 1987 (Public Law 100–119) and by the Budget Enforcement Act of 1990 (Public Law 101–508), the term program, project, and activity for appropriations contained in this Act shall be defined as the most specific level of budget items identified in the Department of Defense Appropriations Act, 2006, the accompanying House and Senate Committee reports, the conference report and accompanying joint explanatory statement of the managers of the Committee of Conference, the related classified annexes and reports, and the P–1 and R–1 budget justification documents as subsequently modified by Congressional action. The following exception to the above definition shall apply: for the Military Personnel and the Operation and Maintenance accounts, the term "program, project, and activity" is defined as the appropriations accounts contained in the Department of Defense Appropriations Act.

At the time the President submits his budget for fiscal year 2007, the conferees direct the Department of Defense to transmit to the congressional defense committees budget justification documents to be known as the "M-1" and "O-1" which shall identify, at the budget activity, activity group, and subactivity group level, the amounts requested by the President to be appropriated to the Department of Defense for military personnel and operation and maintenance in any budget request, or amended budget request, for fiscal year 2007.

CLASSIFIED ANNEX

Adjustments to classified programs are addressed in the classified annex accompanying this report.

175

TITLE I--MILITARY PERSONNEL

The conference agreement on items addressed by either the House or the Senate is as follows:

	Budget	(In thousands House	of dollars) Senate	Conference
30805 RECAPITULATION				
30850 MILITARY PERSONNEL, ARMY	28,400,687	28,303,287	28,099,587	28,191,287
30900 MILITARY PERSONNEL, NAVY	23,032,101	23,010,601	22,671,875	22,788,101
30950 MILITARY PERSONNEL, MARINE CORPS	9,024,984	9,018,884	8,894,984	8,968,884
31000 MILITARY PERSONNEL, AIR FORCE	23,494,950	23,323,150	22,908,750	23,199,850
31050 RESERVE PERSONNEL, ARMY	3,249,269	3,172,669	3,052,269	3,172,669
31100 RESERVE PERSONNEL, NAVY	1,774,399	1,677,399	1,617,299	1,686,099
31150 RESERVE PERSONNEL, MARINE CORPS	521,201	513,001	491,601	513,001
31200 RESERVE PERSONNEL, AIR FORCE	1,314,846	1,296,646	1,263,046	1,296,646
31250 NATIONAL GUARD PERSONNEL, ARMY	5,122,794	4,813,394	4,555,794	4,912,794
31300 NATIONAL GUARD PERSONNEL, AIR FORCE	2,300,032	2,276,532	2,125,632	2,267,732
31350 GRAND TOTAL, MILITARY PERSONNEL	98,235,263	97,405,563	95,680,837	96,997,063

REPROGRAMMING AND REPORTING GUIDANCE FOR BASIC ALLOWANCE FOR HOUSING

The conferees direct the Department of Defense to provide budget execution data for Basic Allowance for Housing funding to the Subcommittee on Military Quality of Life and Veterans Affairs, and Related Agencies and the Subcommittee on Defense of the Committee on Appropriations of the House of Representatives and the Subcommittee on Defense of the Committee on Appropriations of the Senate. Such budget execution data shall be provided through the DD-COMP(M) 1002 accounting form and delivered no later than forty-five days past the close of each quarter for the fiscal year. The Reserve Component accounts do not provide budget line item data for Basic Allowance for Housing; therefore, the Department is directed to provide comparable DD-COMP(M) 1002 detail when submitting quarterly execution data.

The conferees further direct the Department to distinctly identify Basic Allowance for Housing funding on all prior approval reprogramming requests (Form 1415) submitted to the Congress. All prior approval reprogramming requests affecting Basic Allowance for Housing funding should be submitted to the Subcommittee on Military Quality of Life and Veterans Affairs, and Related Agencies and Subcommittee on Defense of the Committee on Appropriations of the House of Representatives and the Subcommittee on Defense of the Committee on Appropriations of the Senate.

COMPOSITE PAY RATES

For a number of years, the Government Accountability Office (GAO) has used the Department of Defense's draft composite pay rates in its military personnel strength analysis to estimate the financial impact of work year variances on the Services' military personnel budget requests. Although this information has been important to the congressional defense committees in their budget analysis, the conferees believe that GAO's estimates would be more accurate if their estimates used the Services' DoD approved composite rates. Therefore, the conferees believe that DoD should review, approve, and publish the Services' budget year composite pay rates not later than 60 days after the President's budget request is submitted to the Congress.

ACTIVE END STRENGTH

[Fiscal year 2006]

	Budget	Conference	Conference vs. Budget
Army	482,400	482,400	
Navy	352,700	352,700	
Marine Corps	175,000	175,000	
Air Force	357,400	357,400	
Total, Active Personnel	1,367,500	1,367,500	_

177

MILITARY PERSONNEL, ARMY

The conference agreement on items addressed by either the House or the Senate is as follows:

		Budget	(In thousands House	of dollars) Senate	Conference
50	MILITARY PERSONNEL, ARMY				
	ACTIVITY 1: PAY AND ALLOWANCES OF OFFICER BASIC PAY	4,616,228	4,616,228	4,616,228	4,616,228
200	RETIRED PAY ACCRUAL	1,223,300	1,223,300	1,223,300	1,223,300
300	BASIC ALLOWANCE FOR HOUSING	1,271,542	1,271,542	1,271,542	1,271,542
350	BASIC ALLOWANCE FOR SUBSISTENCE	177,968	177,968	177,968	177,968
400	INCENTIVE PAYS	98,295	98,295	98,295	98,295
450	SPECIAL PAYS	220,791	220,791	220,791	220,791
500	ALLOWANCES	149.084	149,084	149,084	149,084
550	SEPARATION PAY	61,999	61,999	61,999	61,999
600	SOCIAL SECURITY TAX	350,042	350,042	350,042	350,042
700	TOTAL, BUDGET ACTIVITY 1	8,169,249	8,169,249	8,169,249	8,169,249
	ACTIVITY 2: PAY AND ALLOW OF ENLISTED PERS BASIC PAY	10,035,315	10,035,315	10,035.315	10.035.315
850	RETIRED PAY ACCRUAL	2,659,358	2,659,358	2,659,358	2,659,358
950	BASIC ALLOWANCE FOR HOUSING	2,673,850	2,673,850	2,673,850	2,673,850
1000	INCENTIVE PAYS	85,802	85,802	85,802	85,802
1050	SPECIAL PAYS	493,176	493,176	493,176	493,176
1100	ALLOWANCES	689,395	689,395	689,395	689,395
1150	SEPARATION PAY	294,164	294,164	294,164	294,164
1250	SOCIAL SECURITY TAX	759,022	759,022	759,022	759,022
1350	TOTAL, BUDGET ACTIVITY 2	17,690,082	17,690,082	17,690,082	17,690,082
	ACTIVITY 3: PAY AND ALLOW OF CADETS ACADEMY CADETS	54,331	54,331	54,331	54,331
	ACTIVITY 4: SUBSISTENCE OF ENLISTED PERS BASIC ALLOWANCE FOR SUBSISTENCE	827,257	827,257	827,257	827,257
1600	SUBSISTENCE-IN-KIND	561,600	561,600	561,600	561,600
1650	FAMILY SUBSISTENCE SUPPLEMENTAL ALLOWANCE	3,244	3,244	3,244	3,244
1750	TOTAL, BUDGET ACTIVITY 4	1,392,101	1,392,101	1,392,101	1,392,101

		Budget	(In thousands House	of dollars) Senate	Conference
1800	ACTIVITY 5; PERMANENT CHANGE OF STATION				
	ACCESSION TRAVEL	210,533	210,533	210,533	210,533
1900	TRAINING TRAVEL	54,855	54,855	54,855	54,855
1950	OPERATIONAL TRAVEL	198,988	198,988	198,988	198,988
2000	ROTATIONAL TRAVEL	410,789	410,789	410,789	410,789
2050	SEPARATION TRAVEL	173,045	173,045	173,045	173,045
2100	TRAVEL OF ORGANIZED UNITS	3,561	3,561	3,561	3,561
2150	NON-TEMPORARY STORAGE	34,883	34,883	34,883	34,883
2200	TEMPORARY LODGING EXPENSE	24,354	24,354	24,354	24,354
2300	TOTAL, BUDGET ACTIVITY 5		1,111,008	1,111,008	1,111,008
	ACTIVITY 6: OTHER MILITARY PERS COSTS APPREHENSION OF MILITARY DESERTERS	1,416	1,416	1,416	1.416
				•	
	INTEREST ON UNIFORMED SERVICES SAVINGS		203	203	203
2500	DEATH GRATUITIES	7,080	7,080	7,080	7,080
2550	UNEMPLOYMENT BENEFITS	146,549	146,549	146,549	146,549
2600	SURVIVOR BENEFITS	3,724	3,724	3,724	3,724
2650	EDUCATION BENEFITS	4,268	4,268	4,268	4,268
2700	ADOPTION EXPENSES	452	452	452	452
2800	TRANSPORTATION SUBSIDY	4,365	4,365	4,365	4,365
2850	PARTIAL DISLOCATION ALLOWANCE	2,500	2,500	2,500	2,500
2860	RESERVE OFFICERS TRAINING CORPS (ROTC)	82,933	82,933	82,933	82,933
2870	JUNIOR ROTC	28,600	28,600	28,600	28,600
2950	TOTAL, BUDGET ACTIVITY 6	282,090	282,090	282,090	282,090
3000	LESS REIMBURSABLES	-298,174	-298,174	-298,174	-298,174
3200	UNOBLIGATED BALANCES	***	-97,400	-301,100	-209,400
6300	TOTAL, MILITARY PERSONNEL, ARMY	28,400,687	28,303,287	28,099,587	28,191,287
		222002222222			

$\label{eq:Adjustments} \mbox{Adjustment to the budget activities is as follows:}$

	[In thousands of dollars]	
Undistributed:		
3200 Unobligated Balances		-209,400

180

MILITARY PERSONNEL, NAVY

The conference agreement on items addressed by either the House or the Senate is as follows:

		Budget	(In thousands House	of dollars) Senate	Conference
6350	MILITARY PERSONNEL, NAVY				
	ACTIVITY 1: PAY AND ALLOWANCES OF OFFICER BASIC PAY	3,234,081	3,234,081	3,234,081	3,234,081
6500	RETIRED PAY ACCRUAL	857,031	857,031	857,031	857,031
6600	BASIC ALLOWANCE FOR HOUSING	963,929	963,929	963,929	963,929
6650	BASIC ALLOWANCE FOR SUBSISTENCE	121,720	121,720	121,720	121,720
6700	INCENTIVE PAYS	219,122	219,122	219,122	219,122
6750	SPECIAL PAYS	288,224	288,224	288,224	288,224
6800	ALLOWANCES	93,792	93,792	93,792	93,792
6850	SEPARATION PAY	98.879	98,879	98,879	98,879
6900	SOCIAL SECURITY TAX	244,979	244,979	244,979	244,979
7000	TOTAL, BUDGET ACTIVITY 1	6,121,757	6,121,757	6,121,757	6,121,757
	ACTIVITY 2: PAY AND ALLOW OF ENLISTED PERS BASIC PAY	8,068,225	8,068,225	8,068,225	8,068,225
7150	RETIRED PAY ACCRUAL	2,138,078	2,138,078	2,138,078	2,138,078
7250	BASIC ALLOWANCE FOR HOUSING	2,628,976	2,628,976	2,628,976	2,628,976
7300	INCENTIVE PAYS	108,878	108,878	108,878	108,878
7350	SPECIAL PAYS	938,343	938,343	938,343	938,343
7400	ALLOWANCES	507,735	507,735	507,735	507,735
7450	SEPARATION PAY	285,891	285,891	285,891	285,891
7550	SOCIAL SECURITY TAX	612,220	612,220	612,220	612,220
7650	TOTAL, BUDGET ACTIVITY 2	15,288,346	15,288,346	15,288,346	15,288,346
	ACTIVITY 3: PAY AND ALLOW OF MIDSHIPMEN MIDSHIPMEN	56,108	56,108	56,108	56,108
	ACTIVITY 4: SUBSISTENCE OF ENLISTED PERS BASIC ALLOWANCE FOR SUBSISTENCE	663,385	663,385	663,385	663,385
7900	SUBSISTENCE-IN-KIND	366,523	366,523	366,523	366,523
7950	FAMILY SUBSISTENCE SUPPLEMENTAL ALLOWANCE	500	500	500	500
8050	TOTAL, BUDGET ACTIVITY 4	1,030,408	1,030,408	1,030,408	1,030,408

		Budget	(In thousands House	of dollars) Senate	Conference
8100	ACTIVITY 5: PERMANENT CHANGE OF STATION				
	ACCESSION TRAVEL	67,016	67,016	67,016	67,016
8200	TRAINING TRAVEL	72,913	72,913	72,913	72,913
8250	OPERATIONAL TRAVEL	186,317	186,317	186,317	186,317
8300	ROTATIONAL TRAVEL	281,104	281,104	281,104	281,104
8350	SEPARATION TRAVEL	104,252	104,252	104,252	104,252
8400	TRAVEL OF ORGANIZED UNITS	19,160	19,160	19,160	19,160
8450	NON-TEMPORARY STORAGE	6,350	6,350	6,350	6,350
8500	TEMPORARY LODGING EXPENSE	7,699	7,699	7,699	7,699
8550	OTHER	7,686	7,686	7,686	7,686
8650	TOTAL, BUDGET ACTIVITY 5	752,497	752,497	752,497	752,497
	ACTIVITY 6: OTHER MILITARY PERSONNEL COSTS APPREHENSION OF MILITARY DESERTERS	825	825	825	825
8800	INTEREST ON UNIFORMED SERVICES SAVINGS	209	209	209	209
8850	DEATH GRATUITIES	3,236	3,236	3,236	3,236
8900	UNEMPLOYMENT BENEFITS	66,358	66,358	66,358	66,358
8950	SURVIVOR BENEFITS	1,139	1,139	1,139	1,139
9000	EDUCATION BENEFITS	1,799	1,799	1,799	1.799
9050	ADOPTION EXPENSES	446	446	446	446
9150	TRANSPORTATION SUBSIDY	3,951	3,951	3.951	3,951
9200	OTHER	2,461	2,461	2,461	2,461
9210	RESERVE OFFICERS TRAINING CORPS (ROTC)	20,704	20,704	20,704	20,704
9220	JUNIOR R.O.T.C	13,094	13,094	13,094	13,094
9300	TOTAL, BUDGET ACTIVITY 6	114,222	114,222	114,222	114,222
	LESS REIMBURSABLES		-331,237	-331,237	-331,237
	UNOBLIGATED BALANCES		-21,500	-256,000	-192,000
	NAVY FORCE SHAPING TOOLS			-104.226	-52,000
11350	TOTAL, MILITARY PERSONNEL, NAVY		23,010,601	22,671,875	22,788,101

Adjustments to the budget activities are as follows:

Undistributed:	
9550 Unobligated Balances	-192,000
9630 Navy Force Shaping Tools	-52,000

183

MILITARY PERSONNEL, MARINE CORPS

The conference agreement on items addressed by either the House or the Senate is

as follows:

	Budget	(In thousands House	of dollars) Senate	Conference
11400 MILITARY PERSONNEL, MARINE CORPS				
11450 ACTIVITY 1: PAY AND ALLOWANCES OF OFFICER 11500 BASIC PAY	1,103,052	1,103,052	1,103,052	1,103,052
11550 RETIRED PAY ACCRUAL	293,152	293,152	293,152	293,152
11650 BASIC ALLOWANCE FOR HOUSING	305,952	305,952	305,952	305,952
11700 BASIC ALLOWANCE FOR SUBSISTENCE	42,877	42,877	42,877	42,877
11750 INCENTIVE PAYS	48,147	48,147	48,147	48,147
11800 SPECIAL PAYS	4,508	4,508	4,508	4,508
11850 ALLOWANCES	23,318	23,318	23,318	23,318
11900 SEPARATION PAY	14,646	14,646	14,646	14,646
11950 SOCIAL SECURITY TAX	83,587	83,587	83,587	83,587
12050 TOTAL, BUDGET ACTIVITY 1	1,919,239	1,919,239	1,919,239	1,919,239
12100 ACTIVITY 2: PAY AND ALLOW OF ENLISTED PERS 12150 BASIC PAY	3,647,008	3,647,008	3,647,008	3,647,008
12200 RETIRED PAY ACCRUAL	962,920	962,920	962,920	962,920
12300 BASIC ALLOWANCE FOR HOUSING	873,119	873,119	873,119	873,119
12350 INCENTIVE PAYS	8,360	8,360	8,360	8,360
12400 SPECIAL PAYS	123,583	123,583	123,583	123,583
12450 ALLOWANCES	208,149	208,149	208,149	208,149
12500 SEPARATION PAY	73,647	73,647	73,647	73,647
12600 SOCIAL SECURITY TAX	278,431	278,431	278,431	278,431
12700 TOTAL, BUDGET ACTIVITY 2	6,175,217	6,175,217	6,175,217	6,175,217
12750 ACTIVITY 4: SUBSISTENCE OF ENLISTED PERSONNEL 12800 BASIC ALLOWANCE FOR SUBSISTENCE	308,554	308,554	308,554	308,554
12850 SUBSISTENCE-IN-KIND.	247,944	247,944	247,944	247,944
12900 FAMILY SUBSISTENCE SUPPLEMENTAL ALLOWANCE	750	750	750	750
13000 TOTAL, BUDGET ACTIVITY 4	557,248	557,248	557,248	557,248

	Budget	(In thousands a	of dollars) Senate	Conference
13050 ACTIVITY 5: PERMANENT CHANGE OF STATION 13100 ACCESSION TRAVEL	44,475	44,475	44,475	44,475
13150 TRAINING TRAVEL	9,834	9,834	9,834	9,834
13200 OPERATIONAL TRAVEL	89,565	89,565	89,565	89,565
13250 ROTATIONAL TRAVEL	126,094	126,094	126,094	126,094
13300 SEPARATION TRAVEL	49,739	49,739	49,739	49,739
13350 TRAVEL OF ORGANIZED UNITS	1,722	1,722	1,722	1,722
13400 NON-TEMPORARY STORAGE	5,241	5,241	5,241	5,241
13450 TEMPORARY LODGING EXPENSE	12,593	12,593	12,593	12,593
13500 OTHER	2,438	2,438	2,438	2,438
13600 TOTAL, BUDGET ACTIVITY 5	341,701	341,701	341,701	341,701
13650 ACTIVITY 6: OTHER MILITARY PERSONNEL COSTS 13700 APPREHENSION OF MILITARY DESERTERS	1,638	1,638	1,638	1,638
13750 INTEREST ON UNIFORMED SERVICES SAVINGS	16	16	16	16
13800 DEATH GRATUITIES	2,100	2,100	2,100	2,100
13850 UNEMPLOYMENT BENEFITS	51,970	51,970	51,970	51,970
13900 SURVIVOR BENEFITS	721	721	721	721
13950 EDUCATION BENEFITS	1,039	1,039	1,039	1,039
14000 ADOPTION EXPENSES	259	259	259	259
14100 TRANSPORTATION SUBSIDY	1,155	1,155	1,155	1,155
14150 OTHER	668	668	668	668
14160 JUNIOR R.O.T.C	5,302	5,302	5,302	5.302
14250 TOTAL, BUDGET ACTIVITY 6	64,868	64,868	64,868	64,868
14300 LESS REIMBURSABLES	-33,289	-33,289	-33,289	-33,289
14315 UNOBLIGATED BALANCES	***	-6,100	-130,000	-56,100
16250 TOTAL, MILITARY PERSONNEL, MARINE CORPS		9,018,884	8,894,984	8,968,884

Adjustment to the budget activities is as follows:

Į	In thousands of dollars	
Undistributed:		
14315 Unobligated Balances		-56,100

186

MILITARY PERSONNEL, AIR FORCE

		Budget	(In thousands House	of dollars) Senate	Conference
16300	MILITARY PERSONNEL, AIR FORCE				
	ACTIVITY 1: PAY AND ALLOWANCES OF OFFICER BASIC PAY	4,491,448	4,491,448	4,491,448	4,491,448
16450	RETIRED PAY ACCRUAL	1,184,999	1,184,999	1,184,999	1,184,999
16550	BASIC ALLOWANCE FOR HOUSING	1,160,175	1,160,175	1,160,175	1,160,175
16600	BASIC ALLOWANCE FOR SUBSISTENCE	168,228	168,228	168,228	168,228
16650	INCENTIVE PAYS	325,495	325,495	325,495	325,495
16700	SPECIAL PAYS	255,805	255,805	255,805	255,805
16750	ALLOWANCES	133,442	133,442	133,442	133,442
16800	SEPARATION PAY	61,488	61,488	61,488	61,488
16850	SOCIAL SECURITY TAX	340,588	340,588	340,588	340,588
16950	TOTAL, BUDGET ACTIVITY 1	8,121,668	8,121,668	8,121,668	8,121,668
	ACTIVITY 2: PAY AND ALLOW OF ENLISTED PERS BASIC PAY	7,800,171	7,800,171	7,800,171	7,800,171
17100	RETIRED PAY ACCRUAL	2,046,105	2,046,105	2,046,105	2,046,105
17200	BASIC ALLOWANCE FOR HOUSING	2,079,938	2,079,938	2,079,938	2,079,938
17250	INCENTIVE PAYS	34,496	34,496	34,496	34,496
17300	SPECIAL PAYS	277,381	277,381	277,381	277,381
17350	ALLOWANCES	636,193	636,193	636,193	636,193
17450	SEPARATION PAY	145,474	145,474	145,474	145,474
17500	SOCIAL SECURITY TAX	596,713	596,713	596,713	596,713
17600	TOTAL, BUDGET ACTIVITY 2	13,616,471	13,616,471	13,616,471	13,616,471
	ACTIVITY 3: PAY AND ALLOWANCES OF CADETS ACADEMY CADETS	55,056	55,056	55,056	55,056
	ACTIVITY 4: SUBSISTENCE OF ENLISTED PERS BASIC ALLOWANCE FOR SUBSISTENCE	785,720	785,720	785,720	785,720
17850	SUBSISTENCE-IN-KIND.	135,216	135,216	135,216	135,216
17900	FAMILY SUBSISTENCE SUPPLEMENTAL ALLOWANCE	1,254	1,254	1,254	1,254
18000	TOTAL. BUDGET ACTIVITY 4	922,190	922,190	922,190	922,190

	Budget	(In thousands House	of dollars) Senate	Conference
18050 ACTIVITY 5: PERMANENT CHANGE OF STATION 18100 ACCESSION TRAVEL	78,682	78,682	78,682	78,682
18150 TRAINING TRAVEL	95,149	95,149	95,149	95,149
18200 OPERATIONAL TRAVEL	149,826	149,826	149,826	149,826
18250 ROTATIONAL TRAVEL	492,620	492,620	492,620	492,620
18300 SEPARATION TRAVEL	146,340	146,340	146,340	146,340
18350 TRAVEL OF ORGANIZED UNITS	7,406	7,406	7,406	7,406
18400 NON-TEMPORARY STORAGE	27,188	27,188	27,188	27,188
18450 TEMPORARY LODGING EXPENSE	34,844	34,844	34,844	34,844
18550 TOTAL, BUDGET ACTIVITY 5	1,032,055	1,032,055	1,032,055	1,032,055
18600 ACTIVITY 6: OTHER MILITARY PERS COSTS 18650 APPREHENSION OF MILITARY DESERTERS	100	100	100	100
18700 INTEREST ON UNIFORMED SERVICES SAVINGS	671	671	671	671
18750 DEATH GRATUITIES	2,969	2,969	2,969	2,969
18800 UNEMPLOYMENT BENEFITS	49,711	49,711	49,711	49,711
18850 SURVIVOR BENEFITS	1,546	1,546	1,546	1,546
18900 EDUCATION BENEFITS	3,317	3,317	3,317	3,317
18950 ADOPTION EXPENSES	582	582	582	582
19050 TRANSPORTATION SUBSIDY	3,815	3,815	3,815	3,815
19100 OTHER	4,781	4,781	4,781	4,781
19110 RESERVE OFFICERS TRAINING CORPS (ROTC)	38,728	38,728	38,728	38,728
19120 JUNIOR ROTC	21,630	21,630	21,630	21,630
19200 TOTAL, BUDGET ACTIVITY 6	127,850	127,850	127,850	127,850
19250 LESS REIMBURSABLES	-380,340	-380,340	-380,340	-380,340
19620 UNOBLIGATED BALANCES	***	-171,800	-590,100	-297,900
19625 B-52 ATTRITION RESERVE			3,900	2,800
22550 TOTAL, MILITARY PERSONNEL, AIR FORCE		23,323,150	22,908,750	23,199,850

Adjustments to the budget activities are as follows:

[In thousands of dollars]

Undistributed:	
19620 Unobligated Balances	-297,900
19625 B–52 Attrition Reserve	2,800

NATIONAL GUARD AND RESERVE FORCES

The conferees agree to provide \$13,848,941,000 in Reserve personnel appropriations, and \$15,112,612,000 in Reserve operation and maintenance appropriations. These funds support a Selected Reserve end strength of 848,500 as shown below.

SELECTED RESERVE END STRENGTH

[Fiscal Year 2006]

	Budget	Conference	Conference vs. Budget
Selected Reserve:			
Army Reserve	205,000	205,000	
Navy Reserve	73,100	73,100	
Marine Corps Reserve	39,600	39,600	
Air Force Reserve	74,000	74,000	
Army National Guard	350,000	350,000	
Air National Guard	106,800	106,800	
	848,500	848,500	
AGR/TARS:			
Army Reserve	15,270	15,270	
Navy Reserve	13,392	13,392	
Marine Corps Reserve	2,261	2,261	
Air Force Reserve	2,290	2,290	
Army National Guard	27,345	27,396	+51
Air National Guard	13,089	13,123	+34
	73,647	73,732	+85
Technicians:			
Army Reserve	8,344	8,344	
Air Force Reserve	9,942	9,942	
Army National Guard	27,163	27,163	
Air National Guard	23,321	23,321	
Total	68,770	68,770	

RESERVE COMPONENTS BUDGET STRUCTURE CHANGE

The conferees agree to a one year test of a consolidated budget structure for the Reserve components' military personnel appropriations. This test will evaluate the budget structure presented in the President's budget request reflecting a single budget activity for execution purposes in fiscal year 2006. The test will conclude with the closure of fiscal year 2006. The conferees direct the Department of Defense to submit its fiscal year 2007 budget request using the two-budget activity structure, and the final structure will be addressed in the fiscal year 2007 defense appropriations act. The conferees understand the reasoning behind the Department of Defense's request to provide additional financial management flexibility for the Reserve components to execute their respective appropriations. Given this, the congressional defense committees still re-

quire visibility over the movement of funds within the accounts of the Services' appropriations. Therefore, the conferees direct the Department of Defense to provide a semi-annual report to the congressional defense committees showing transfers within the Reserve component military personnel appropriations. The report format will provide separate explanations for all transfers in and out of each appropriation line item that equal, exceed, or cumulate to \$5,000,000. Reports will be due 30 days following the end of the second quarter and the fiscal year. The conferees expect the Department of Defense to work with the congressional defense committees on the details of the report format.

190

RESERVE PERSONNEL, ARMY

The conference agreement on items addressed by either the House or the Senate is

as follows:

	Budget	(In thousands House	of dollars) Senate	Conference
22600 RESERVE PERSONNEL, ARMY				
22650 ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT 22700 PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48)	1,021,013	1,021,013	1,021,013	1,021,013
22750 PAY GROUP B TRAINING (BACKFILL FOR ACT DUTY)	48,989	48,989	48,989	48,989
22800 PAY GROUP F TRAINING (RECRUITS)	181,631	181,631	181,631	181,631
22850 PAY GROUP P TRAINING (PIPELINE RECRUITS)	842	842	842	842
22910 MOBILIZATION TRAINING OF RETIRE HEALTH ACCRUAL	19,031		19,031	19,031
22920 SCHOOL TRAINING	179,008		179,008	179,008
22930 SPECIAL TRAINING	159,606		159,606	159,606
22940 ADMINISTRATION AND SUPPORT	1,477,861		1,477,861	1,477,861
22950 EDUCATION BENEFITS	108,594		108,594	108,594
22970 HEALTH PROFESSION SCHOLARSHIP	34,219		34,219	34,219
22990 OTHER PROGRAMS	18,475		18,475	18,475
23050 TOTAL, BUDGET ACTIVITY 1	3,249,269	1,252,475	3,249,269	3,249,269
23100 ACTIVITY 2: OTHER TRAINING AND SUPPORT				
23150 MOBILIZATION TRAINING or RETIRE HEALTH ACCRUAL	***	19,031		
23200 SCHOOL TRAINING		179,008		
23250 SPECIAL TRAINING		159,606		
23300 ADMINISTRATION AND SUPPORT	***	1,477,861		
23350 EDUCATION BENEFITS		108,594		
23450 HEALTH PROFESSION SCHOLARSHIP		34,219		
23550 OTHER PROGRAMS		18,475		
23650 TOTAL BUDGET ACTIVITY 2		1,996,794		
23800 UNOBLIGATED BALANCES		-19,800	-140,200	-19,800
23810 RESERVES COST AVOIDANCE	***	-56,800	-56,800	-56,800
24000 TOTAL RESERVE PERSONNEL, ARMY		3,172,669	3,052,269	3,172,669

191

$\label{eq:Adjustments} \mbox{Adjustments to Budget Activities are as follows:}$

[III thousands of donars]	
Undistributed:	
23800 Unobligated Balances	19,800
23810 Reserves Cost Avoidance	56,800

192

RESERVE PERSONNEL, NAVY

	Budget	(In thousands House	of dollars) Senate	Conference
24050 RESERVE PERSONNEL, NAVY				
24100 ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT 24150 PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48)	611,919	611,919	611,919	611,919
24200 PAY GROUP B TRAINING (BACKFILL FOR ACT DUTY)	4,806	4,806	4,806	4,806
24250 PAY GROUP F TRAINING (RECRUITS)	2,964	2,964	2,964	2,964
24310 MOBILIZATION TRAINING	6,971		6,971	6,971
24320 SCHOOL TRAINING	34,451		34,451	34,451
24330 SPECIAL TRAINING	71,023	•••	71,023	71,023
24340 ADMINISTRATION AND SUPPORT	981,196	•••	981,196	981,196
24350 EDUCATION BENEFITS	25,177		25,177	25,177
24370 HEALTH PROFESSION SCHOLARSHIP	35,892		35,892	35,892
24450 TOTAL. BUDGET ACTIVITY 1		619,689		1,774,399
24500 ACTIVITY 2: OTHER TRAINING AND SUPPORT 24550 MOBILIZATION TRAINING		6,971	*+*	
24600 SCHOOL TRAINING		34,451		
24650 SPECIAL TRAINING		71,023		***
24700 ADMINISTRATION AND SUPPORT		981,196		
24750 EDUCATION BENEFITS		25,177		
24850 HEALTH PROFESSION SCHOLARSHIP		35,892		
25050 TOTAL, BUDGET ACTIVITY 2		1,154,710	****	
25300 UNOBLIGATED BALANCES		-52.300	-112,400	-52,300
25370 RESERVES COST AVOIDANCE		-44,700	-44.700	-36,000
25450 TOTAL, RESERVE PERSONNEL, NAVY		1,677,399	1,617,299	1,686,099

Adjustments to the budget activities are as follows:

Undistributed:	
25300 Unobligated Balances	-52,300
25370 Reserves Cost Avoidance	-36,000

194

RESERVE PERSONNEL, MARINE CORPS

		Budget	(In thousands House	of dollars) Senate	Conference
25500	RESERVE PERSONNEL, MARINE CORPS				
	ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48)	144,822	144,822	144,822	144,822
25650	PAY GROUP B TRAINING (BACKFILL FOR ACT DUTY)	23,758	23,758	23,758	23,758
25700	PAY GROUP F TRAINING (RECRUITS)	88,140	88,140	88,140	88,140
25750	PAY GROUP P TRAINING (PIPELINE RECRUITS)	64	64	64	64
25810	MOBILIZATION TRAINING	2,622	***	2,622	2,622
25820	SCHOOL TRAINING	12,053	***	12,053	12,053
25830	SPECIAL TRAINING	43,962		43,962	43,962
25840	ADMINISTRATION AND SUPPORT	161,851		161,851	161,851
25850	PLATOON LEADER CLASS	12,707		12,707	12,707
25860	EDUCATION BENEFITS	31,222		31,222	31,222
25950	TOTAL, BUDGET ACTIVITY 1	521,201	256,784	521,201	521,201
	ACTIVITY 2: OTHER TRAINING AND SUPPORT MOBILIZATION TRAINING	w w w	2,622		
26100	SCHOOL TRAINING	***	12,053	***	
26150	SPECIAL TRAINING		43,962		
26200	ADMINISTRATION AND SUPPORT	***	161,851		•••
26240	PLATOON LEADER CLASS		12,707		
26250	EDUCATION BENEFITS		31,222		
00500	TOTAL DUBORT ACTIVITY O				
26500	TOTAL, BUDGET ACTIVITY 2		264,417	*	•••
26600	UNOBLIGATED BALANCES		-1,600	-23,000	-1,600
26650	RESERVES COST AVOIDANCE		-6,600	-6,600	-6,600
26750	TOTAL, RESERVE PERSONNEL, MARINE CORPS	521,201	513,001	491,601	513,001

Adjustments to the budget activities are as follows:

ſΤ'n	thousands	οf	doll	are
ım	tnousands	OI	COL	lars

Undistributed:	
26600 Unobligated Balances	-1,600
26650 Reserves Cost Avoidance	-6,600

196

RESERVE PERSONNEL, AIR FORCE

	Budget	(In thousands House	of dollars) Senate	Conference
26800 RESERVE PERSONNEL, AIR FORCE				
26850 ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT 26900 PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48)	596,669	596.669	596.669	596,669
26950 PAY GROUP B TRAINING (BACKFILL FOR ACT DUTY)	112,039	112,039	112,039	112,039
27000 PAY GROUP F TRAINING (RECRUITS)	47,771	47,771	47,771	47,771
27050 PAY GROUP P TRAINING (PIPELINE RECRUITS)	97	97	97	97
27110 MOBILIZATION TRAINING	1,800		1,800	1,800
27120 SCHOOL TRAINING	107,605		107,605	107,605
27130 SPECIAL TRAINING	124,534		124,534	124,534
27140 ADMINISTRATION AND SUPPORT	213,247		213,247	213,247
27150 EDUCATION BENEFITS	56,438	***	56,438	56,438
27170 HEALTH PROFESSION SCHOLARSHIP	28,963	***	28,963	28,963
27190 OTHER PROGRAMS	25,683		25,683	25,683
27200 TOTAL, BUDGET ACTIVITY 1	1,314,846	756,576	1,314,846	1,314,846
27250 ACTIVITY 2: OTHER TRAINING AND SUPPORT 27300 MOBILIZATION TRAINING		1,800		
27350 SCHOOL TRAINING		107,605		***
27400 SPECIAL TRAINING		124,534		***
27450 ADMINISTRATION AND SUPPORT		213,247		
27500 EDUCATION BENEFITS		56,438		
27600 HEALTH PROFESSION SCHOLARSHIP		28,963		
27700 OTHER PROGRAMS	***	25,683	***	•••
27800 TOTAL, BUDGET ACTIVITY 2	***********	558,270		
27900 UNOBLIGATED BALANCES		-18,200	-47,100	-18,200
27910 RESERVES COST AVOIDANCE		-4,700	-4,700	-4,700
27930 932ND AIRLIFT WING PERSONNEL	***	4,700		4,700
28150 TOTAL, RESERVE PERSONNEL, AIR FORCE		1,296,646	1,263,046	1,296,646

197

Adjustments to Budget Activities

Adjustments to the budget activities are as follows:

Undistributed:	
27900 Unobligated Balances	-18,200
27910 Reserves Cost Avoidance	-4,700
27930 932nd Airlift Wing Personnel	4,700

198

NATIONAL GUARD PERSONNEL, ARMY

The conference agreement on items addressed by either the House or the Senate is

as follows:

		Budget	(In thousands House	of dollars) Senate	Conference
28200	NATIONAL GUARD PERSONNEL, ARMY				
	ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48)	1,602,858	1,602,858	1,602,858	1,602,858
28350	PAY GROUP F TRAINING (RECRUITS)	315,333	315,333	315,333	315,333
28400	PAY GROUP P TRAINING (PIPELINE RECRUITS)	30,767	30,767	30.767	30,767
28500	SCHOOL TRAINING	300,499		300,499	300,499
28510	SPECIAL TRAINING	211,114		211,114	211,114
28520	ADMINISTRATION AND SUPPORT	2,436,257		2,436,257	2,436,257
28530	EDUCATION BENEFITS	225,966		225,966	225,966
28600	TOTAL, BUDGET ACTIVITY 1	5,122,794	1,948,958	5,122,794	5,122,794
	ACTIVITY 2: OTHER TRAINING AND SUPPORT SCHOOL TRAINING		300,499		
28750	SPECIAL TRAINING		211,114	~ ~ ~	~ ~ ~
28800	ADMINISTRATION AND SUPPORT		2,436,257		~ * *
28850	EDUCATION BENEFITS		225,966		
29050	TOTAL, BUDGET ACTIVITY 2		3,173,836		
29350	UNOBLIGATED BALANCES		-11,600	-271,400	-11,600
29410	RESERVES COST AVOIDANCE	•••	-297,800	-297,800	-200,000
29435	LEWIS AND CLARK BICENTENNIAL ACTIVITIES			2,200	1,600
29500	TOTAL, NATIONAL GUARD PERSONNEL, ARMY		4,813,394	4,555,794	4,912,794

ADJUSTMENTS TO BUDGET ACTIVITIES

Adjustments to the budget activities are as follows:

[In thousands of dollars]

Undistributed:	
29350 Unobligated Balances	-11,600
29410 Reserves Cost Avoidance	-200,000
29435 Lewis and Clark Bicentennial Activities	1.600

LEWIS AND CLARK BICENTENNIAL COMMEMORATION SUPPORT

Funds designated for the Lewis and Clark Bicentennial Commemoration in the National Guard Personnel, Army and the Operation and Maintenance, Army National Guard appropriations are to provide ceremonial, educational, safety, security, and logistics support to include support for up to ten students from each state and territory selected to participate in the Youth Rendezvous.

200

NATIONAL GUARD PERSONNEL, AIR FORCE

	Budget	(In thousands House		Conference
29550 NATIONAL GUARD PERSONNEL. AIR FORCE				
•				
29600 ACTIVITY 1: RESERVE COMPONENT TRAINING AND SUPPORT 29650 PAY GROUP A TRAINING (15 DAYS & DRILLS 24/48)	877,728	877,728	877,828	877,828
29700 PAY GROUP F TRAINING (RECRUITS)	65,630	65,630	65,630	65,630
29750 PAY GROUP P TRAINING (PIPELINE RECRUITS)	457	457	457	457
29810 SCHOOL TRAINING	155,452		155,452	155,452
29820 SPECIAL TRAINING	90,829		90,829	90,829
29830 ADMINISTRATION AND SUPPORT	1,035,885		1,036,985	1,036,985
29840 EDUCATION BENEFITS	74,051		74,051	74,051
29950 TOTAL, BUDGET ACTIVITY 1	2,300,032	943,815	2,301,232	2,301,232
30000 ACTIVITY 2: OTHER TRAINING AND SUPPORT				
30050 SCHOOL TRAINING		155,452	***	
30100 SPECIAL TRAINING	•••	90,829		
30150 ADMINISTRATION AND SUPPORT		1,035,885	• • •	***
30200 EDUCATION BENEFITS		74,051		
30400 TOTAL, BUDGET ACTIVITY 2		1,356,217		
30550 UNOBLIGATED BALANCES		-3,500	-165,600	-13,500
30600 RESERVES COST AVOIDANCE		-20,000	-10,000	-20,000
DOTES TOTAL NATIONAL SUARD DESCRIPTION AND CODE	0.200.000	0.070.500	0.400.000	0.007.700
30750 TOTAL, NATIONAL GUARD PERSONNEL, AIR FORCE	2,300,032	2,276,532	2,125,632	2,267,732

Adjustments to the budget activities are as follows:

Budget Activity 1: Reserve Component Training and Support: 29650 Pay Group A Training/166th Information Operations Squad-	
ron	100
29830 Administration and Support/166th Information Operations	
Squadron	1,100
Undistributed:	
30550 Unobligated Balances	$-13,\!500$
30600 Reserves Cost Avoidance	-20,000

202

TITLE II-OPERATION AND MAINTENANCE

	Budget	(In thousands House	of dollars) Senate	Conference
50005 RECAPITULATION				
50050 O & M. ARMY	25,316,595	24,283,245	24,573,795	24,105,470
50150 O & M. NAVY	30,759,889	30,064,789	30,317,964	29,995,383
50250 O & M. MARINE CORPS	3,804,926	3,677,726	3,780,926	3,695,256
50300 0 & M. AIR FORCE	31,521,136	30,505,074	30,891,386	30,313,136
50400 O & M. DEFENSE-WIDE	18,453,469	18,438,916	18,517,218	18,500,716
50500 0 & M. ARMY RESERVE	1,987,382	1,995,582	1,956,482	1,973,382
50550 0 & M. NAVY RESERVE	1,245,695	1,246,395	1,239,295	1,244,795
50600 0 & M, MARINE CORPS RESERVE	199,934	210,034	197,734	202,734
50650 0 & M. AIR FORCE RESERVE	2,501,686	2,520,886	2,474,286	2,499,286
50700 0 & M. ARMY NATIONAL GUARD	4,509,719	4,534,419	4,428,119	4,491,109
50750 0 & M. AIR NATIONAL GUARD	4,724,091	4,732,306	4,681,291	4,701,306
50790 OVERSEAS CONTINGENCY OPERATIONS TRANSFER ACCOUNT	20,000	20,000		
50800 UNITED STATES COURT OF APPEALS FOR THE ARMED FORCES	11,236	11,236	11,236	11,236
50850 ENVIRONMENTAL RESTORATION, ARMY	407,865	407,865	407,865	407,865
50900 ENVIRONMENTAL RESTORATION, NAVY	305,275	305,275	305,275	305,275
50950 ENVIRONMENTAL RESTORATION, AIR FORCE	406,461	406,461	406,461	406,461
51000 ENVIRONMENTAL RESTORATION, DEFENSE-WIDE	28,167	28,167	28,167	28,167
51050 ENVIRONMENTAL RESTORATION, FORMERLY USED DEF. SITES	221,921	221,921	271,921	256,921
51200 OVERSEAS HUMANITARIAN, DISASTER, AND CIVIC AID	61,546	61,546	61,546	61,546
51300 FORMER SOVIET UNION THREAT REDUCTION ACCOUNT	415,549	415,549	415,549	415,549
51600 GRAND TOTAL 0 & M.	126.902.542	124.087.392	124.966.516	123.615.593

RESPONSE OF FEDERAL GOVERNMENT TO DISASTERS

The conferees direct the Director of the Office of Management and Budget, in coordination with the Secretary of Defense and the Secretary of Homeland Security, to conduct a study on improving the response of the Department of Defense and other Federal Government agencies to disasters. In conducting the study the Director should consider mechanisms for coordinating and expediting disaster preparation and response efforts; examine the role of the Department of Defense for participating in disaster response, including planning, logistics, relief and reconstruction assistance; and assess the role of the United States Geological Survey in enhancing disaster preparation measures. The Director shall submit a report on the study to Congress by May 1, 2006. The findings should include recommendations for improving the response of the Department of Defense and other Federal Government agencies to disasters and identify any legislation or regulations that the Director determines necessary to implement such recommendations.

REIMBURSEMENT FOR PROTECTIVE, SAFETY, AND HEALTH EQUIPMENT FOR MEMBERS OF THE ARMED FORCES

The Ronald W. Reagan National Defense Authorization Act for Fiscal Year 2005 authorized the Department of Defense to reimburse members of the Armed Forces for the cost of purchasing protective, safety, or health equipment for use in Operation Noble Eagle, Operation Enduring Freedom, and Operation Iraqi Freedom. In order to more adequately address this situation, the conference agreement amends Section 351 of that Act to extend this authority until April 1, 2006.

In addition, the conferees are concerned that certain types of equipment are not included in the guidance issued by the Department of Defense on October 4, 2005. Therefore, the conferees direct the Department to revise the guidance to include summer gloves, knee pads and elbow pads, deltoid and auxiliary protectors, and side plate body armor. The conferees further direct the Military Departments to implement guidance for submitting and processing these claims not later than January 31, 2006.

GROUND SOURCE HEAT PUMPS

The conferees direct the Secretary of Defense to submit a report to the congressional defense committees by July 1, 2006, on the use of ground source heat pumps at Department of Defense facilities. The report should include a description of the types of facilities that use ground source heat pumps, an assessment of the applicability and cost effectiveness of using ground source heat pumps in different geographic regions of the United States, and an assessment of the applicability to use ground source heat pumps for new construction and retrofitting Department of Defense facilities.

MILITARY TO CIVILIAN CONVERSIONS

The conferees recognize the Military to Civilian Conversion program as an important tool to alleviate stress on the force by re-

placing uniformed service members in non-military essential positions with federal civilian or contractor personnel. However, the conferees are concerned that budget justification materials do not adequately describe the Department's Military to Civilian Conversion program and that the Department lacks a clear methodology for developing its budget estimates. Therefore, the conferees have reduced the Military Services' budget request for Military to Civilian Conversions by \$282,000,000 due to poor budget justification. These reductions should not be interpreted to limit the number of conversions completed in fiscal year 2006 if sufficient resources are available. The conferees direct the Department to include comprehensive data on the Military to Civilian Conversion Program in future budget justification materials. The budget materials should include: the number of conversions completed in the two fiscal years prior to the budget request year, the mix of positions filled by civilian contractors or government employees, the number of conversions expected to occur in the budget year, the mix of civilian contractors and government employees expected to be hired, and a detailed explanation of the cost estimates used in developing the budget request.

REPROGRAMMING AND REPORTING GUIDANCE FOR FACILITIES SUSTAINMENT, RESTORATION AND MODERNIZATION

The conferees direct the Department of Defense to provide budget execution data for Facilities Sustainment, Restoration and Modernization funding to the Subcommittee on Military Quality of Life and Veterans Affairs, and Related Agencies and the Subcommittee on Defense of the Committee on Appropriations of the House of Representatives and the Subcommittee on Defense of the Committee on Appropriations of the Senate. Such budget execution data shall be provided through the DD–COMP(M) 1002 accounting form and delivered no later than forty-five days past the close of each quarter for the fiscal year. The Operation and Maintenance, Defense-Wide account does not provide budget line item data for Facilities Sustainment, Restoration and Modernization: therefore, the Department is directed to provide comparable DD–COMP(M) 1002 detail when submitting quarterly execution data.

1002 detail when submitting quarterly execution data.

The conferees further direct the Department to distinctly identify Facilities Sustainment, Restoration and Modernization funding on all prior approval reprogramming requests (Form 1415) submitted to the Congress. All prior approval reprogramming requests affecting the Facilities Sustainment, Restoration and Modernization funding should be submitted to the Subcommittee on Military Quality of Life and Veterans Affairs, and Related Agencies and the Subcommittee on Defense of the Committee on Appropriations of the House of Representatives and the Subcommittee on Defense of

the Committee on Appropriations of the Senate.

205

OPERATION AND MAINTENANCE, ARMY

The conference agreement on items addressed by either the House or the Senate is

as follows:

		Budget	(In thousands House	of dollars) Senate	Conference
100	OPERATION AND MAINTENANCE, ARMY				
150	BUDGET ACTIVITY 1: OPERATING FORCES				
	LAND FORCES DIVISIONS	866,129	880.029	866,129	871,869
300	CORPS COMBAT FORCES	430,353	430,353	430,353	433,753
350	CORPS SUPPORT FORCES	351,673	351,673	351,673	351,673
400	ECHELON ABOVE CORPS SUPPORT FORCES	951,681	848,681	848,681	848,681
450	LAND FORCES OPERATIONS SUPPORT	1,260,976	1,254,476	1,264,476	1,260,456
	LAND FORCES READINESS FORCE READINESS OPERATIONS SUPPORT	1,870,382	1,847,382	1,894,282	1,867,682
600	LAND FORCES SYSTEMS READINESS	615,063	532,063	606,863	543,653
650	LAND FORCES DEPOT MAINTENANCE	1,229,926	1,016,926	886,126	886,126
	LAND FORCES READINESS SUPPORT BASE OPERATIONS SUPPORT	5,347,826	5,338,826	5,352,476	5,351,476
800	FAC SUSTAINMENT, RESTORATION 8 MOD (OP FORCES) $\ldots\ldots$	1,825,518	1,850,518	1,843,518	1,851,118
850	MANAGEMENT & OPERATIONAL HEADQUARTERS	220,288	210,288	220,288	215,288
900	UNIFIED COMMANDS,	102,343	102,343	102,343	102,343
950	MISCELLANEOUS ACTIVITIES	230,202	230,202	232.202	231,202
1045	TOTAL, BUDGET ACTIVITY 1	15,302,360	14,893,760	14,899,410	14,815,320
1050	BUDGET ACTIVITY 2: MOBILIZATION				
	MOBILITY OPERATIONS STRATEGIC MOBILIZATION	248,241	248,241	254,241	251,241
1250	ARMY PREPOSITIONED STOCKS	99,917	99,917	99,917	99,917
1300	INDUSTRIAL PREPAREDNESS	8,833	13,783	16,833	15,833
1350	TOTAL, BUDGET ACTIVITY 2	356.991	361,941	370,991	366,991

		Budget	(In thousands of House	of dollars) Senate	Conference
1400	BUDGET ACTIVITY 3: TRAINING AND RECRUITING				
	ACCESSION TRAINING OFFICER ACQUISITION	103,722	103,722	103,722	98,722
1550	RECRUIT TRAINING	32,125	32,125	32,125	32,125
1600	ONE STATION UNIT TRAINING	36,538	36,538	36,538	36,538
1650	SENIOR RESERVE OFFICERS' TRAINING CORPS	270,351	272,351	272,351	273,551
1850 1900 1950	BASIC SKILL/ ADVANCE TRAINING SPECIALIZED SKILL TRAINING	510.526 635.105 114.854 668.981	519,826 637,105 114,854 661,681	520,676 635,105 114,854 670,981	525,381 635,105 115,854 662,781
2200	RECRUITING/OTHER TRAINING RECRUITING AND ADVERTISING	481,868 121,937	481,868 121,937	481,868 121,937	481,868 121,937
	OFF-DUTY AND VOLUNTARY EDUCATION	262,410	263.410	262.410	265.810
	CIVILIAN EDUCATION AND TRAINING	154,232	122,232	122,232	122,232
2400	JUNIOR RESERVE OFFICERS' TRAINING CORPS	141,416	141,516	141,416	141,516
2500	TOTAL, BUDGET ACTIVITY 3	3,534,065	3,509,165	3.516,215	3,513,420

	Budget	(In thousands House	of dollars) Senate	Conference
2550 BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
2600 SECURITY PROGRAMS 2650 SECURITY PROGRAMS	. 919,796	940,796	941,196	944,036
2700 LOGISTICS OPERATIONS 2750 SERVICEWIDE TRANSPORTATION	. 581,060	513,060	581,060	513,060
2800 CENTRAL SUPPLY ACTIVITIES	. 570,178	460,278	570,178	459,448
2850 LOGISTICS SUPPORT ACTIVITIES	. 389,696	400,696	387,396	402,196
2900 AMMUNITION MANAGEMENT	. 354,162	354,162	354,162	354,162
2950 SERVICEWIDE SUPPORT 3000 ADMINISTRATION	. 606,588	606,588	590,088	591,088
3050 SERVICEWIDE COMMUNICATIONS	850,053	839,053	825,153	839,053
3100 MANPOWER MANAGEMENT	238,344	238,344	238,344	238,344
3150 OTHER PERSONNEL SUPPORT	189,720	189,720	189,720	189,720
3200 OTHER SERVICE SUPPORT	850,059	850,959	850,059	850,959
3250 ARMY CLAIMS	197,361	197,361	197,361	197,361
3300 REAL ESTATE MANAGEMENT	45,451	45,451	45,451	45,451
3550 SUPPORT OF OTHER NATIONS 3600 INTERNATIONAL MILITARY HEADQUARTERS	289,447	289,447	289,447	289,447
3650 MISC. SUPPORT OF OTHER NATIONS	41,264	43,764	41,264	42,514
3700 TOTAL, BUDGET ACTIVITY 4	6,123,179	5,969,679	6,100,879	5,956,839
3715 WCF EXCESS CARRYOVER			-94,700	-94,700
3730 REPAIRS AT FT. BAKER		2,500		2,000
4100 ADMINISTRATION AND SERVICEWIDE ACTIVITIES		-B,400		-8,400
4110 CIVILIAN PAY OVERSTATEMENT		-17,000	-17,000	-17,000
4130 MILITARY TO CIVILIAN CONVERSIONS		-78,400	-47,000	-47,000
4139 UNOBLIGATED BALANCES		-100,000	-85,000	-92,000
4140 PEACE TIME TRAINING OFFSET		-250,000		-250,000
4145 AUDITS OF DOD FINANCIAL STATEMENTS			-45,000	-28,000
4150 DEFENSE INFORMATION SYSTEM NETWORK COSTS			-25,000	-12,500
4160 ARCTIC WINTER GAMES.				500
	**********		********	
4180 TOTAL, OPERATION AND MAINTENANCE, ARMY	25,316,595	24,283,245	24,573,795	24,105,470

ADJUSTMENTS TO BUDGET ACTIVITIES

Adjustments to the budget activities are as follows:

[In thousands of dollars]	
Budget Activity 1: Operating Forces	
250 Leakproof Transmission Drip Pans	2,620
250 Modular General Purpose Tent System (MGPTS)	2,620
250 Lightweight Maintenance Enclosure	500
250 Small All-Terrain Military Utility Vehicle (M-Gator)	(title IX)
250 Small All-Terrain Military Utility Vehicle (M-Gator) 300 Tactical Operations Centers (ELAMS/MECCS) for USASOC	3,400
400 RFI Sustainment Peace Time Offset	-103,000
450 Efficiencies in Administrative and Support Activities	-5,000
450 Contractor Logistics Support Unjustified Growth	-7,000
450 USARPAC Core Warfighting C4 Network Infrastructure	11,480
550 Unjustified Growth in Operations Support Costs	-20,000
550 Cognitive Air Defense Simulators (CADS)	1,500
550 Fleece Insulated Liners for ECWCS	4,000
550 Grenade Range Improvements at Fort Knox	1,000
550 Rx-Capable Dual Sized Ballistic Protective Eyewear Pro-	
tection System	4,200
550 Battle Command Training Capability	3,900
550 USARPAC Deployable C4 Systems	1,700
550 Chem/Bio Resistant Hydration on the Move (from line	1 000
250)	1,000
600 Peace Time Systems Readiness Support Offset	-83,000 $1,000$
600 Corrosion Prevention and Control Program	5,000
600 Alaska Land Mobile Radio (ALMR)	3,400
600 Ground Forces Readiness Enabler for Advanced Tactical	0,400
Vehicles	1,000
600 USARPAC GCCS Operations	1,190
650 Remanufactured Generator Engines	1,000
650 Depot Maintenance Peace Time Work Load Adjustment	-344,800
750 Unsupported Growth in Utilities Privatization	-15,000
750 High Performance Conflict Resolution, Skill Development,	
and Team Building	1,700
750 Service-Wide Safety: Breathscan Alcohol Detectors	3,400
750 Strengthening the Quality of Life for Military Families	650
750 Army Conservation and Ecosystem Management	4,000
750 Fort Wainwright Utilidor Repairs	8,500
750 Lewis Educational Area at Fort Lewis, WA	$\frac{400}{20,000}$
800 Undistributed Increase for SRM	5,600
850 Unjustified Growth in Management Headquarters	-5,000
950 Streamlined Assistance to the Severely Wounded	1,000
Budget Activity 2: Mobilization	1,000
1200 Quadruple Specialty Containers	3,000
1200 Quadruple Specialty Containers	7,000
Budget Activity 3: Training and Recruiting	
1500 Unjustified Growth in Library Cost (From line 2850)	-5,000
1650 Early Commissioning Program at Military Junior Col-	
leges	1,200
1650 Air Battle Captain	2,000
1850 Global Language Online Support System (GLOSS)	1,680
1850 On-Line Automated Diagnostic Assessment of Language	1,000
Proficiency	2,125
1850 Military Police Training at the Multi-Jurisdictional	2,120
1850 Military Police Training at the Multi-Jurisdictional Counter-Drug Task Force Training (MCTFT)	1,000
1850 Virtual Interactive Training and Assessment System	2,000
(VITAS)	1,700
1850 Joint Air Defender Simulation at Fort Bliss	2,100
1850 Language Acquisition Program for Army Officers	150
1850 Military Surgeon Training Initiative for Special Operations Combat Medic Training Program	
ations Combat Medic Training Program	2,000

1850 Multipurpose Law Enforcement Academy for Military	
Police	1,000
1850 Satellite Communications for Learning	2,100
1950 Leadership for Leaders at CGSC/CAL and KSU	1,000
2000 Training Doctrine Development Unsupported Growth 2000 Automated Delivery of the DLAB and Research on the	-11,300
Next Generation Aptitude Test	1,000
Units	2,100
2000 Crossroad Cluster Communities at Fort Knox	1,000
2000 Army Distributed Learning System	1,000
Deployment	1,000
2300 USARAK Online Technology Training Program	1,000
2300 On-line Technology Training Program at Joint Base Lewis/McChord	1,400
2350 Intern Program Unsupported Growth	-32,000
2400 Philadelphia Military Academies	100
Budget Activity 4: Administration and Service-Wide Activities 2650 Adjustment to Classified Program	22,090
2650 Unattended Ground Sensors	1,400
2650 Biometrics Identity System for Access	750
2750 Peace time offset for Depot Maintenance Transportation,	20.000
Port Operations, and Traffic Management Support	-68,000
set	-116,000
2800 Pulse Technology—Army Battery Management Program	2,520
2800 Advanced Technology Batteries	1,750
2800 Aviation/Missile Life Cycle Management Command Integrated Digital Environment Pilot Program	1,000
2850 Common Logistics Operating Environment	1,800
2850 Sense and Respond Logistics	1,200
2850 TACOM Life Cycle Management Command Integrated	1 000
Digital Environment Pilot Program	1,000
type	1,000
type	,
able Tunnels	1,000 1,500
2850 Information Assurance Vulnerability Alert (IAVA) Cell 2850 Standard Army Maintenance System—Enhanced	5,000
3000 Jam Resistant Secure Communications (Transfer to	-,
OPA)	-16,500
3000 Salute Our Services/Kids Serve 2	$1,000 \\ -11,000$
3050 Communications Unsupported Growth	900
3200 Memorial Day	1,250
Undistributed:	0.4 500
3715 Working Capital Fund Excess Carryover	$-94,700 \\ 2,000$
4100 Administration and Service-Wide Activities	-8,400
4110 Civilian Pay Overstatement	-17,000
4130 Military to Civilian Conversions	-47,000
4139 Unobligated Balances	$-92,000 \\ -250,000$
4140 Peace Time Training Offset	-250,000 $-28,000$
4150 Defense Information System Network Costs	-12,500
4160 Arctic Winter Games	500

INDUSTRIAL MOBILIZATION CAPACITY

The conferees recognize the critical importance of the Industrial Mobilization Capacity program for offsetting costs to maintain wartime capabilities at Department of Defense depots, arsenals, and ammunition plants. The conferees recommend an additional \$7,000,000 for this program at Rock Island Arsenal. The amount provided is in addition to \$8,962,000 currently budgeted for Indus-

trial Mobilization Capacity at Rock Island Arsenal. The conferees understand the requirement for Industrial Mobilization Capacity funding may decline during fiscal year 2006 due to increased workloads attributable to ongoing contingency operations. The conferees direct that any Industrial Mobilization Capacity funding designated for Rock Island Arsenal that is not required for its intended purpose be used for other activities or projects which will create efficiencies or improve operations and work conditions at the Arsenal.

211

OPERATION AND MAINTENANCE, NAVY

	Budget	(In thousands House	of dollars) Senate	Conference
4250 OPERATION AND MAINTENANCE, NAVY				
4300 BUDGET ACTIVITY 1: OPERATING FORCES				
4350 AIR OPERATIONS 4400 MISSION AND OTHER FLIGHT OPERATIONS	3,574,529	3,574,529	3,574,529	3,574,529
4450 FLEET AIR TRAINING.	857,918	857,918	857,918	857,918
4500 INTERMEDIATE MAINTENANCE.	58,661	58,661	58,661	58,661
4550 AIR OPERATIONS AND SAFETY SUPPORT	114,331	114,331	114,331	114,331
4560 AIR SYSTEMS SUPPORT	473,514	480,514	467,514	472,714
4600 AIRCRAFT DEPOT MAINTENANCE	961,921	961,921	913,221	913,221
4650 AIRCRAFT DEPOT OPERATIONS SUPPORT	124,133	111,883	106,833	108,558
4800 SHIP OPERATIONS 4850 MISSION AND OTHER SHIP OPERATIONS	2,999,986	3,002,786	2,993,786	3,014,986
4900 SHIP OPERATIONAL SUPPORT AND TRAINING	588,395	588,395	588,395	588,395
5000 SHIP DEPOT MAINTENANCE	3,967,408	3,967,408	3,967,408	3,967,408
5050 SHIP DEPOT OPERATIONS SUPPORT	833.251	834,751	829,951	831,001
5200 COMBAT OPERATIONS/SUPPORT 5250 COMBAT COMMUNICATIONS	298,100	298,100	298,100	298,100
5300 ELECTRONIC WARFARE	18,422	18,422	18,422	18,422
5350 SPACE SYSTEMS & SURVEILLANCE	156,814	156,814	156,814	156,814
5400 WARFARE TACTICS.	367,830	353,830	367,830	362,830
5450 OPERATIONAL METEOROLOGY & OCEANOGRAPHY,	259.807	259.807	264,107	263,807
5500 COMBAT SUPPORT FORCES	1,321,953	1,308,953	1,306,953	1,306,953
5550 EQUIPMENT MAINTENANCE	172,958	173,958	172,958	173,458
5600 DEPOT OPERATIONS SUPPORT	3,703	3,703	9,703	7,203
5750 WEAPONS SUPPORT				
5800 CRUISE MISSILE	181,294	181,294	181,294	181,294
5850 FLEET BALLISTIC MISSILE	830.094	830,094	830,094	830,094
5900 IN-SERVICE WEAPONS SYSTEMS SUPPORT	69,722	51,922	69,722	51,922
5950 WEAPONS MAINTENANCE	473 584	473.584	478 384	476 084

	Budget	(In thousands House	of dollars) Senate	Conference
6200 BASE SUPPORT 6210 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	1 344.971	1.344.971	1.344.971	1,344,971
6220 BASE SUPPORT				
6230 TOTAL, BUDGET ACTIVITY 1		23,387,743		
6250 BUDGET ACTIVITY 2: MOBILIZATION				
6300 READY RESERVE AND PREPOSITIONING FORCES 6350 SHIP PREPOSITIONING AND SURGE	533,527	533,527	533,527	533,527
6400 ACTIVATIONS/INACTIVATIONS 6450 AIRCRAFT ACTIVATIONS/INACTIVATIONS	3,158	3,158	3,158	3,158
6500 SHIP ACTIVATIONS/INACTIVATIONS	125,629	125,629	125,629	125,629
6550 MOBILIZATION PREPAREDNESS 6600 FLEET HOSPITAL PROGRAM	28,245	28,245	28,245	28,245
6650 INDUSTRIAL READINESS	1,653	1,653	1,653	1,653
6700 COAST GUARD SUPPORT	19,879	19,879	19,879	19,879
6750 TOTAL, BUDGET ACTIVITY 2	712,091	712,091	712,091	712,091
6800 BUDGET ACTIVITY 3: TRAINING AND RECRUITING				
6850 ACCESSION TRAINING 6900 OFFICER ACQUISITION	123,975	123,975	123,975	123,975
6950 RECRUIT TRAINING	10,153	10,153	10,153	10,153
7000 RESERVE OFFICERS TRAINING CORPS	103,539	103,539	103,539	103,539
7150 BASIC SKILLS AND ADVANCED TRAINING 7200 SPECIALIZED SKILL TRAINING	494,195	495,195	492,195	493,195
7250 FLIGHT TRAINING	364,692	364,692	364,692	364,692
7300 PROFESSIONAL DEVELOPMENT EDUCATION	134,935	140,935	134,935	139,935
7350 TRAINING SUPPORT	243,596	243,596	244,596	244,596
7500 RECRUITING, AND OTHER TRAINING AND EDUCATION 7550 RECRUITING AND ADVERTISING	282,293	282,293	282,593	282,593
7600 OFF-DUTY AND VOLUNTARY EDUCATION	155,646	155,646	155,646	155,646
7650 CIVILIAN EDUCATION AND TRAINING	70,983	70,983	70.983	70,983
7700 JUNIOR ROTC	42.875	45,175	42.875	43,875
7850 TOTAL, BUDGET ACTIVITY 3	2,026,882	2,036,182	2,026,182	2,033,182

	Budget	(In thousands House	of dollars) Senate	Conference
7900 BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
7950 SERVICEWIDE SUPPORT				
8000 ADMINISTRATION	739,521	739,521	739,521	739,521
8050 EXTERNAL RELATIONS	. 3,517	3,517	3,517	3,517
8100 CIVILIAN MANPOWER & PERSONNEL MGT	. 100,751	100,751	100,751	100,751
8150 MILITARY MANPOWER & PERSONNEL MGT	212,813	212,813	212,813	212,813
8200 OTHER PERSONNEL SUPPORT	250,278	250,278	250,278	250,278
8250 SERVICEWIDE COMMUNICATIONS	773,261	773,261	748,261	758,261
8450 LOGISTICS OPERATIONS AND TECHNICAL SUPPORT				
8500 SERVICEWIDE TRANSPORTATION	188,257	188,257	188,257	188,257
8550 PLANNING, ENGINEERING & DESIGN	306,919	308,419	306,919	307,969
8600 ACQUISITION AND PROGRAM MANAGEMENT	841,706	842,706	841,706	842,706
8700 HULL, MECHANICAL & ELECTRICAL SUPPORT	46,373	48,373	46,373	47,773
8750 COMBAT/WEAPONS SYSTEMS	46,334	47,334	46,334	47,334
8800 SPACE & ELECTRONIC WARFARE SYSTEMS	75,132	75,132	75,132	75,132
8950 SECURITY PROGRAMS 9000 SECURITY PROGRAMS	374,329	376,329	374,329	375,329
9150 SUPPORT OF OTHER NATIONS 9200 INTERNATIONAL HDQTRS & AGENCIES	10,663	10,663	10,663	10,663
9210 OTHER PROGRAMS 9220 OTHER PROGRAMS	580,519	597,619	590,194	599,843
9250 TOTAL, BUDGET ACTIVITY 4	4,550,373	4,574,973	4,535,048	4,560,147
9550 ADMINISTRATION AND SERVICEWIDE ACTIVITIES		-48,900		-48,900
9570 CIVILIAN PAY OVERSTATEMENT		-172,000	-172,000	-172,000
9580 MILITARY TO CIVILIAN CONVERSIONS		-76,300	-55,000	-55,000
9615 UNOBLIGATED BALANCES		-75,000	-54,000	-65,000
9620 PEACE TIME TRAINING OFFSET	***	-274,000		-274,000
9630 AUDITS OF DOD FINANCIAL STATEMENTS			-32,800	-30,400
	222222222		**********	**********
9750 TOTAL, OPERATION AND MAINTENANCE, NAVY	30,759,889	30,064,789	30,317,964	29,995,383

Adjustments to the budget activities are as follows:

[In thousands of dollars]	
Budget Activity 1: Operating Forces	
4560 Knowledge Management and Decision Support System	3,500
4560 Automated Explosive Safety Assessment Tools	1,700
4560 Baseline Adjustment for One-Time Increase	-6.000
4600 P-3 SSI Sustainment	-16,700
4600 Depot Maintenance Peace Time Work Load Adjustment	-32.000
4650 Growth in Converged Enterprise Resource Planning	-7,500
4650 Converged Enterprise Resource Planning Transfer to RDTE.N)	-10,000
4650 Low Observability Coatings and Materials Maintenance Pro-	.,
gram (LOCMM)	1,200
4650 Naval Aviation Depot (NADEP) Support of the FRP	1,200
4650 Composite Repair Training Program	250
4650 CAT & RADCOM Test Program Sets	2,975
4650 NAVAIR Knowledge Management and Decision Support Sys-	,
tem	3,600
4650 Baseline Adjustment for One-Time Increase	-8,300
4650 Simulation Modeling Analytical Support Systems (SMASS)	,
4650 Baseline Adjustment for One-Time Increase	1,000
4850 Man Overboard Safety System Installation	1,000
4850 NULKA (MK 234 Electronic Decoy Cartridge)	1.000
4850 Baseline Adjustment for One-Time Increase	-6,200
4850 SSBN Transit Protection System	19,200
5050 Improved Engineering Design Process	1,050
5050 Flame Contaminant Detection System	1,000
5050 Baseline Adjustment for One-Time Increase	-4,300
5400 Efficiencies in Training Support	-5,000
5400 Efficiencies in Training Support	,
tarian Assistance (COE)	4,000
5500 Training Support Unjustified Growth including JFCOM	-15,000
5550 Manual Reverse Osmosis Desalinator (MROD) Testing, Repair	
and Renlacement	500
5600 Electric Start System Technology Ungrade	2,500
5600 Marine Gas Turbine Photonic Sensor 5900 Peace Time System Support Offset 5950 Mk 45 Mod 5 Inch Gun Depot Overhauls	1,000
5900 Peace Time System Support Offset	-17,800
5950 Mk 45 Mod 5 Inch Gun Depot Overhauls	13,000
5950 Baseline Adjustment for One-Time Increase	-10.500
6220 Base Operating Support Unjustified Growth	-57,000
6220 Navy Region Northwest—Navy Shore Infrastructure Trans-	
formation (NSIT)	2,500
6220 Waterfree Urinal Conservation Initiative	1,000
6220 Toledo Shipyard Improvement Plan	4,000
6220 Service-Wide Safety: Breathscan Alcohol Detectors	1,920
6220 Navy Region Northwest Counterterrorism Program	2,000
6220 PMŘF Flood Control	2,125
6220 Waste Water Treatment for NCTAMS	2,000
6220 Baseline Adjustment for One-Time Increase	$-14,\!200$
Budget Activity 3: Training and Recruiting	
7200 Virtual Interactive Training and Assessment System (VITAS)	1,000
7200 Baseline Adjustment for One-Time Increase	-2,000
7300 Navy Advanced Education Demonstration Project	1,000
7300 Center for Defense Technology and Education for the Military	
Services (CDTEMS)	3,000
7300 Mobile Distance Learning	1,000
7350 Night Vision Devices in Advanced Helicopter Training	1,000
7550 Naval Sea Cadet Corps	300
7700 Westbury Unified School District Naval Junior ROTC Marine	
Science Research Program	1,000
Science Research Program Budget Activity 4: Administration and Service-Wide Activities	4 P 00-
8250 Defense Information System Network Costs	-15,000
8550 Stainless Steel Sanitary Space	1,050
8600 Critical Infrastructure Protection Program	1,000
8700 Diagnosis and Prognostication of Gas Turbine Problems	1,400
8750 Total Ship Test Production (TSTP) Program	1,000

9000 Local Situational Assessment Segment, NAS Lemoore	
Undistributed:	
9550 Administration and Service-wide Activities	-48,900
9570 Civilian Pay Overstatement	-172,000
9580 Military to Civilian Conversion	-55,000
9615 Unobligated Balances	-65,000
9620 Peace Time Training Offset	-274,000
9630 Audit of DoD Financial Systems	

REACTION FORCE FACILITY BERTHING, KINGS BAY, GEORGIA

The conferees urge the Navy to fully fund and execute needed repairs to temporary berthing facilities for Marines on watch standing duty at the Strategic Weapons Facility Atlantic, and expect the Navy to complete the ongoing renovation of Marine permanent barracks in Building 1061.

216

OPERATION AND MAINTENANCE, MARINE CORPS

The conference agreement on items addressed by either the House or the Senate is

as follows:

		Budget	(In thousands House	of dollars) Senate	Conference
9900 OPE	ERATION AND MAINTENANCE, MARINE CORPS				
9950 BUD	DGET ACTIVITY 1: OPERATING FORCES				
	PEDITIONARY FORCES ERATIONAL FORCES	479,482	492,082	500,782	497,692
10100 FIE	ELD LOGISTICS	416,501	420,501	415,501	417,901
10150 DEF	POT MAINTENANCE	113,791	113,791	90,791	90,791
	MC PREPOSITIONING RITIME PREPOSITIONING	69,343	70,843	69,343	70,393
10180 NOF	RWAY PREPOSITIONING	5,081	5,081	5,081	5,081
10250 FAC	CILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	483,005	483,005	483,005	483,005
10260 BAS	SE SUPPORT	1,344,113	1,364,113	1,350,213	1,366,133
10450 1	TOTAL, BUDGET ACTIVITY 1	2,911,316	2,949,416	2,914,716	2,930,996
10500 BUD	DGET ACTIVITY 3: TRAINING AND RECRUITING				
10550 ACC	CESSION TRAINING				
10600 REC	CRUIT TRAINING	10,885	10,885	10,885	10,885
10650 OFF	FICER ACQUISITION	374	374	374	374
	SIC SKILLS AND ADVANCED TRAINING ECIALIZED SKILLS TRAINING	40,259	40,259	40,259	40,259
10900 FLI	IGHT TRAINING	178	178	178	178
10950 PRO	DFESSIONAL DEVELOPMENT EDUCATION	10,687	10,687	10,687	10,687
11000 TRA	AINING SUPPORT	134,048	134,048	134,048	134,048

		Budget	(In thousands House	of dollars) Senate	Conference
44450	RECRUITING AND OTHER TRAINING EDUCATION				
	RECRUITING AND OTHER (RAINING EDUCATION	115,498	115,498	115,498	115,498
11250	OFF-DUTY AND VOLUNTARY EDUCATION	51,221	51,221	51,221	51,221
11300	JUNIOR ROTC	16,905	16,905	16,905	16,905
11320	FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	67,804	67,804	67,804	67,804
11350	BASE SUPPORT	120,369	120,369	120,369	120,369
11450	TOTAL, BUDGET ACTIVITY 3	568,228	568,228	568,228	568,228
11500	BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
11550	SERVICEWIDE SUPPORT SPECIAL SUPPORT	243.195	243.195	240.795	238.995
11700	SERVICEWIDE TRANSPORTATION	38,352	38,352	38,352	38,352
11750	ADMINISTRATION	27,737	27,737	27,737	27,737
11850	FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	3,151	3,151	3,151	3,151
11860	BASE OPERATING SUPPORT	12,947	12,947	12,947	13,697
11900	TOTAL, BUDGET ACTIVITY 4	325,382	325,382	322,982	321,932
12060	MILITARY TO CIVILIAN CONVERSIONS		-59,400	-20,000	-20,000
12070	UNOBLIGATED BALANCES		-10,000	-5,000	-10,000
12080	PEACE TIME TRAINING OFFSET		-95,900		-95,900
		***********	FREEZESZEZEZ		
12300	TOTAL, OPERATION AND MAINTENANCE, MARINE CORPS	3,804,926	3,677,726	3,780,926	3,695,256

ADJUSTMENTS TO BUDGET ACTIVITIES

Adjustments to the budget activities are as follows:

[In thousands of dollars]	
Budget Activity 1: Operating Forces:	
10050 Acclimate High Performance Undergarments	2,000
10050 Extended Cold Weather Clothing System	1,500
10050 Extended Cold Weather Clothing System	3,160
10050 Chem/Bio Resistant Hydration on the Move	1,000
10050 All Purpose Environmental Clothing System (APECS)	5,600
10050 Cold Weather Clothing and Equipment Program Marine	-,
Corps Base Laver	2,000
10050 Combat Casualty Care Equipment Upgrade	2,000
10050 Integrated Clothing Component for Mountain Cold Weather	_,
Clothing and Equipment Program (MCWCEP)	2,100
10050 Marine Advanced Combat Suit Base Layer-Next to Skin	,
Seamless Battle Apparel	1,750
10050 Marine Corps Contact Glove	1,800
10050 MIOX On-the-Move Individual Water Purification System	4,000
10050 MCCDC Analysis and Requirements Development Center of	,
Excellence Excess Growth	-8,700
10100 Unjustified Growth in Administrative Support	-2,500
10100 Lightweight Maintenance Enclosure	1,250
10100 Ultra Lightweight Camouflage Net System (ULCANS)	2,000
10100 Advanced Technology Batteries	1,750
10100 Corrosion Assessment Teams	1,400
10100 Corrosion Prevention and Control Program	1,000
10100 Rapid Data Management System (RDMS)	3,500
10100 Unjustified Growth in Logistics Support	-7,000
10150 Depot Maintenance Peace Time Work Load Adjustment	-23,000
10170 Advanced Vapor Corrosion Inhibitor Delivery System	1,050
10200 Defense Motor Vehicle Safety Demonstration Program	1,000
10200 MAGTFTC Range Transformation Initiative	16,150
10200 Communications Upgrade MBH	3,400
10200 Communications Support for NOC	1,470
Budget Activity 4: Administration and Service-Wide Activities:	
11650 Audit of DoD Financial Systems	-2,000
11650 Deployable Disbursing System (Transfer to RDTE,N)	$-2,\!200$
11860 Blunt Island Security	750
Undistributed:	
12060 Military to Civilian Conversions	-20,000
12070 Unobligated Balances	-10,000
12080 Peace Time Training Offset	$-95,\!900$

219

OPERATION AND MAINTENANCE, AIR FORCE

	Budget	(In thousands House	of dollars) Senate	Conference
12450 OPERATION AND MAINTENANCE, AIR FORCE				
12500 BUDGET ACTIVITY 1: OPERATING FORCES				
12550 AIR OPERATIONS 12600 PRIMARY COMBAT FORCES	4,043,366	4,056,966	4,044,216	4,049,141
12650 PRIMARY COMBAT WEAPONS	287,173	287,173	283,673	283,673
12700 COMBAT ENHANCEMENT FORCES	607,049	521,949	522,049	522,049
12750 AIR OPERATIONS TRAINING	1,401,092	1,360,092	1,380,092	1,377,792
12755 COMBAT COMMUNICATIONS	1,479,650	1,484,650	1,455,750	1,460,750
12775 DEPOT MAINTENANCE	2,057,399	2,057,399	1,915,399	1,911,799
12810 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	1,027,414	1,057,414	1,070,114	1,057,414
12850 BASE SUPPORT	2,286,473	2,206,073	2,196,573	2,210,073
12950 COMBAT RELATED OPERATIONS 13000 GLOBAL C31 AND EARLY WARNING	1,201,149	1,187,649	1,201,149	1,187,649
13050 NAVIGATION/WEATHER SUPPORT	242,433	244,433	239,833	241,533
13100 OTHER COMBAT OPS SUPPORT PROGRAMS	701,889	703,889	697,389	698,639
13150 JCS EXERCISES	29,130	29,130	29,130	29,130
13200 MANAGEMENT/OPERATIONAL HEADQUARTERS	255,866	255,866	255,866	255,866
13250 TACTICAL INTEL AND OTHER SPECIAL ACTIVITIES	340,755	340,755	340,755	340,755
13300 SPACE OPERATIONS 13350 LAUNCH FACILITIES	349,313	349,313	337,413	337,413
13400 LAUNCH VEHICLES	94,113	97,613	94,113	97,088
13450 SPACE CONTROL SYSTEMS	253,670	253,670	253,670	253,670
13500 SATELLITE SYSTEMS	73,610	73,610	73,610	73,610
13550 OTHER SPACE OPERATIONS	277,926	277,926	277,926	277,926
13560 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	180,604	180,604	180,604	180,604
13600 BASE SUPPORT	554,727	554,727	556,727	555,727
42700 TOTAL PURCET ACTIVITY 4	47 744 PO4	17 590 004	17 406 054	17 402 204
13700 TOTAL, BUDGET ACTIVITY 1	17,744,801	17,580,901	17,406,051	17,402,301

	Budget	(In thousands House	of dollars) Senate	Conference
13750 BUDGET ACTIVITY 2: MOBILIZATION				
13800 MOBILITY OPERATIONS 13850 AIRLIFT OPERATIONS	2,660,080	2,661,080	2,681,080	2,678,930
13900 AIRLIFT OPERATIONS C3I	51,326	51,326	51,326	51,326
13950 MOBILIZATION PREPAREDNESS	176,764	176,764	176,764	176,764
13975 DEPOT MAINTENANCE	393,248	393,248	393,248	393,248
14000 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	154,650	154,650	154,650	154,650
14050 BASE SUPPORT	526,338	526,338	526.338	526,338
14150 TOTAL, BUDGET ACTIVITY 2	3,962,406	3,963,406	3,983,406	3,981,256
14200 BUDGET ACTIVITY 3: TRAINING AND RECRUITING				
14250 ACCESSION TRAINING 14300 OFFICER ACQUISITION	79.026	79,026	79,026	79,026
14350 RECRUIT TRAINING	6,411	6,411	6,411	6,411
14400 RESERVE OFFICER TRAINING CORPS (ROTC)	99,856	99,856	99,856	99,856
14420 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	34,304	34,304	34,304	34,304
14450 BASE SUPPORT (ACADEMIES ONLY)	75,128	75,128	75,128	75,128
14550 BASIC SKILLS AND ADVANCED TRAINING 14600 SPECIALIZED SKILL TRAINING.	360,192	349,692	360,192	349,692
14650 FLIGHT TRAINING	809,154	809,154	809,154	809,154
14700 PROFESSIONAL DEVELOPMENT EDUCATION		171,515	178,515	173,515
14750 TRAINING SUPPORT	112,980	122,180	112,980	119,930
14775 DEPOT MAINTENANCE	14,095	14,095	14,095	14,095
14780 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	157,248	157,248	157,248	157,248
14800 BASE SUPPORT (OTHER TRAINING)	588,784	581,784	588,784	583,784
14900 RECRUITING, AND OTHER TRAINING AND EDUCATION 14950 RECRUITING AND ADVERTISING.	136,567	136,567	136,567	136,567
15000 EXAMINING	3,435	3,435	3,435	3,435
15050 OFF DUTY AND VOLUNTARY EDUCATION	187,656	180,656	187,656	180,656
15100 CIVILIAN EDUCATION AND TRAINING	148,557	154,557	144,557	147,257
15150 JUNIOR ROTC	57,573	57,573	57,573	57,573
15200 TOTAL, BUDGET ACTIVITY 3	3,049,481	3,033,181	3,045,481	3,027,631

	Budget	(In thousands House	of dollars) Senate	Conference
15250 BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
15300 LOGISTICS OPERATIONS 15350 LOGISTICS OPERATIONS	881,829	887,429	885,829	888,429
15400 TECHNICAL SUPPORT ACTIVITIES	651,796	656,796	652,796	656,746
15450 SERVICEWIDE TRANSPORTATION	192,354	192,354	192,354	192,354
15475 DEPOT MAINTENANCE	48,627	48,627	48,627	48,627
15480 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	248,043	248,043	248,043	248,043
15500 BASE SUPPORT	1,079,261	1,079,261	1,079,261	1,079,261
15600 SERVICEWIDE ACTIVITIES 15650 ADMINISTRATION.	348,301	348,301	348.301	242 224
15700 SERVICEWIDE COMMUNICATIONS.	533,574	533,574	508,574	348,301 513,574
15750 PERSONNEL PROGRAMS.	244,970	244,970	244,970	244,970
15900 ARMS CONTROL.	48,071	48,071	48,071	48,071
15950 OTHER SERVICEWIDE ACTIVITIES	709,368	715,368	700,868	705.468
16000 OTHER PERSONNEL SUPPORT	42,852	44,352	42,852	43,902
16050 CIVIL AIR PATROL CORPORATION	24,288	24,376	24,288	24,288
16060 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	13,438	13,438	13,438	13,438
16100 BASE SUPPORT	311,498	314,998	311,498	314,698
16200 SECURITY PROGRAMS 16250 SECURITY PROGRAMS	1,365,179	1,355,929	1,363,679	1,352,979
16300 SUPPORT TO OTHER NATIONS 16350 INTERNATIONAL SUPPORT	20,999	20,999	20,999	20,999
16400 TOTAL, BUDGET ACTIVITY 4	6,764,448	6,776,886	6,734,448	6,744,148
16630 UNOBLIGATED BALANCES		-70,000	-66,000	-68,000
16710 ADMINISTRATION AND SERVICEWIDE ACTIVITIES		-130,600		-100,000
16780 MILITARY TO CIVILIAN CONVERSIONS		-172,700	-160,000	-160,000
16808 PEACE TIME TRAINING OFFSET		-476,000		-476,000
16855 HOMELAND DEFENSE EDUCATION CONSORTIUM		***	3,000	1,800
16865 AUDITS OF DOD FINANCIAL STATEMENTS	***		-55,000	-40,000
	222222222	245222222	=========	**********
16910 TOTAL, OPERATION AND MAINTENANCE. AIR FORCE	31,521,136	30,505,074	30,891,386	30,313,136

ADJUSTMENTS TO BUDGET ACTIVITIES

Adjustments to the budget activities are as follows:

[In thousands of dollars]	
Budget Activity 1: Operating Forces:	
12600 Maintain 52 F–117 Aircraft	9,400
12600 MBU-20/P Oxygen Mask and Visor	1,250
12600 B-52 Attrition Reserve	25,000
12600 F-15E Oxygen Concentrator Reliability Improvement Pro-	
gram	4,025
12600 Baseline Adjustment for One-Time Increase	-34,900
12600 Center of Excellence for Defense UAV Education	1,000
12650 Robust Nuclear Earth Penetrator Support	-3,500
12700 Peace Time Training Support Offset	-85,000
12750 Efficiencies in Air Operations Training Support	-41,000
	17 700
III)	17,700
RDT&E	5,000
12755 National Airborne Operations Center	700
12755 Resoling Adjustment for One-Time Incresse	-6,300
12755 Baseline Adjustment for One-Time Increase	-18,300
12775 Aircraft Defect Detection and Performance Management Ap-	10,000
plication	1,000
12775 F-16 Avionics Intermediate Shop Depot Replacement	5,400
12775 Depot Maintenance Peace Time Work Load Adjustment	-152,000
12810 Undistributed Increase for FSRM	15,000
12810 Building 9480 Renovation (Phase II)	15,000
12850 Air Field Lighting System	1,200
12850 Expert Organizational Development System (EXODUS)	2,000
12850 11th Air Force Range Power and Fiber Upgrades	6,000
12850 Desktop Sustainment Architecture, Technology and Interoper-	
ability Division at Hickam AFB	1,400
12850 Baseline Adjustment for One-Time Increase	-17,900
12850 Base Services Excess Program Growth	-80,000
12850 Eielson Air Force Base Utilidor Repairs	8,500
12850 Alaska Land Mobile Radio (ALMR)	2,400
13000 Unsupported Growth in Support Costs	-13,500
13050 Notice to Airman (NOTAMS) Program Upgrade	$^{1,700}_{-2,600}$
13050 Baseline Adjustment for One-Time Increase	-2,000
Enterprise Infrastructure	1,700
12850 Baseline Adjustment for One-Time Increase	-8,500
13100 C-17 Beddown PACAF	2,550
13100 Contaminant Air Processing System	1,000
13350 Range Sustainment Engineering Excess Funding	-11,900
13400 Maintenance and Upkeep of Rocket Engine Test Stands at	,
Edwards AFB	2,975
13600 Mission Critical Power System Reliability Surveys	1,000
Budget Activity 2: Mobilization:	
13850 Emergency Vision Assurance System (EVAS) for the Total	
Force	1,000
13850 C-17 Beddown PACAF	17,850
Budget Activity 3: Training:	10 500
14600 Efficiencies in Specialized Skill Training Support Costs	-10,500
14700 Unsupported Growth in Professional Development Education	-5,000
14750 Engineering Training and Knowledge Preservation System	1,350 5,100
14750 Management Support for Air Force Battle Labs	500
14750 Competency-Based Distance Education Initiative with West-	500
ern Governors University	1.000
ern Governors University	-1,000
14800 Efficiencies in Base Support Contractor Operations	-5,000
15050 Unexecutable Growth in Off Duty, Voluntary Education	-7,000
15100 Online Technology Training Program Nellis AFB	1,000
15100 Online Technology Training Program Nellis AFB	1,700
15100 Baseline Adjustment for One-Time Increase	-4,000
	-,0

Budget Activity 4: Administration and Service-Wide Activities:	
15350 Center for Parts Configuration Management (CPCM)	1,400
15350 Air Operations Combat Support (AOCS)	1,800
13350 Hickam AFB Alternative Fuel Vehicle Program	3,400
15400 Expand Rapid Retargeting Training and Services at WRALC	2,400
15400 Engine Health Management Data Repository Center	2,550
15700 Defense Information System Network Costs	-20,000
15950 Air Force Manufacturing and Technical Assistance Production	
Program	1,200
15950 Air Force Data Conversion (only for AFRPA BRAC support)	3,400
15950 Baseline Adjustment for One-Time Increase	$-8,\!500$
16000 Demonstration Project for Contractors Employing Persons	
With Disabilities	1,050
16100 Air Force CIO Enterprise	1,000
16100 Service-Wide Safety: Breathscan Alcohol Detectors	1,700
16100 Wright Patterson AFB Critical Infrastructure Data Set Devel-	
opment	500
16250 Security Programs Adjustment	$-12,\!200$
Undistributed:	00.000
16630 Unobligated Balances	-68,000
16710 Administration and Service-Wide Activities	
16780 Military to Civilian Conversions	-160,000
16808 Peace Time Training Offset	$-476,\!000$
16855 U.S. Northern Command Homeland Security Education Con-	1 000
sortium	1,800
16865 Audit of DoD Financial Systems	$-40,\!000$

F-117 NIGHTHAWK

The conferees provide an additional \$9,400,000 to maintain 52 F–117 aircraft in fiscal year 2006. The conferees believe it is premature to retire any F–117 aircraft at this time. The F–117 provides a unique capability to the combatant commanders and remains the only tactical stealth aircraft capable of delivering certain types of precision munitions.

224

OPERATION AND MAINTENANCE, DEFENSE-WIDE

The conference agreement on items addressed by either the House or the Senate is

as follows:

		Budget	(In thousands House	of dollars) Senate	Conference
16950	OPERATION AND MAINTENANCE, DEFENSE-WIDE				
	BUDGET ACTIVITY 1: OPERATING FORCES JOINT CHIEFS OF STAFF	579,683	264,019	262,719	264,019
17060	FAC SUSTAINMENT, RESTORATION & MODERNIZATION	1,200	1,200		1,200
17100	SPECIAL OPERATIONS COMMAND	2,205,693	2,003,847	2,017,397	2,013,997
17150	TOTAL, BUDGET ACTIVITY 1	2,786,576	2,269,066	2,280,116	2,279,216
	BUDGET ACTIVITY 2: MOBILIZATION DEFENSE LOGISTICS AGENCY		39,693		39.693
	BUDGET ACTIVITY 3: TRAINING AND RECRUITING AMERICAN FORCES INFORMATION SERVICE		14,679	***	
17460	DEFENSE ACQUISITION UNIVERSITY,	105,601	105,601	105,601	105,601
17465	DEFENSE CONTRACT AUDIT AGENCY	***	5,605	•••	
17480	DEFENSE HUMAN RESOURCES ACTIVITY		32,726		39,726
17490	DEFENSE SECURITY SERVICE		7,543	***	
17510	DEFENSE THREAT REDUCTION AGENCY		5,728		
17600	SPECIAL OPERATIONS COMMAND		124,181	124,181	124,181
17610	NATIONAL DEFENSE UNIVERSITY	67,158	71,158	68,658	69,858
17650	TOTAL, BUDGET ACTIVITY 3	172,759	367,221	298,440	339,366
	BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES AMERICAN FORCES INFORMATION SERVICE	145,792	131,113	147,992	145,792
17730	FAC SUSTAINMENT, RESTORATION & MODERNIZATION	2,200	2,200		2,200
17750	CIVIL MILITARY PROGRAMS	100,468	102,968	116,468	114,968
17800	DEFENSE CONTRACT AUDIT AGENCY	379,947	374,342	379,947	379,947
17810	DEFENSE FINANCE AND ACCOUNTING SERVICE	5,481	5,481	5,481	5,481
17820	DEFENSE LEGAL SERVICES AGENCY	38,412	38.412	38,412	38,412
17830	DEFENSE LOGISTICS AGENCY	305,835	285,142	330,835	300,392
17850	DEFENSE POW /MISSING PERSONS OFFICE	16,105	16,105	16,105	16,105
17860	DEFENSE TECHNOLOGY SECURITY ADMINISTRATION	21,697	21,697	21,697	21,697
17870	DEFENSE THREAT REDUCTION AGENCY	320,099	314,371	320,099	320,099

	Budget	(In thousands House	of dollars) Senate	Conference
17880 DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION		1,708,528	1,777,628	1,693,928
17890 FAC SUSTAINMENT, RESTORATION & MODERNIZATION	87,600	87,600		87,600
17900 DEFENSE HUMAN RESOURCES ACTIVITY	402,798	358,272	401,998	358,472
17910 DEFENSE CONTRACT MANAGEMENT AGENCY	1,040,422	1,040,422	1,044,322	1,040,422
17920 FAC SUSTAINMENT, RESTORATION & MODERNIZATION	3,900	3,900		3,900
17930 DEFENSE INFORMATION SYSTEMS (SERVICES) AGENCY	1,032,025	1,032,025	1,025,125	1,022,025
17940 FAC SUSTAINMENT, RESTORATION & MODERNIZATION	13,100	13,100		13,100
18025 DEFENSE SECURITY COOPERATION AGENCY	143,966	143,966	143,966	143,966
18050 DEFENSE SECURITY SERVICE	282,468	254,925	272,468	267,468
18100 OFFICE OF ECONOMIC ADJUSTMENT	30,463	77,613	140,863	164,318
18125 OFFICE OF THE SECRETARY OF DEFENSE	778,858	800,108	737,558	754,383
18150 SPECIAL OPERATIONS COMMAND		64,115	64,115	64,115
18200 JOINT CHIEFS OF STAFF		295,664	303,164	295,664
18225 WASHINGTON HEADQUARTERS SERVICES	466,083	451,683	467,583	456,183
18230 FAC SUSTAINMENT, RESTORATION & MODERNIZATION	7,400	7,400		7,400
18950 TOTAL, BUDGET ACTIVITY 4	7,307,147	7,631,152	7,755,826	7,718,037
19010 IMPACT AID		30,000	30,000	30,000
19015 IMPACT AID FOR CHILDREN WITH DISABILITIES			5,000.	5,000
19020 OTHER PROGRAMS	8,186,987	8,144,784	8,160,836	8,115,404
19045 UNOBLIGATED BALANCES		-43,000	-26,000	-35,000
19080 SPECIAL ASSISTANCE TO LOCAL EDUCATION AGENCIES			10,000	7.000
19085 PARENTS AS TEACHERS		•••	1,000	1,000
19090 CITIZEN SOLDIER SUPPORT PROGRAM	***		2,000	***
19110 PUBLIC INTEREST DECLASSIFICATION BOARD				1,000
	10000000000		*********	**********
19450 TOTAL, OPERATION AND MAINTENANCE, DEFENSE-WIDE	18,453,469	18,438,916	18,517,218	18,500,716

ADJUSTMENTS TO BUDGET ACTIVITIES

Adjustments to the budget activities are as follows:

[In thousands of dollars]	
Budget Activity 1: Operating Forces:	
17050 TJS—CoCom Initiative Fund	-5,000
17050 TJS—Program Growth	-7,500
17050 TJS—BA, Realignment	-303,164
17100 SOCOM—Lightweight ATV Program	1,700
17050 TJS—BA, Realignment 17100 SOCOM—Lightweight ATV Program 17100 SOCOM—Technology Transfer	1,000
17100 SOCOM—Depot Maintenance 17100 SOCOM—C4IAS CERP 17100 SOCOM—BA Realignment	-12,000
17100 SOCOM—C4ÎAS CERP	-6,400
17100 SOCOM—BA Realignment	-188,296
17100 SOCOM—Conversion of LTATV to JP8 Powered Engines 17100 SOCOM—Factory Refurbishment of Naval Special Warfare	1,200
17100 SOCOM—Factory Refurbishment of Naval Special Warfare	
Rigid Inflatable Boats	1,000
Rigid Inflatable Boats	
Restructure	10,100
Budget Activity 2: Mobilization:	
17200 DLÅ—BA Realignment	39,693
Budget Activity 3: Training and Recruiting: 17480 DHRA—BA Realignment	
17480 DHRA—BA Realignment	39,726
17600 SOCOM—BA Realignment	124,181
17600 SOCOM—BA Realignment	
Expert Generated Data Sets	1,700
17610 NDU—Strategic Language Initiative	1,000
Budget Activity 4: Admin & Servicewide Activities:	40.000
17750 CMP—National Guard Youth Challenge Program	13,000
17750 CMP—Outdoor Odyssey	500
17750 CMP—DoD Starbase Program	1,000
17830 DLA—Procurement Technical Assistance Program	7,000 10,200
17830 DLA—Commercial Technologies for Maintenance Activities	10,200
17830 DLA—BA Realignment	-39,693
17830 DLA—PartNet/NET Inventory and Subassembly	1,800
17830 DLA—Center for Supply Chain Management	12,750
17830 DLA—Logistics Integration Center (LOGIC)	1,000
17830 DLA—Defense Microelectronics Activity (DMEA)	1,500
17880 DODEA—Lewis Center for Education Research 17880 DODEA—Jason Foundation	2,550
17880 DODEA—Jason Foundation	1,000
Professional Designation of the Study and Treatment of Dyslexia	1 000
Professional Development Program	1,000
Commonly Development	1.000
17880 DODEA Mathematics and Technology Topshore Development	1,000
Curriculum Development	4,250
17880 DODEA—Repair and Improvement of Existing Windows and	4,200
Doors	1,000
17880 DODEA—Our Military Kids, Inc	100
17900 DHRA—Defense Business Fellows Program	-4.800
17900 DHRA—BA Realignment	-39,726
17900 DHRA—BA Realignment	4,200
17900 DHRA—IMPACT JEMS (Job/Employment for Military	4,200
Spouses)	1,000
17900 DHRA—DLAMP Program Growth	-5,000
17930 DISA—Program Growth 18050 DSS—PSI for Industry Unjustified Growth 18100 OEA—Norton AFB	-10.000
18050 DSS—PSI for Industry Unjustified Growth	-15,000
18100 OEA—Norton AFB	4,250
18100 OEA—George AFB	2.550
18100 OEA—George AFB	_,000
Project	1,250
18100 OEA—Port of Philadelphia	1.500
18100 OEA—Philadelphia Navy Yard	1,000
18100 OEA—Davids Island—Fort Slocum Remediation	5,000
18100 OEA—McClellan AFB Sewer Remediation	2.600
18100 OEA—Citizen Soldier Support Program	3,000
18100 OEA—Bayonne Military Ocean Terminal	4,000
18100 OEA—Port of Port Arthur Drydock Transfer	1,000
2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	2,000

18100 OEA—Watervliet Innovation Center	750
18100 OEA—Hunters Point Naval Shipyard	4,000
18100 OEA—JSFC Infrastructure	1,680
18100 OEA—Toledo Naval Weapons Reserve Plant Environmental	1,000
	9.450
Restoration	2,450
18100 OEA—Homestead Air Reserve Base Perimeter Improvement	600
18100 OEA—Telecommunication Upgrades at Kodiak Launch Com-	
plex	12,325
18100 OEA—UCHSC-DCH Fitzsimmons Medical Campus	1,800
18100 OEA—Port of Anchorage Intermodal Marine Facility Project	8,500
18100 OEA—Increase assistance to local communities	55,000
18100 OEA—Locomotives/Rail Cars to Support Deployment of	
Stryker Brigade	16,000
18100 OEA—Fort Wainwright Track Relocation Study	2,000
18100 OEA—Arnold Heights Redevelopment	1,500
18100 OEA—Thorium/Magnesium Excavation—Blue Island	1,000
18100 OEA—Lake Ontario Ordnance Works	100
18125 OSD—Joint ROTC Military Leadership Project at the Univer-	
sity of South Florida	3,825
18125 OSD—Wind Demonstration Project	4,250
18125 OSD—Chemical/Biological Resistant Hydration on the Move	1,000
18125 OSD—Foreign Disclosure On-Line Training, Education, and	1,000
	1 000
Certification	1,000
18125 OSD—Middle East Regional Security Issues Program	1,500
18125 OSD—National Dedicated Fiber Optic Network Program	1,000
18125 OSD—Minority Contract Enhancement Program	1,800
18125 OSD—Service-Wide Safety: Alcohol Breath Detectors	250
18125 OSD—Virtual Reality Spray Paint Simulator System and	200
The initial December of Director Technical College	1 000
Training Program at Pine Technical College	1,000
18125 OSD—Focus on Family at Neumann College	500
18125 OSD—OSD Studies and Initiatives	-3,000
18125 OSD—Compatible Use Buffer Program	17,000
18125 OSD—Capital Cost Sharing	-61,300
18125 OSD—Information Assurance Scholarships	2,100
18125 OSD—Techlink Southeast Program	1,000
18125 OSD—Country Studies Series	500
18125 OSD—Beyond Goldwater Nichols Project Extension	1,100
18125 OSD—SSBN Transit Protection System	1,000
18125 OSD—Critical Language Training: San Diego State University	1,000
18150 SOCOM—BA Realignment	64,115
18200 TJS—Management Headquarters Program Growth	-7,500
18200 TJS—BA Realignment	303,164
18225 WHS—eGov Program Growth	-8,000
18225 WHS—Child Care Center planning: Budget Justification	
Error	-4,400
18225 WHS—Pentagon Integrated Campus Pilot Program	2,500
19010—Impact Aid	30,000
19015—Impact Aid For Children With Disabilities	5,000
19020—Other Programs	$-71,\!583$
19045—Excess Unobligated Balances	-35,000
19080—Special Assistance to Local Education Agencies	7,000
19085—Parents as Teachers	1,000
19100—Public Interest Declassification Board	1,000
13100—r ubiic interest Declassification doard	1,000

SERVICE-WIDE SAFETY ALCOHOL BREATH DETECTORS

The conferees agree to provide \$7,270,000 for service-wide alcohol breath detectors in operation and maintenance accounts. In addition to the guidance provided in House Report 109–19, the conferees direct that these detectors be FDA-cleared, be housed in unbreakable pocketsize containers, and be capable of carrying a Service's safety program imprint.

NATIONAL GUARD YOUTH CHALLENGE PROGRAM

The conferees provide an additional \$13,000,000 for the National Guard Youth Challenge Program, which includes \$1,700,000 only for preparation of facilities at Joint Forces Training Base Los Alamitos to expand the California National Guard Grizzly Program.

Unique Item Identification

The conferees are encouraged by the promise of the Unique Item Identification (UID) program at the Department of Defense to make acquisition, repair, and deployment of items faster and more efficient through unique identification technologies. The conferees direct the Under Secretary of Defense for Acquisition, Technology & Logistics to provide a report to the Appropriations Committees no later than October 1, 2006 on the benefits and progress of UID efforts within DOD. The report should include goals for enhanced operations capabilities, support for the warfighter, and improved financial controls.

Defense Prisoner of War/Missing Personnel Office

The conferees are aware that the Defense Prisoner of War/Missing Personnel Office (DPMO) provides information and communication to families, veteran's organizations and the public on issues pertaining to personnel recovery and accounting for Americans from past conflicts. The conferees encourage this office to continue its outreach efforts, annual conferences, and meetings with the POW/Missing Personnel families to ensure those family members have updated information concerning the status of the recovery of their loved ones.

229

OPERATION AND MAINTENANCE, ARMY RESERVE

The conference agreement on items addressed by either the House or the Senate is

as follows:

	Budget	(In thousands House	of dollars) Senate	Conference
19500 OPERATION AND MAINTENANCE, ARMY RESERVE				
19510 BUDGET ACTIVITY 1: OPERATING FORCES				
19520 LAND FORCES 19530 DIVISION FORCES	25,875	25,875	25,975	25,375
19540 CORPS COMBAT FORCES	19,133	19,133	19,133	19,133
19550 CORPS SUPPORT FORCES	248,116	248,116	248,116	248,116
19560 ECHELON ABOVE CORPS FORCES	129,191	129,191	129,191	129,191
19570 LAND FORCES OPERATIONS SUPPORT	372,625	372,625	372,625	372,625
19630 LAND FORCES READINESS 19640 FORCES READINESS OPERATIONS SUPPORT	177,121	177,121	177,121	177,121
19650 LAND FORCES SYSTEM READINESS	81,562	81,562	81,562	81,562
19660 DEPOT MAINTENANCE	97,309	97,309	97,309	97,309
19670 LAND FORCES READINESS SUPPORT 19680 BASE SUPPORT	462,716	482,716	463,216	473,216
19690 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION \ldots	204,370	204,370	204,370	204,370
19700 ADDITIONAL ACTIVITIES	5,763	5,763	5,763	5,763
19900 TOTAL, BUDGET ACTIVITY 1	1,823,781	1,843,781	1,824,381	1,833,781
19950 BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
19960 ADMINISTRATION AND SERVICEWIDE ACTIVITIES 19980 ADMINISTRATION	58,298	58,298	58,298	58,298
19990 SERVICEWIDE COMMUNICATIONS	9,293	9,293	9,293	9,293
20000 PERSONNEL/FINANCIAL ADMIN (MANPOWER MGT)	7,577	7,577	7,577	7,577
20010 RECRUITING AND ADVERTISING	88,433	88,433	88,433	88,433
20075 TOTAL, BUDGET ACTIVITY 4	163,601	163,601	163,601	163,601
20220 UNOBLIGATED BALANCES		-17,800	-11,500	-17,800
20225 COST AVOIDANCE FOR MOBILIZED MILTECHS	•••		-20,000	-10,000
20230 US ARMY RESERVE IT CONSOLIDATION	***	2,000	***	400
20231 TACTICAL OPERATIONS CENTER (ELAMS/MECCS)		4,000	***	3,400
	24228422922	************	*********	=======================================
20700 TOTAL, OPERATION AND MAINTENANCE, ARMY RESERVE	1,987,382	1,995,582	1,956,482	1,973,382

230

ADJUSTMENT TO BUDGET ACTIVITIES

Adjustments to the budget activities are as follows:

Budget Activity 1: Operating Forces:	
19530 Division Forces/Entended Cold Weather Clothing System	
(ECWCS)	1,400
19530 Division Forces/Cost Adjustment for Flying Hours	-1,900
19680 Base Support/Unfunded Requirement	10,000
19680 Base Support/Strengthening the Quality of Life for Military	
Families	500
Undistributed:	
20220 Unobligated Balances	-17,800
20225 Cost Avoidance for Mobilized MilTechs	
20230 Army Reserve IT Consolidation	400
20231 Tactical Operational Centers (ELAMS/MECCS)	3,400

231

OPERATION AND MAINTENANCE, NAVY RESERVE

The conference agreement on items addressed by either the House or the Senate is

as follows:

	Budget	(In thousands House	of dollars) Senate	Conference
20850 OPERATION AND MAINTENANCE, NAVY RESERVE				
20900 BUDGET ACTIVITY 1: OPERATING FORCES				
20950 RESERVE AIR OPERATIONS 21000 MISSION AND OTHER FLIGHT OPERATIONS	518,962	518,962	518,962	518,962
21100 INTERMEDIATE MAINTENANCE	16,250	16,250	16,250	16,250
21150 AIR OPERATION AND SAFETY SUPPORT	2,179	2,179	2,179	2,179
21200 AIRCRAFT DEPOT MAINTENANCE	141,907	146.907	141,907	146,207
21250 AIRCRAFT DEPOT OPS SUPPORT	374	374	374	374
21400 RESERVE SHIP OPERATIONS 21450 MISSION AND OTHER SHIP OPERATIONS	61,711	61,711	61,711	61,711
21500 SHIP OPERATIONAL SUPPORT AND TRAINING	537	537	537	537
21600 SHIP DEPOT MAINTENANCE	71,895	71,895	71,895	71,895
21650 SHIP DEPOT OPERATIONS SUPPORT	631	631	631	631
21700 RESERVE COMBAT OPERATIONS SUPPORT 21720 COMBAT COMMUNICATIONS	7,613 217,255	7,613 220,255	7,613 217,255	7,613 219.355
21000 CORDAN SUFFURN FUNGES	217,200	220,200	217,200	215,333
21950 RESERVE WEAPONS SUPPORT 22000 WEAPONS MAINTENANCE	5,070	5,070	7,070	5,070
22020 BASE SUPPORT 22030 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	62,788	67,788	62,788	67,788
22040 BASE SUPPORT	109,878	109,878	109.878	109,878
22090 TOTAL, BUDGET ACTIVITY 1	1,217,050	1,230,050	1,219,050	1,228,450

	Budget	(In thousands House	of dollars) Senate	Conference
22100 BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
22150 ADMINISTRATION AND SERVICEWIDE ACTIVITIES 22200 ADMINISTRATION	4,871	4,871	4,871	4,871
22300 MILITARY MANPOWER & PERSONNEL	9,037	9,037	9,037	9,037
22350 SERVICEWIDE COMMUNICATIONS	3,907	3,907	3,907	3,907
22400 COMBAT/WEAPONS SYSTEM	5,385	5,385	5,385	5,385
22450 OTHER SERVICEWIDE SUPPORT	5,445	5,445	5,445	5,445
22600 TOTAL, BUDGET ACTIVITY 4	28,645	28,645	28,645	28,645
22680 UNOBLIGATED BALANCES	***	-12,300	-8,400	-12,300
		200000000000	==========	222222222
23150 TOTAL, OPERATION AND MAINTENANCE, NAVY RESERVE	1,245,695	1,246,395	1,239,295	1,244,795

Adjustments to Budget Activities

Adjustments to the budget activities are as follows:

Budget Activity 1: Operating Forces:	
21200 Aircraft Depot Maintenance/Unfunded Requirement	4,300
21800 Combat Support Forces/Gulf Joint Harbor Operations Center	
(JHOC)—Maritime Domain Awareness Support Program	2,100
22030 Facilities Sustainment, Restoration and Modernization/Undis-	
tributed Increase	5,000
Undistributed:	
22680 Unobligated Balances	-12,300

234

OPERATION AND MAINTENANCE, MARINE CORPS RESERVE

		Budget	(In thousands House	of dollars) Senate	Conference
23300	OPERATION AND MAINTENANCE, MARINE CORPS RESERVE				
23350	BUDGET ACTIVITY 1: OPERATING FORCES				
	MISSION FORCES OPERATING FORCES	45,812	57,812	47,812	52,812
23500	DEPOT MAINTENANCE	13,964	13,964	13,964	13,964
23510	TRAINING SUPPORT	26,079	26,079	26,079	26,079
23520	FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	10,105	10,105	10,105	10,105
23550	BASE SUPPORT	70,729	70,729	70,729	70,729
23700	TOTAL, BUDGET ACTIVITY 1	166,689	178,689	168,689	173,689
	BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
	ADMINISTRATION AND SERVICEWIDE ACTIVITIES SPECIAL SUPPORT	11.975	11,975	9,675	9,675
23900	SERVICEWIDE TRANSPORTATION	815	815	815	815
23950	ADMINISTRATION	7,898	7,898	7,898	7,898
23960	RECRUITING AND ADVERTISING	8,066	8,066	8,066	8,066
24000	BASE SUPPORT	4,491	4,491	4,491	4.491
24100	TOTAL, BUDGET ACTIVITY 4	33,245	33,245	30,945	30,945
24150	UNOBLIGATED BALANCES		-1,900	-1,900	-1,900
24600	TOTAL, O&M, MARINE CORPS RESERVE	199,934	210,034	197,734	202,734

235

ADJUSTMENTS TO BUDGET ACTIVITIES

Adjustments to the budget activities are as follows:

Budget Activity 1: Operating Forces:	
23450 Operating Forces/Initial Issue	5,000
23450 Operating Forces/Lightweight Maintenance Enclosure (LME)	1,000
23450 Operating Forces/Portable Tent Lighting	1,000
Budget Activity 4: Administration and Servicewide Activities:	
23850 Special Support/Audit of DoD Financial Systems	-2,300
Undistributed:	
24150 Unobligated Balances	-1,900

236

OPERATION AND MAINTENANCE, AIR FORCE RESERVE

	Budget	(In thousands House	Senate	Conference

24750 OPERATION AND MAINTENANCE, AIR FORCE RESERVE				
24800 BUDGET ACTIVITY 1: OPERATING FORCES				
24850 AIR OPERATIONS 24900 PRIMARY COMBAT FORCES	1,585,504	1,585,504	1,585,504	1,585,504
24950 MISSION SUPPORT OPERATIONS	85,545	85,545	85,545	85,545
24970 DEPOT MAINTENANCE	377.817	387,817	377,817	384,817
24980 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	55,764	55,764	50,364	50,364
25000 BASE SUPPORT	288,387	288,387	288,387	288,387
25150 TOTAL, BUDGET ACTIVITY 1	2,393,017	2,403,017	2,387,617	2,394.617
25200 BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
25250 ADMINISTRATION AND SERVICEWIDE ACTIVITIES 25300 ADMINISTRATION	64,017	64,017	64,017	64,017
25310 RECRUITING AND ADVERTISING	15,854	15,854	15,854	15,854
25350 MILITARY MANPOWER AND PERSONNEL MANAGEMENT	21,095	21,095	21,095	21,095
25450 OTHER PERSONNEL SUPPORT	7,052	7,052	7,052	7.052
25500 AUDIOVISUAL	651	651	651	651
25520 TOTAL, BUDGET ACTIVITY 4	108,669	108,669	108,669	108,669
25665 932ND AIRLIFT WING OPERATIONS AND TRAINING		23,100		16,000
25670 COST AVOIDANCE FOR MOBILIZED MILTECHS	•••		-7,000	-5,000
25680 UNOBLIGATED BALANCES		-13,900	-15,000	-15,000

25950 TOTAL, OPERATION AND MAINTENANCE, AIR FORCE RESERVE.	2,501.686	2,520,886	2,474,286	2,499,286

237

ADJUSTMENTS TO BUDGET ACTIVITIES

Adjustments to the budget activities are as follows:

Budget Activity 1: Operating Forces:	
24970 Depot Maintenance/Unfunded Requirement	7,000
24980 Facilities Sustainment, Restoration & Modernization/Adjust-	
ment to fund sustainment at DoD goal	-5,400
Undistributed:	
25655 932nd Airlift Wing Operations and Training	16,000
25670 Cost Avoidance for Mobilized MilTechs	-5,000
25680 Unobligated Balances	-15,000

238

OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD

The conference agreement on items addressed by either the House or the Senate is

as follows:

	Budget	(In thousands House	of dollars) Senate	Conference
26100 OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD				
26120 BUDGET ACTIVITY 1: OPERATING FORCES				
26140 LAND FORCES 26180 DIVISIONS	600,818	600,818	595,718	595,718
26200 CORPS COMBAT FORCES	530,869	530,869	530,869	530,869
26220 CORPS SUPPORT FORCES	322,856	322,856	322,856	322,856
26240 ECHELON ABOVE CORPS FORCES:	606,026	606,026	604,526	604,526
26260 LAND FORCES OPERATIONS SUPPORT	26,077	26.077	21,777	21,777
26280 LAND FORCES READINESS				
26320 FORCE READINESS OPERATIONS SUPPORT	227,670	227,670	245,170	240,370
26340 LAND FORCES SYSTEMS READINESS	126,496	126,496	136,696	134,696
26350 LAND FORCES DEPOT MAINTENANCE	255,367	255,367	255,367	255,367
26370 LAND FORCES READINESS SUPPORT				
26420 BASE OPERATIONS SUPPORT	610,219	630,219	604,319	617,619
26440 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	391,544	391,544	401,544	396,544
26460 MANAGEMENT & OPERATIONAL HEADQUARTERS	406,794	406,794	406,794	406,794
26480 MISCELLANEOUS ACTIVITIES	65,363	65,363	49,563	48,863
26580 TOTAL, BUDGET ACTIVITY 1	4,170,099	4,190,099	4,175,199	4,175,999
26600 BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES				
26620 ADMINISTRATION AND SERVICEWIDE ACTIVITIES 26660 STAFF MANAGEMENT (ADMINISTRATION)	111,552	111,552	104,752	104,752
26680 INFORMATION MANAGEMENT (SERVICEWIDE COMMUNICATIONS)	52,814	53,814	48,814	49,814
26720 PERSONNEL ADMINISTRATION (MANPOWER MANAGEMENT)	50,653	50,653	50.653	50,653
26740 RECRUITING AND ADVERTISING.	124,601	124,601	124,601	124,601
26760 TOTAL, BUDGET ACTIVITY 4	339,620	340,620	328,820	329,820

	Budget	(In thousands House	of dollars) Senate	Conference
26820 ANGEL GATE ACADEMY		3,000		1,800
26830 NATIONAL EMERGENCY AND DISASTER INFORMATION CENTER		2,000		1,700
26890 JOINT TRAINING AND EXPERIMENTATION PROGRAM		4,000		3,400
26970 NATIONAL GUARD GLOBAL EDUCATION PROJECT	•••	500		500
27100 ADV EMERGENCY MEDICAL RESPONSE TRAINING PROGRAM		2,500		
27110 HOMELAND OPERATIONAL PLANNING SYSTEM		10,000		8,500
27345 UNOBLIGATED BALANCES		-48,100	-35,900	-40,000
27350 ERP FOR ARMY GUARD INSTALLATIONS		2,000		1,700
27365 REGIONAL GEOSPATIAL SERVICE CENTER		1,000		
27381 COMMUNITY EMERG RESPONSE/INFO ANALYSIS CENTER		1,000		1,000
27383 STRATEGIC BIODEFENSE INITIATIVE		10,000	***	8,500
27384 ADVANCED STARTING SYSTEMS		500		500
27390 INTERNAL AIRLIFT, HELICOPTER SLINGABLE UNITS (ISUs)		4,000		2,800
27391 ADVANCED SOLAR COVERS		3,200	***	1,600
27392 CIVIL SUPPORT YEAM TRAINER (CSTT) PROGRAM	***	1,000	***	1,000
27393 RCAS	***	5,000	***	4,300
27394 FLORIDA NG OPERATION FAMILY SAFE AT HOME		2,100		1,800
27396 COST AVOIDANCE FOR MOBILIZED MILTECHS			-40,000	-20,000
27398 DISTRIBUTED TRAINING TECHNOLOGY PROJECT				1,500
27399 REGIONAL EMERG.RESPONSE NETWORK FOR FL NATIONAL GUARD.				4,690
	*******	*********		************
27490 TOTAL, O & M, ARMY NATIONAL GUARD	4,509,719	4,534,419	4,428,119	4,491,109

ADJUSTMENTS TO BUDGET ACTIVITIES

Adjustments to the budget activities are as follows:

[In thousands of dollars]	
Budget Activity 1: Operating Forces:	
26180 Division/Baseline Adjustments for One-Time Increase	-5,100
Time Increase	-1,500
One-Time Increase	-4,300
rofit Suspension System	1,300
Clothing System (ECWCS) 26320 Force Readiness Operations Support/Joint Interagency Train-	1,400
ing Center-East	8,500
ulators	1,500
tinuity of Operations	6,100
26420 Base Operations Support/Unfunded Requirement	$2,100 \\ 14,000$
26420 Base Operations Support/Hawaii Wireless Interoperability	500
Network (HWIN)	
gency Notification System	1,800
Increase	-8,900
ity Needs at National Guard Training Center, Fort Stewart 26480 Miscellaneous Activities/Baseline Adjustment for One-Time	5,000
Increase	-18,300
memoration Support	1,800
26660 Staff Management/Baseline Adjustment for One-Time Increase	-6,800
26680 Information Management/Integrated Command, Control, Communication Unit	1,000
26680 Information Management/Baseline Adjustment for One-Time Increase	-4,000
Undistributed:	
26820 Angel Gate Academy	1,800
26830 National Emergency and Disaster Information Center	1,700
26890 Joint Training and Experimentation Program	3,400
26970 National Guard Global Education Project	500
27110 Homeland Operational Planning System	8,500
27345 Unobligated Balances	-40,000
27350 Enterprise Resource Planning for Army Guard Installations and Deployment Support	1,700
27381 Community Emergency Response/Info Analysis Center	1,000
27383 Strategic Biodefense Initiative	8,500
27384 Advanced Starting Systems	500
27390 Internal Airlift, Helicopter Slingable Units (ISU)	2,800
27391 Advanced Solar Covers	1,600
27392 Civil Support Team Training (CSTT) Program	1,000
27393 RCAS	4,300
27394 Florida NG Operations Family Safe at Home	1,800
27396 Cost Avoidance for Mobilized MilTechs	-20,000
27398 Distributed Training Technology Project	1,500
27399 Regional Emergency Response Network for the Florida Na-	2,500
tional Guard	4,690

241

OPERATION AND MAINTENANCE, AIR NATIONAL GUARD

The conference agreement on items addressed by either the House or the Senate is

as follows:

	Budget	(In thousands House	Senate		
27500 OPERATION AND MAINTENANCE, AIR NATIONAL GUARD					
27550 BUDGET ACTIVITY 1: OPERATING FORCES					
27600 AIR OPERATIONS 27650 AIRCRAFT OPERATIONS	2,938,127	2,947,442	2,942,427	2,944,642	
27700 MISSION SUPPORT OPERATIONS	497,447	497,447	490.847	495,747	
27710 DEPOT MAINTENANCE	612,807	612,807	612,807	612,807	
27720 FACILITIES SUSTAINMENT, RESTORATION & MODERNIZATION	169,791	184,791	169,791	179,791	
27750 BASE SUPPORT	467,517	468,517	460,017	460,017	
27900 TOTAL, BUDGET ACTIVITY 1,	4,685,689	4,711,004	4,675,889	4,693,004	
27950 BUDGET ACTIVITY 4: ADMIN & SERVICEWIDE ACTIVITIES 28000 SERVICEWIDE ACTIVITIES					
28050 ADMINISTRATION	28,949	28,949	28,949	28,949	
28100 RECRUITING AND ADVERTISING	9,453	9,453	9,453	9,453	
28110 TOTAL, BUDGET ACTIVITY 4	38,402	38,402	38,402	38,402	
28115 COST AVOIDANCE FOR MOBILIZED MILTECHS			-8,000	-8,000	
28320 UNOBLIGATED BALANCES		-22,100	-25,000	-22,100	
28381 DISTRIBUTED TRAINING TECHNOLOGY PROJECT		3,000			
28382 EAGLE VISION		2,000			
	**********	*********		**********	
28550 TOTAL, O&M, AIR NATIONAL GUARD	4,724,091	4,732,306	4,681,291	4,701,306	

Adjustments to Budget Activities

Adjustments to the budget activities are as follows:

[In thousands of dollars]

Budget Activity 1: Operating Forces:	
27650 Aircraft Operations/Training Capability Upgrade	315
27650 Aircraft Operations/Air Refueling Operational Support	3,400
27650 Aircraft Operations/166th Information Operations Squadron	1,000
27650 Aircraft Operations/Combat Arms Training System	4,000
27650 Aircraft Operations/Baseline Adjustment for One-Time In-	-,
crease	-2,200
27700 Mission Support Operations/National Guard State Partner-	_,_ 0
ship Program	2,200
27700 Mission Support Operations/Baseline Adjustment for One-	_,,
Time Increase	-9,100
27700 Mission Support Operations/EST 2000 Trainers	1,800
27700 Mission Support Operations/MA-16 Aircraft Inertia Reels	1,000
27700 Mission Support Operations/Survey Systems	1,000
27700 Mission Support Operations/Life Support Radio Test Sets	1,400
27720 Facilities Sustainment, Restoration and Modernization/Undis-	1,100
tributed Increase	10,000
27750 Base Support/Baseline Adjustment for One-Time Increase	-7,500
Undistributed:	1,000
28115 Cost Avoidance for Mobilized MilTechs	-8,000
	-22,100
28320 Unobligated Balances	-22,100

OVERSEAS CONTINGENCY OPERATIONS TRANSFER ACCOUNT

The conference agreement provides no appropriation for the Overseas Contingency Operations Transfer Account, instead of \$20,000,000 as proposed by the House. The Senate proposed no funding for this account.

UNITED STATES COURT OF APPEALS FOR THE ARMED FORCES

The conference agreement provides \$11,236,000 for the United States Court of Appeals for the Armed Forces.

ENVIRONMENTAL RESTORATION, ARMY

The conference agreement provides \$407,865,000 for Environmental Restoration, Army.

ENVIRONMENTAL RESTORATION, NAVY

The conference agreement provides \$305,275,000 for Environmental Restoration, Navy.

ENVIRONMENTAL RESTORATION, AIR FORCE

The conference agreement provides \$406,461,000 for Environmental Restoration, Air Force.

ENVIRONMENTAL RESTORATION, DEFENSE-WIDE

The conference agreement provides \$28,167,000 for Environmental Restoration, Defense-Wide.

Environmental Restoration, Formerly Used Defense Sites

The conference agreement provides \$256,921,000 for Environmental Restoration, Formerly Used Defense Sites, instead of

 $\$221{,}921{,}000$ as proposed by the House and $\$271{,}921{,}000$ as proposed by the Senate.

OVERSEAS HUMANITARIAN, DISASTER, AND CIVIL AID

The conference agreement provides \$61,546,000 for Overseas Humanitarian, Disaster, and Civic Aid.

FORMER SOVIET UNION THREAT REDUCTION ACCOUNT

The conference agreement provides \$415,549,000 for the Former Soviet Union Threat Reduction Account.

244

TITLE III-PROCUREMENT

			s of dollars) Senate	C
	Budget	House	Jenate	Conference
SUMMARY				
ARMY				
AIRCRAFT. MISSILES. MEAPONS, TRACKED COMBAT VEHICLES. AMMUNITION. OTHER.	2,800,880 1,270,850 1,660,149 1,720,872 4,302,634	2,879,380 1,239,350 1,670,949 1,753,152 4,491,634	2,562,480 1,214,919 1,359,465 1,708,680 4,426,531	2,653,280 1,208,919 1,391,615 1,733,020 4,594,031
TOTAL, ARMY	11,755,385	12,034,465	11,272,075	11,580,865
NAVY				
AIRCRAFT. WEAPONS AMMUNITION SHIPS OTHER MARINE CORPS	10,517,126 2,707,841 872,849 8,721,165 5,487,818 1,377,705	9,776,440 2,596,781 885,170 9,613,358 5,461,196 1,426,405	9,880,492 2,593,341 832,791 8,677,887 5,293,157 1,361,605	9,774,749 2,659,978 851,841 9,027,231 5,444,294 1,398,955
TOTAL, NAVY	29,684,504	29,759,350	28,639,273	29,157,048
AIR FORCE				
AIRCRAFT MISSILES AMMUNITION OTHER.	11,973,933 5,490,287 1,031,207 14,002,689	12,424,298 5,062,949 1,031,907 13,737,214	12,729,492 5,068,974 996,111 14,048,439	12,737,215 5,174,474 1,016,887 14,060,714
TOTAL, AIR FORCE	32,498,116	32,256,368	32,843,016	32,989,290
DEFENSE-WIDE				
DEFENSE-WIDE. NATIONAL GUARD AND RESERVE EQUIPMENT. DEFENSE PRODUCTION ACT PURCHASES.	19,573	2,728,130	2,572,250 422,000 68,573	2,573,964 180,000 58,248
TOTAL PROCUREMENT	76,635,410	76,806,886	75,817,187	76,539,415

REPROGRAMMING REPORTING REQUIREMENTS

The conferees share the concerns raised in the report accompanying the House version of the fiscal year 2006 Defense Appropriations bill regarding the need to improve the reporting of reprogrammings by the Department of Defense. In the Statement of the Managers accompanying the fiscal year 2005 Defense Appropriations Act, the Department of Defense was directed to evaluate current procedures governing the Department's financial practices. In response, the Department issued a report proposing several reporting improvements. The conferees direct the Under Secretary of the Department of Defense, Comptroller, to begin implementing all three of the proposals identified in the report under the heading of "Improved Reporting". The conferees further direct that the quarterly, spreadsheet based DD 1416 reports proposed in the Department's recommendations shall be submitted for service and defense-wide accounts in titles III and IV of this Act and shall also include the reason for which funds are available for reprogramming, the account to which the funds have been reprogrammed, and the requirement for the funds to be reprogrammed.

SPECIAL INTEREST ITEMS

Items for which additional funds have been provided as shown in the project level tables or in paragraphs using the phrase "only for" or "only to" in this report are congressional interest items for the purpose of the Base for Reprogramming (DD 1414). Each of these items must be carried on the DD Form 1414 at the stated amount, or a revised amount if changed during conference or otherwise specifically addressed in the conference report. These items remain special interest items whether or not they are repeated in a subsequent conference report.

REPROGRAMMING GUIDANCE FOR ACQUISITION ACCOUNTS

The conferees direct the Department of Defense to continue to follow the reprogramming guidance specified in the Statement of Managers on the fiscal year 2005 Department of Defense Appropriations Act (House Report 108-622). Specifically, the dollar threshold for reprogramming procurement funds will remain at \$20,000,000, and at \$10,000,000 for research, development, test and evaluation. The Department shall continue to follow the limitation that prior approval reprogrammings are set at either the specified dollar threshold or 20% of the procurement or research, development, test and evaluation line, whichever is less. These thresholds are cumulative. Therefore, if the combined value of transfers into or out of a procurement (P-1) or research, development, test and evaluation (R-1) line exceeds the identified threshold, the Department of Defense must submit a prior approval reprogramming to the congressional defense committees. In addition, guidelines on the application of prior approval reprogramming procedures for congressional special interest items are established elsewhere in this statement.

C-130J/KC-130J

The conferees agree to provide \$690,000,000 for the procurement of eight C–130J aircraft and \$384,200,000 for the procurement of five KC–130J aircraft. The conferees are aware that the current FAR Part 12 multiyear contract for these aircraft is being changed to a more traditional FAR Part 15 contract structure. The conferees expect that all 13 aircraft will be procured under a multiyear contract arrangement that will maximize savings to the taxpayer.

247

AIRCRAFT PROCUREMENT, ARMY

	Budget	(In thousands House	s of dollars) Senate	Conference
AIRCRAFT PROCUREMENT, ARMY				
AIRCRAFT FIXED WING UTILITY F/W CARGO AIRCRAFT	4,926	4,926	4,926	4,926
UTILITY F/W (MR) AIRCRAFT	***			4,000
ROTARY ARMED RECONNAISSANCE HELICOPTER	70,000	70,000		***
HELICOPTER, LIGHT UTILITY	108,000	108,000	63,000	71,600
UH-60 BLACKHAWK (MYP)	505,650	580,650	505,650	580,650
UH-60 BLACKHAWK (MYP) (AP-CY)	79,052	79,052	79,052	79,052
HELICOPTER NEW TRAINING			4,000	
TOTAL, AIRCRAFT	767,628	842,628	656,628	740,228
MODIFICATION OF AIRCRAFT AH-64 MODS	580,392	590,392	524,292	529,242
AH-64 MODS (AP-CY)	19,000	19,000	19,000	19,000
CH-47 CARGO HELICOPTER MODS	651,343	651,343	655,843	653,593
CH-47 CARGO HELICOPTER MODS (AP-CY)	24,689	24,689	24,689	24,689
UTILITY/CARGO AIRPLANE MODS	13,575	13,575	13,575	13,575
AIRCRAFT LONG RANGE MODS	779	779	779	779
LONGBOW.	84,513	84,513	84,513	84,513
UH-60 MODS	33,294	35,094	45,294	59,794
KIOWA WARRIOR	24,478	24,478	24,478	24,478
AIRSORNE AVIONICS	106,124	93.824	106,124	93,824
GATM ROLLUP	31,542	31,542	31,542	31,542
SPARE PARTS (AIR)	3,948	3,948	3,948	3,948
TOTAL, MODIFICATION OF AIRCRAFT	1,573,677	1,573,177	1.534,077	1,538,977

	Budget	(In thousands House	Senate	Conference
SUPPORT EQUIPMENT AND FACILITIES SHOUND SUPPORT AVIONICS				
VIRCRAFT SURVIVABILITY EQUIPMENT	11,200	11,200		
SE INFRARED CM	211,151	211,151	141,551	141,551
THER SUPPORT TRIBORNE COMMAND & CONTROL	28,055	28,055	28,055	28,055
VIONICS SUPPORT EQUIPMENT	3,418	3,418	3,418	3,418
:OMMON GROUND EQUIPMENT,,	70,436	70,436	63,436	62,836
IRCREW INTEGRATED SYSTEMS	29,352	33,352	29,352	32,252
IR TRAFFIC CONTROL	62,399	62,399	62,399	62,399
INDUSTRIAL FACILITIES	41,222	41,222	41,222	41,222
AUNCHER, 2.75 ROCKET,	2,342	2,342	2,342	2,342
TOTAL, SUPPORT EQUIPMENT AND FACILITIES	459.575	463,575	371,775	374,075
TOTAL, AIRCRAFT PROCUREMENT, ARMY	2,800,880	2,879,380	2,562,480	2,653,280

249

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [in thousands of dollars]

		Budget		0	0 1
P-1		Request	House	Senate	Conference
2	UTILITY F/W (MR) AIRCRAFT	0	0	0	4,000
	US Army Parachute Team, Golden Knights, Replacement Aircraft (Note: transferred from line 7)		0	0	4.000
	Replacement Aircraft (Note: transferred from line 7)		U	U	4,000
3	ARMED RECONNAISSANCE HELICOPTER	70,000	70,000	0	C
	Transfer to RDA			-70,000	-70,000
4	HELICOPTER, LIGHT UTILITY	108,000	108,000	63,000	71,600
	Program Delays			-45,000	-36,400
5	UH-60 BLACKHAWK (MYP)	505,650	580,650	505,650	580,650
	HH-60L Medevac Blackhawk Helicopters for the Army				
	Reserve		75,000		75,000
7	HELICOPTER NEW TRAINING	0	0	4,000	O
	USAPT (Note: transferred to line 2)			4,000	C
10	AH-64 MODS	580,392	590,392	524,292	529,242
	Modern Signal Processing Unit		4,000		2,800
	Apache Mission Data Digital Recorder (MDDR)		4,000		3,400
	Oil Debris Detection and Burn-Off System (ODDS)		2,000		1,000
	Vibration Management Enhancement Program ARNG			4,500	2,250
	R&S Kits - Buying Ahead of Need			-60,600	-60,600
12	CH-47 CARGO HELICOPTER MODS	651,343	651,343	655,843	653,593
	CH-47 second source Qualification for Transmission				
	Parts			4,500	2,250
19	UH-60 MODS	33,294	35,094	45,294	59,794
	Crashworthy External Fuel System (CEFS)		1,800		1,000
	UH-60 Search and Rescue Thermal Imaging Upgrades Integrated Mechanical Diagnostics—HUMS (Note:			4,000	2,000
	transfer from title IX)				19,500
	AN/AAQ-22 FLIR			8,000	4,000
22	AIRBORNE AVIONICS	106,124	93,824	106,124	93,824
	JTRS Funding ahead of need	,	-12,300		-12,300
26	AIRCRAFT SURVIVABILITY EQUIPMENT	11,200	11,200	0	c
	Transfer to Title IX	,	,	-11,200	-11,200
27	ASE INFRARED CM	211,151	211,151	141,551	141,551
	ATIRCM - Transfer to Title IX	•		-69,600	-69,600
30	COMMON GROUND EQUIPMENT	70,436	70,436	63,436	62,836
	ARH Transfer to R,D,T&E Army			-9,000	-9,000
	Aviation Maintenance Fall Protection Platforms			2,000	1,400
31	AIRCREW INTEGRATED SYSTEMS	29,352	33,352	29,352	32,252
	Cockpit Airbag System (CABS)		2,000		1,200
	Vacuum Pack Joint Single Place Life Raft		2,000		1,700

250

MISSILE PROCUREMENT, ARMY

	Budget	(In thousands House	of dollars) Senate	Conference
MISSILE PROCUREMENT, ARMY				
OTHER MISSILES SURFACE-TO-AIR MISSILE SYSTEM PATRIOT SYSTEM SUMMARY	489,700	489,700	489,700	489,700
SURFACE-LAUNCHED AMRAAM SYSTEM SUMMARY:	19,315	19,315	19,315	19,315
AIR-TO-SURFACE MISSILE SYSTEM HELLFIRE SYS SUMMARY	80,073	80,073	80,073	80,073
APKWS (ADVANCED PRECISION KILL WEAPON SYSTEM)	27,931	3,931		
ANTI-TANK/ASSAULT MISSILE SYSTEM JAVELIN (AAWS-M) SYSTEM SUMMARY	57,636	57,636	57,636	57,636
TOW 2 SYSTEM SUMMARY	27,207	27,207	2,207	2,207
TOW 2 ADVANCE PROCUREMENT (CY)	18,900	18,900	18,900	18,900
GUIDED MLRS ROCKET (GMLRS)	124,814	124,814	124,814	124,814
MLRS REDUCED RANGE PRACTICE ROCKETS (RRPR)	7,726	7,726	7,726	7,726
MLRS LAUNCHER SYSTEMS	20,787	20,787	20,787	20,787
HIMARS LAUNCHER	174,929	167,429	174,929	167,429
ARMY TACTICAL MSL SYS (ATACMS) - SYS SUM	58,458	58,458	58,458	58,458
TOTAL, OTHER MISSILES	1,107,476	1,075,976	1,054,545	1,047,045
MODIFICATION OF MISSILES MODIFICATIONS PATRIOT MODS	77,411	77,411	77,411	77,411
JAVELIN MISSILE MODS	14.007	14,007	14.007	14,007
ITAS/TOW MODS.	9,587	9,587	9,587	9,587
MLRS MODS	14.579	14,579	14,579	14.579
HIMARS MODIFICATIONS: (NON AAO)	8,001	8,001	8,001	8.001
, , , , , , , , , , , , , , , , , , ,				**********
TOTAL, MODIFICATION OF MISSILES	123,585	123,585	123,585	123,585
SPARES AND REPAIR PARTS	30,142	30,142	27,142	28,642
SUPPORT EQUIPMENT AND FACILITIES AIR DEFENSE TARGETS	6.156	6,156	6,156	6,156
ITEMS LESS THAN \$5.0M (MISSILES)	10	10	10	10
PRODUCTION BASE SUPPORT	3,481	3,481	3,481	3,481
TOTAL, SUPPORT EQUIPMENT AND FACILITIES	9,647	9,647	9,647	9,647
TOTAL, MISSILE PROCUREMENT, ARMY	1,270,850	1,239.350	1,214,919	1,208,919

251

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [in thousands of dollars]

		Budget			
P-1		Request	House	Senate	Conference
	APKWS (ADVANCED PRECISION KILL WEAPON				
5	SYSTEM)	27,931	3,931	0	0
	Buying ahead of need		-24,000		0
	Program delay			-27,931	-27,931
10	TOW 2 SYSTEM SUMMARY	27,207	27,207	2,207	2,207
	Transfer to Title IX			-25,000	-25,000
15	HIMARS LAUNCHER	174,929	167,429	174,929	167,429
	Unit cost growth		-7,500		-7,500
24	SPARES AND REPAIR PARTS	30,142	30,142	27,142	28,642
	Unjustified request			-3,000	-1,500

GUIDED MULTIPLE LAUNCH ROCKET SYSTEM (GMLRS) UNITARY

The conferees are aware of the recent successful deployment of the GMLRS Unitary Rocket in support of Operation Iraqi Freedom. In the missions in which it has been deployed, GMLRS Unitary has demonstrated both very high accuracy and low collateral damage. Accordingly, the conferees urge the Army to maximize the procurement of GMLRS Unitary Rockets from the \$124,814,000 provided in the conference agreement. The conferees further direct that this amount is a congressional special interest item for the base for reprogramming as described elsewhere in this statement.

PROCUREMENT OF WEAPONS AND TRACKED COMBAT VEHICLES, ARMY

	Budget		Senate	Conference
PROCUREMENT OF W&TCV, ARMY		***********		
TRACKED COMBAT VEHICLES ABRAMS TRNG DEV MOD	3,754	3,754	3,754	3,754
BRADLEY BASE SUSTAINMENT	37,908	44,408	37,908	41,108
BRADLEY FVS TRAINING DEVICES (MOD)	5,679	5,679	5,679	5,679
ABRAMS TANK TRAINING DEVICES	3,709	6,709	5,709	7,259
STRYKER	878,449	882,449	878,449	881,249
MODIFICATION OF TRACKED COMBAT VEHICLES BFVS SERIES (MOD)	45,265	45,265	45,265	67,265
HOWITZER, MED SP FT 155MM M109A6 (MOD)	14,801	14,801	14,801	14,801
FAASV PIP TO FLEET	6,439	6,439	6,439	6,439
M1 ABRAMS TANK (MOD)	443,475	443,475	190,775	190,775
SUPPORT EQUIPMENT AND FACILITIES ITEMS LESS THAN \$5.0M (TCV-WTCV)	407	407	407	407
PRODUCTION BASE SUPPORT (TCV-WTCV)	10,258	10,258	10,258	10,258
TOTAL, TRACKED COMBAT VEHICLES		1,463,644		

	Budget	(In thousands House	of dollars) Senate	Conference
WEAPONS AND OTHER COMBAT VEHICLES INTEGRATED AIR BURST WEAPON SYSTEM FAMILY	32,484	22,284		
ARMOR MACHINE GUN, 7.62MM M240 SERIES	14,148	14,148	14,148	14,148
MACHINE GUN, 5.56MM (SAW)	80	80	80	80
GRENADE LAUNCHER, AUTO, 40MM, MK19-3	8,715	8,715	8,715	8,715
MORTAR SYSTEMS	200	200	200	200
M16 RIFLE	8,000	8,000	8,000	8,000
M107, CAL. 50, SNIPER RIFLE	9,656	9,656	9,656	9,656
5.56 CARBINE M4	3,215	3,215	3,215	3,215
HOWITZER LT WT 155MM (T)	46,786	46,786	46,786	46,786
MOD OF WEAPONS AND OTHER COMBAT VEH MARK-19 MODIFICATIONS	5,444	5,444	5,444	5,444
M4 CARBINE MODS	44,817	44,817	14,817	14,817
SQUAD AUTOMATIC WEAPON (MOD),	3,095	3,095	3,095	3,095
MEDIUM MACHINE GUNS (MODS)	7,089	7,089	7,089	7,089
M119 MODIFICATIONS	1,000	1,000	1,000	1,000
M16 RIFLE MODS	1,970	1,970	1,970	1,970
MODIFICATIONS LESS THAN \$5.0M (WOCV-WTCV)	5,146	5,146	5,146	5,146
SUPPORT EQUIPMENT AND FACILITIES ITEMS LESS THAN \$5.0M (WOCV-WTCV)	488	488	488	488
PRODUCTION BASE SUPPORT (WOCV-WTCV)	6,494	6,494	6,494	6,494
INDUSTRIAL PREPAREDNESS	2,655	5,155	8,655	11,155
SMALL ARMS (SOLDIER ENH PROG)	5,181	10,181	9,181	9,681
TOTAL, WEAPONS AND OTHER COMBAT VEHICLES		203,963	154,179	
SPARES AND REPAIR PARTS (WTCV)	3,342	3,342	5,842	5.442
TOTAL, PROCUREMENT OF W&TCV. ARMY	1,660,149	1,670,949	1,359,465	1,391,615

255

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [in thousands of dollars]

		Budget			
P-1		Request	House	Senate	Conference
2	BRADLEY BASE SUSTAINMENT Joint Enhanced Explosion Resistant Coatings for	37,908	44,408	37,908	41,108
	Vehicles		6,500		3,200
4	ABRAMS TANK TRAINING DEVICES Sub-caliber In-bore Training Device for Direct Fire	3,709	6,709	5,709	7,259
	Platforms for the Army and Army National Guard Intelligent Graphic Wiring Traceout for Abrams Tank		3,000		2,550
	Data			2,000	1,000
5	STRYKER	878,449	882,449	878,449	881,249
	Stryker Brigade Combat Team Wiring Trace-out		4,000		2,800
9	BFVS SERIES (MOD) Bradley Reactive Armor Tiles (Note: transferred from	45,265	45,265	45,265	67,265
	Title IX)				22,000
12	M1 ABRAMS TANK (MOD)	443,475	443,475	190,775	190,775
	Transfer to Title IX			-252,700	-252,700
17	INTEGRATED AIR BURST WEAPON SYSTEM FAMILY	32,484	22,284	0	0
	Buying ahead of need OICW program delay		-10,200	-32,484	-32,484
28	M4 CARBINE MODS	44,817	44,817	14,817	14,817
	Transfer to Title IX			-30,000	-30,000
37	INDUSTRIAL PREPAREDNESS	2,655	5,155	8,655	11,155
	Arsenal Support Program Initiative Arsenal Support Program Initiative (Note: only for		2,500		0
	Watervliet Arsenal) Arsenal Support Program Initiative (note: only for Rock				3,000
	Island Arsenal)			6,000	5,500
38	SMALL ARMS (SOLDIER ENH PROG)	5,181	10,181	9,181	9,681
	M2HB Enhanced .50 Caliber Machine Gun Kit		5,000	4,000	4,500
40	SPARES AND REPAIR PARTS (WTCV) Joint Enhanced Explosion Resistant Coatings for	3,342	3,342	5,842	5,442
	Vehicles			2,500	2,100

OBJECTIVE INDIVIDUAL COMBAT WEAPON (OICW) INCREMENT I

The conferees understand that following a review by the Department of Defense Inspector General (IG) which identified several management issues with the OICW program, the Army has terminated the OICW I request for proposals. However, recognizing the important capabilities that OICW brings to the war fighter, the conferees direct the Army to resolve the management concerns identified in the IG report and obtain joint validation of the OICW Increment I family of weapons requirements through the Joint Requirements Oversight Council. The conferees strongly encourage the Program Manager to subsequently conduct source selection and award a contract in fiscal year 2006.

The conferees direct the Program Manager to provide the congressional defense committees a written report detailing the program's updated requirements, acquisition strategy—to include the Army's strategy for replacing existing weapons—and detailed schedule no later than thirty days after enactment of this Act. Furthermore, the conferees direct the Program Manager to provide quarterly updates on the program's status to the congressional de-

fense committees.

257

PROCUREMENT OF AMMUNITION, ARMY

The conference agreement on items addressed by either the House or the Senate is

as follows:

	Budget	(In thousands House	of dollars) Senate	Conference
PROCUREMENT OF AMMUNITION, ARMY				
AMMUNITION SMALL/MEDIUM CAL AMMUNITION CTG, 5.56MM. ALL TYPES	142,363	142,363	142,363	142,363
CTG, 7.62MM, ALL TYPES	75,290	75,290	75,290	75,290
CTG, 9MM, ALL TYPES	4,018	4.018	4,018	4,018
CTG, .50 CAL, ALL TYPES	110,043	110,043	110,043	110,043
CTG, 25MM, ALL TYPES	30,965	30,965	30,965	30,965
CTG. 30MM, ALL TYPES	17,618	17,618	17,618	17,618
CTG, 40MM, ALL TYPES	142,594	142,594	142,594	143.094
MORTAR AMMUNITION GOMM MORTAR, ALL TYPES	14,355	14,355	14,355	14,355
81MM MORTAR, ALL TYPES	85,250	85,250	55,437	55,437
CTG, MORTAR. 120MM, ALL TYPES	62,918	62,918	61,539	61,539
TANK AMMUNITION CTG TANK 105MM: ALL TYPES	29,421	29,421	29,421	29,421
120MM TANK TRAINING, ALL TYPES	145,094	145,094	145,094	145,094
CTG, TANK, 120MM TACTICAL, ALL TYPES	52,724	52,724	53,724	53,724
ARTILLERY AMMUNITION CTG ARTY 75MM, ALL TYPES	2,246	2,246	2,246	2,246
CTG ARTY 105MM, ALL TYPES	41,873	41,873	41,873	41,873
CTG, ARTY, 155MM, ALL TYPES	124,565	126,565	124,565	126,565
PROJ, 155MM EXTENDED RANGE XM982	25,098	25,098	25,098	25,098
MODULAR ARTILLERY CHARGE SYSTEM (MACS), ALL T	67,966	67,966	67,966	82,966

	Budget	(In thousands House	of dollars) Senate	Conference

ARTILLERY FUZES ARTILLERY FUZES, ALL TYPES	22,926	22,926	22,926	22,926
MINES MINE, TRAINING, ALL TYPES	230	230	230	230
MINES (CONVENTIONAL), ALL TYPES	4,009	4,009	4,009	4,009
MINE, CLEARING CHARGE, ALL TYPES	4,646	4,646	4,646	4,646
ANTIPERSONNEL LANDMINE ALTERNATIVES	27,876	27,876	27,876	27,876
ROCKETS SHOULDER FIRED ROCKETS, ALL TYPES	7,810	7,810	7,810	7,810
ROCKET, HYDRA 70, ALL TYPES	156,879	156,879	156,879	156,879
OTHER AMMUNITION DEMOLITION MUNITIONS, ALL TYPES	29,719	42,419	29,719	37,919
GRENADES, ALL TYPES	53,107	53,107	53,107	53,107
SIGNALS, ALL TYPES	26,648	26,648	26,648	26,648
SIMULATORS, ALL TYPES	10,415	10,415	10,415	10,415
MISCELLANEOUS AMMO COMPONENTS, ALL TYPES	8,796	8.796	8,796	8,796
NON-LETHAL AMMUNITION, ALL TYPES	18,784	18,784	18,784	18,784
CAD/PAD ALL TYPES	2,598	2,598	2,598	2,598
ITEMS LESS THAN \$5 MILLION	5,503	5,503	5,503	5,503
AMMUNITION PECULIAR EQUIPMENT	12,765	19,365	18,765	21,015
FIRST DESTINATION TRANSPORTATION (AMMO)	9,101	9,101	9,101	9,101
CLOSEDUT LIABILITIES	100	100	100	100
TOTAL, AMMUNITION	1,576,313	1,597,613	1,552,121	1,580,071
AMMUNITION PRODUCTION BASE SUPPORT				
PRODUCTION BASE SUPPORT PROVISION OF INDUSTRIAL FACILITIES	33,532	42,712	43,532	40,122
LAYAWAY OF INDUSTRIAL FACILITIES	348	348	348	348
MAINTENANCE OF INACTIVE FACILITIES	5,001	5,001	5,001	5,001
CONVENTIONAL AMMO DEMILITARIZATION	102,933	104,733	104,933	104,733
ARMS INITIATIVE,	2,745	2.745	2.745	2,745
TOTAL, AMMUNITION PRODUCTION BASE SUPPORT	144,559	155,539	158,559	152,949
TOTAL, PROCUREMENT OF AMMUNITION, ARMY	1,720,872	1,753,152	1,708,680	1,733,020

259

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [in thousands of dollars]

		Budget			
P-1		Request	House	Senate	Conference
7	CTG, 40MM, ALL TYPES 40mm Day/Night Training Cartridge (M281)	142,594	142,594	142,594	143,094 500
9	81MM MORTAR, ALL TYPES Ctg. Mortar, 81MM HE w/PD Fuze M889A1	85,250	85,250	55,437 -29,813	
10	CTG, MORTAR, 120MM, ALL TYPES Fuze, Electronic Time, XM 784	62,918	62,918	61,539 -1,379	
13	CTG, TANK, 120MM TACTICAL, ALL TYPES 120MM Tactical All Types-M1028 Canister Rounds	52,724	52,724	53,724 1,000	
16	CTG, ARTY, 155MM, ALL TYPES Projectile Artillery 155mm Smoke WP M110 Projectile Artillery 155mm Illuminating M485	124,565	126,565 1,000 1,000	124,565	126,565 1,000 1,000
18	MODULAR ARTILLERY CHARGE SYSTEM (MACS), ALL TYPES Modular Artillery Charge System (MACS)	67,966	67,966	67,966	82,966 15,000
26	DEMOLITION MUNITIONS, ALL TYPES Rapid Wall Breaching Kit (RWBK) Magneto Inductive Remote Activation Munitions System	29,719	42,419 2,700	29,719 3,000	
	(RAMS) Charge, Demo Block C4		10,000	-3,000	8,500 -3,000
34	AMMUNITION PECULIAR EQUIPMENT Ammunition Peculiar Equipment Outloading Module,	12,765	19,365	18,765	21,015
	McAlester Army Ammo Plant, OK Ammunition Peculiar Equipment Outloading Module Automated Tactical Ammunition Classification System		3,000 3,600	4,000	3,000 1,800
	(ATACS) Supercritical Water Oxidation Demonstration at BGAD (Note: transferred from Chemical Agents and Munitions			2,000	1,000
	Destruction, Army)				2,450
37	PROVISION OF INDUSTRIAL FACILITIES Thermobaric Explosives Manufacture at Holston Army	33,532	42,712	43,532	40,122
	Ammunition Plant Flex LAP Modern Munitions Enterprise Industrial Facilities Modernization of Scranton Army		3,780 5,400		1,890 3,700
	Ammunition Plant Flexible Load, Assemble and Pack (LAP) Kansas Army				1,000
	Ammunition Plant			10,000	0
40	CONVENTIONAL MUNITIONS DEMILITARIZATION Missile Recycling Capability (MRC) Energetics	102,933	104,733	104,933	104,733
	Processing Module (EPM) Commissioning		1,800	2,000	1,800

LIFE CYCLE MANAGEMENT COMMANDS (LCMC)

The conferees support the goal of the Army's LCMC pilot program to establish integrated business enterprises to better support the warfighter. Currently, there is a geographically separated but strategically important life cycle management plan for ammunition management. Given that the Secretary of Defense has recommended, and the Base Realignment and Closure Commission has endorsed, that Picatinny Arsenal become the home for a joint integrated weapons and armaments specialty site for guns and ammunition, the conferees believe the Army must evaluate how this

organization should be structured.

The conferees understand that the Army will submit a report to the Office of the Secretary of Defense (OSD) detailing its implementation of LCMC programs by December 2005. Accordingly, the conferees direct the Secretary of Defense to submit a report to the House and Senate Committees on Appropriations providing its assessment of the value of the LCMC construct by February 1, 2006. In addition, by the same date, the Secretary of the Army shall provide a report to the House and Senate Committees on Appropriations that provides a summary of the Army's LCMC review, and that rationalizes the relationship between each component of the life cycle management of ammunition.

261

OTHER PROCUREMENT, ARMY

	Budget	(In thousands House	Senate	Conference	
OTHER PROCUREMENT, ARMY					
TACTICAL AND SUPPORT VEHICLES					
TACTICAL VEHICLES TACTICAL TRAILERS/DOLLY SETS	15,867	15,867	13,867	13,867	
SEMITRAILERS, FLATBED:	6,049	6,049	8,049	7,249	
SEMITRAILERS, TANKERS	6,287	6,287	6,287	6,287	
HI MOB MULTI-PURP WHLD VEH (HMMWV)	224,222	224,222	224,222	224,222	
TRUCK, DUMP, 20T (CCE)		***			
FAMILY OF MEDIUM TACTICAL VEH (FMTV)	449,601	449,601	453,601	452,401	
FIRETRUCKS & ASSOCIATED FIREFIGHTING EQUIPMEN	7,523	7,523	7,523	7,523	
FAMILY OF HEAVY TACTICAL VEHICLES (FHTV)	207,096	217,296	208,696	214,896	
ARMORED SECURITY VEHICLES (ASV)		•••	•••	***	
TRUCK, TRACTOR, LINE HAUL, M915/M916	17,063	17,063	17,063	17,063	
HVY EXPANDED MOBILE TACTICAL TRUCK EXT SERV P	40,710	40,710	40,710	40,710	
HMMWV RECAPITALIZATION PROGRAM	32,800	32,800	32,800	32,800	
MODIFICATION OF IN SVC EQUIP	11,659	11,659	11,659	11,659	
ITEMS LESS THAN \$5.0M (TAC VEH)	378	378	378	378	
TOWING DEVICE-FIFTH WHEEL	1,950	3,950	1.950	2,950	
NON-TACTICAL VEHICLES HEAVY ARMORED SEDAN	2,900	2,900	2,900	2,900	
PASSENGER CARRYING VEHICLES	270	270	270	270	
NONTACTICAL VEHICLES, OTHER	430	430	430	430	
TOTAL, TACTICAL AND SUPPORT VEHICLES	1,024,805	1,037,005	1,030,405	1,035,605	

	Budget	(In thousands House	of dollars) Senate	Conference
COMMUNICATIONS AND ELECTRONICS EQUIPMENT COMM - JOINT COMMUNICATIONS				
WIN - TACTICAL PROGRAM	122,433	101,433	122,433	101,433
JCSE EQUIPMENT (USREDCOM)	4,240	4,240	4,240	4,240
COMM - SATELLITE COMMUNICATIONS SECURED ENROUTE COM PACKAGE	7,582	7,582	7,582	7,582
DEFENSE SATELLITE COMMUNICATIONS SYSTEM (SPAC	55,023	55,023	71,023	71,023
SHF TERM	23.359	30,859	23,359	29,759
SAT TERM, EMUT (SPACE)	1,439	1,439	1,439	1,439
NAVSTAR GLOBAL POSITIONING SYSTEM (SPACE)	44,730	52,330	44,730	50,530
SMART-T (SPACE)	14,607	14,607	14,607	14,607
SCAMP (SPACE)	600	600	600	600
GLOBAL BRDCST SVC - GBS	12,478	12,478	12,478	12,478
MOD OF IN-SVC EQUIP (TAC SAT)	7,699	18,699	7,699	7,699
COMM - C3 SYSTEM ARMY GLOBAL CMD & CONTROL SYS (AGCCS)	17,358	17,358	18,358	18,358
COMM - COMBAT COMMUNICATIONS ARMY DATA DISTRIBUTION SYSTEM (DATA RADIO)	34,837	34,837	34,837	34,837
RADIO TERMINAL SET, MIDS LVT(2)	3,240	3,240	3,240	3,240
SINCGARS FAMILY	55,511	55,511	55,511	55,511
MULTI-PURPOSE INFORMATION OPERATIONS SYSTEMS	8,602	8,602	8,602	8,602
BRIDGE TO FUTURE NETWORKS	41,288	47,288	56,288	62,988
COMMS-ELEC EQUIP FIELDING	6,837	7,837	6,837	11,837
SOLDIER ENHANCEMENT PROGRAM COMM/ELECTRONICS	8,153	8,153	6,000	6,000
COMBAT SURVIVOR EVADER LOCATOR (CSEL)	15,729	17,229	4,629	5,629
RADIO, IMPROVED HF FAMILY	28,041	38,041	28,041	34,041
MEDICAL COMM FOR CBT CASUALTY CARE (MC4)	8,262	8,262	8,262	8,262
COMM - INTELLIGENCE COMM CI AUTOMATION ARCHITECTURE	1,320	1,320	1,320	1,320
INFORMATION SECURITY TSEC - ARMY KEY MGT SYS (AKMS)	2,994	2,994	2,994	2,994
INFORMATION SYSTEM SECURITY PROGRAM-ISSP	69,734	71,234	74,934	77,484

	Budget	(In thousands House	Senate	Conference
COMM - LONG HAUL COMMUNICATIONS TERRESTRIAL TRANSMISSION	15,661	15,661	15,661	15,661
BASE SUPPORT COMMUNICATIONS	33,583	33,583	50,583	52,383
ELECTROMAG COMP PROG (EMCP)	479	479	479	479
WW TECH CON IMP PROG (WWTCIP)	2,704	2,704	2,704	2,704
COMM - BASE COMMUNICATIONS INFORMATION SYSTEMS	12,883	12,883	12,883	12,883
DEFENSE MESSAGE SYSTEM (DMS)	6,433	6,433	6,433	6,433
INSTALLATION INFO INFRASTRUCTURE MOD PROGRAM	294,384	294,384	300,884	300,884
PENTAGON INFORMATION MGT AND TELECOM	28,618	28,618	28,618	28,618
ELECT EQUIP - NAT FOR INT PROG (NFIP)				
ELECT EQUIP - TACT INT REL ACT (TIARA) ALL SOURCE ANALYSIS SYS (ASAS) (TIARA)	21,204	21,204	21,204	21,204
JTT/CIBS-M (TIARA)	9,862	9,862	9.862	9,862
PROPHET GROUND (TIARA)	13,006	24,506	16,006	21,806
TUAV	26,000	26.000	26,000	68,500
SMALL UAV: (SUAV)	20,000	20,000	20,000	20,000
DIGITAL TOPOGRAPHIC SPT SYS (DTSS) (TIARA)	2,888	2,888	2,888	2,888
DISTRIBUTED COMMON GRND SYSTEM (DCGS) (JMIP)	43,543	43,543	43,543	43,543
JOINT TACTICAL GROUND STATION (JTAGS)	12,648	12,648	12,648	12,648
TROJAN (TIARA)	6,067	6,067	6,067	6,067
MOD OF IN-SVC EQUIP (INTEL SPT) (TIARA)	1,668	1,668	1,668	1,668
CI HUMINT INFO MANAGEMENT SYSTEM (CHIMS) (TIA	730	730	730	730
ITEMS LESS THAN \$5.0M (TIARA)	16,563	16,563	16,563	20,563

	Budget	(In thousands House	of dollars) Senate	Conference
ELECT EQUIP - ELECTRONIC WARFARE (EW)				
ELECT EQUIP - TACTICAL SURV. (TAC SURV) SENTINEL MODS	8,393	8,393	8,393	8,393
NIGHT VISION DEVICES	164,674	172.674	171,674	175,274
LONG RANGE ADVANCED SCOUT SURVEILLANCE SYSTEM	42,293	42,293	42,293	42,293
NIGHT VISION, THERMAL WPN SIGHT	83,692	83,692	83,692	83,692
ARTILLERY ACCURACY EQUIP		1,000		1,000
MOD OF IN-SVC EQUIP (MMS)	334	334	334	334
PORTABLE INDUCTIVE ARTILLERY FUZE SETTER	6,763	6,763	6,763	6,763
PROFILER	4,869	4,869	4,869	4,869
MOD OF IN-SVC EQUIP (TAC SURV)	18,027	18,027	18,027	18,027
FORCE XXI BATTLE CMD BRIGADE & BELOW (FBCB2)	146,085	146,085	146,085	146,085
LIGHTWEIGHT LASER DESIGNATOR/RANGEFINDER (LLD	12,720	12,720	12,720	12,720
COMPUTER BALLISTICS: LHMBC XM32	1,415	1,415	1,415	1,415
MORTAR FIRE CONTROL SYSTEM	18,877	18,877	18,877	18,877
INTEGRATED MET SYS SENSORS (IMETS) - TIARA	3,699	3,699	3,699	3,699
ENHANCED SENSOR & MONITORING SYSTEM	2,000	2,000	2,000	2.000
ELECT EQUIP - TACTICAL C2 SYSTEMS TACTICAL OPERATIONS CENTERS	58,339	58,339	58,339	58,339
ADV FA TAC DATA SYS / EFF CTRL SYS (AFATDS/EC	29,537	29,537	29,537	29,537
MOD OF IN-SVC EQUIP, AFATOS	5,104	5,104	5,104	5,104
LIGHT WEIGHT TECH FIRE DIRECTION SYS (LWT	2,978	2,978	2,978	2,978
CMBT SVC SUPT CONTROL SYS (CSSCS)	10,139	10,139	10,139	10,139
FAAD C2	26,108	26,108	11,108	16,108
AIR & MSL DEFENSE PLANNING & CONTROL SYS (AMD	3,668	3,668	3,668	3,668
FORWARD ENTRY DEVICE / LIGHTWEIGHT FED (FED/L	3,159	3,159	3,159	3,159
LIFE CYCLE SOFTWARE SUPPORT (LCSS)	1,914	1,914	1,914	1,914
LOGTECH	62,256	65,256	78,256	74,956
TC AIMS II	31,356	16,356	31,356	16,356
JOINT NETWORK MANAGEMENT SYSTEM (JNMS)	11,885	11,885	11,885	11,885
TACTICAL INTERNET MANAGER	16,962	16,962	16,962	16,962
MANEUVER CONTROL SYSTEM (MCS)	49,562	49,562	49,562	49,562
SINGLE ARMY LOGISTICS ENTERPRISE (SALE)	89,017	75,017	54,117	65.317
MOUNTED BATTLE COMMAND ON THE MOVE (MBCOTM)	870	870	870	870

	Budget	(In thousand: House	s of dollars) Senate	Conference
ELECT EQUIP - AUTOMATION				
ARMY TRAINING MODERNIZATION.	23,722	23,722	23,722	23,722
AUTOMATED DATA PROCESSING EQUIP	152,268	153,268	152,268	153,268
RESERVE COMPONENT AUTOMATION SYS (RCAS)	30,819	30,819	37,819	36,819
ELECT EQUIP - AUDIO VISUAL SYS (A/V) AFRTS	2.732	2,732	2,732	2,732
ITEMS LESS THAN \$5.0M (A/V)	6,381	6,381	6,381	6,381
ITEMS LESS THAN \$5M (SURVEYING EQUIPMENT)	2,895	2,895	2,895	2,895
ELECT EQUIP - SUPPORT PRODUCTION BASE SUPPORT (C-E)	438	438	438	438
TOTAL, COMMUNICATIONS AND ELECTRONICS EQUIPMENT		2,321,570		
OTHER SUPPORT EQUIPMENT CHEMICAL DEFENSIVE EQUIPMENT SMOKE & OBSCURANT FAMILY: SOF (NON AAO ITEM)	2,904	2,904	2,904	2,904
BRIDGING EQUIPMENT TACTICAL BRIDGING	26,611	26,611	26,611	26,611
TACTICAL BRIDGE, FLOAT-RIBBON	5,913	5,913	5,913	5,913
ENGINEER (NON-CONSTRUCTION) EQUIPMENT HANDHELD STANDOFF MINEFIELD DETECTION SYS-HST	7,084	7,084	10,084	8,584
GRND STANDOFF MINE DETECTION SYSTEM (GSTAMIDS	2,962	2,962	2,962	2,962
ROBOTIC COMBAT SUPPORT SYSTEM (RCSS)	1,617	1,617	1,617	1,617
EXPLOSIVE ORDNANCE DISPOSAL EQPMT (EOD EQPMT)	29,785	29,786	29,786	29,786
ITEMS LESS THAN \$5M, COUNTERMINE EQUIPMENT	580	580	580	580
COMBAT SERVICE SUPPORT EQUIPMENT HEATERS AND ECU'S	3,420	3,420	3,420	3,420
LAUNDRIES, SHOWERS AND LATRINES	1,998	1,998	1,998	1,998
SOLDIER ENHANCEMENT	4,810	4,810	4,810	4.810
LIGHTWEIGHT MAINTENANCE ENCLOSURE (LME)			4,000	2,800
LAND WARRIOR	35,700	35,700	35,700	35,700
MOUNTED WARRIOR	1,600	3,100	1,600	8,400
FIELD FEEDING EQUIPMENT	26,553	26,553	26,553	26,553
AIR DROP PROGRAM	39,644	39,644	39,644	39,644
ITEMS LESS THAN \$5.0M (ENG SPT EQ)	3,282	3,282	3,282	3,282
ITEMS LESS THAN \$5.0M (CSS EQ)			4,500	3.200
PETROLEUM EQUIPMENT QUALITY SURVEILLANCE EQUIPMENT	730	730	730	730
DISTRIBUTION SYSTEMS, PETROLEUM & WATER	66,055	66,055	66,055	66,055

	Budget	(In thousands House	of dollars) Senate	Conference
WATER EQUIPMENT WATER PURIFICATION SYSTEMS	8,888	8,888	8.888	8,888
MEDICAL EQUIPMENT COMBAT SUPPORT MEDICAL	10,686	22,186	15,686	26,886
MAINTENANCE EQUIPMENT SHOP EQ CONTACT MAINTENANCE TRK MTD (MYP)	8,244	8,244	8,244	8,244
WELDING SHOP, TRAILER MTD	252	252	252	252
ITEMS LESS THAN \$5.0M (MAINT EQ)	1,300	3,100	1,300	2,300
CONSTRUCTION EQUIPMENT HISSION MODULES - ENGINEERING	3,785	3,785	3,785	3,785
LOADERS	1,217	1,217	11,217	8,217
TRACTOR, FULL TRACKED	966	5,966	966	4,466
HIGH MOBILITY ENGINEER EXCAVATOR (HMEE)	13,472	13,472	13,472	13,472
CONST EQUIP ESP	3,646	30,646	3,646	23,146
ITEMS LESS THAN \$5.0M (CONST EQUIP)	4,285	4,285	4,285	4,285
RAIL FLOAT CONTAINERIZATION EQUIPMENT LOGISTIC SUPPORT VESSEL (LSV)			8,000	6,800
THEATER SUPPORT VESSEL (TSV)	15,000	15,000		
HARBORMASTER COMMAND & CONTROL CENTER (HCCC)	600	600	600	600
CAUSEWAY SYSTEMS	2,000	2,000	12,000	9,000
ITEMS LESS THAN \$5.0M (FLOAT/RAIL)	4,988	4,988	4,988	4,988
GENERATORS GENERATORS AND ASSOCIATED EQUIP	43.067	48,567	47,067	48,967
MATERIAL HANDLING EQUIPMENT ALL TERRAIN LIFTING ARMY SYSTEM	361	361	5,361	4,361
TRAINING EQUIPMENT COMBAT TRAINING CENTERS (CTC) SUPPORT	60,811	60,811	60,811	60,811
TRAINING DEVICES, NONSYSTEM	184,528	261,428	218,778	265,028
CLOSE COMBAT TACTICAL TRAINER	63,746	63,746	63,746	63,746
AVIATION COMBINED ARMS TACTICAL TRAINER (AVCA	71,301	71,301	71,301	71,301
TEST MEASURE AND DIG EQUIPMENT (TMD) INTEGRATED FAMILY OF TEST EQUIPMENT (IFTE)	21,605	25,605	21,605	25,005
TEST EQUIPMENT MODERNIZATION (TEMOD)	471	471	471	471

	Budget	(In thousands House	Senate	Conference
OTHER SUPPORT EQUIPMENT RAPID EQUIPPING SOLDIER SUPPORT EQUIPMENT	50,000	58,000	50,000	54,000
PHYSICAL SECURITY SYSTEMS (OPA3)	66,614	76,614	77,614	81,114
BASE LEVEL COM'L EQUIPMENT	6,224	6,224	6,224	6,224
MODIFICATION OF IN-SVC EQUIPMENT (OPA-3)	9,379	9,379	9,379	9,379
PRODUCTION BASE SUPPORT (OTH)	2,638	2,638	2,638	2,638
SPECIAL EQUIPMENT FOR USER TESTING	9,316	9,316	13,316	12,716
MA8975	2,434	2,434	2,434	2,434
TOTAL, OTHER SUPPORT EQUIPMENT		1,084,273		
SPARE AND REPAIR PARTS INITIAL SPARES - C&E	33,076	33,076	33,076	33,076
INITIAL SPARES - OTHER SUPPORT EQUIP	732	732	732	732
TOTAL, SPARE AND REPAIR PARTS	33,808	33,808	33,808	33,808
LIGHTWEIGHT COUNTER MORTAR RADAR	**-	5,000		5.000
CLASSIFIED PROGRAMS	9,978	9,978	9,978	9,978
TOTAL, OTHER PROCUREMENT, ARMY	4,302,634	4,491,634	4,426,531	4,594,031

268

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [in thousands of dollars]

		Budget			
P-1		Request	House	Senate	Conference
1	TACTICAL TRAILERS/DOLLY SETS	15,867	15,867	13,867	13,867
	Fielding and Support Costs			-2,000	-2,000
2	SEMITRAILERS, FLATBED	6,049	6,049	8,049	7,249
_	600 Series Commercial Tractor Trailer	-,-	•	2,000	1,200
6	FAMILY OF MEDIUM TACTICAL VEH (FMTV)	449,601	449,601	453,601	452,401
Ü	Light Medium Tactical Vehicle - Army National Guard	440,001	440,00	4,000	2,800
8	FAMILY OF HEAVY TACTICAL VEHICLES (FHTV)	207,096	217,296	208,696	214,896
	Container Roll-In/Out Platform (MS CROP)	·	5,200		3,100
	HEMTT LET		5,000		3,500
	Movement Tracking System (MTS)			1,600	1,200
17	TOWING DEVICE-FIFTH WHEEL	1,950	3,950	1,950	2,950
	Fifth Wheel Towing Device (FWTD)Additional Units	,	2,000	•	1,000
21	WIN - TACTICAL PROGRAM	122,433	101,433	122,433	101,433
-	Excessive Overhead	,	-21,000	,	-21,000
	DEFENSE SATELLITE COMMUNICATIONS SYSTEM				
23	(SPACE)	55,023	55,023	71,023	71,023
	Jam Resistant Secure Communications (Transfer from O&M, Army - BA 4)			15,000	15.000
	Satellite-Based Prototype Interoperable Network			10,000	15,000
	Communication System			1,000	1,000
24	SHF TERM	23,359	30,859	23,359	29,759
	National Guard Tactical C4ISR Enhancement		7,500		6,400
26	NAVSTAR GLOBAL POSITIONING SYSTEM (SPACE)	44,730	52,330	44,730	50,530
	Defense Advanced GPS Receiver (DAGR)		2,000		1,000
	AN/PSC-5 Spitfire conversion kits		5,600		4,800
31	MOD OF IN-SVC EQUIP (TAC SAT)	7,699	18,699	7,699	7,699
	KaSAT		11,000		0
32	ARMY GLOBAL CMD & CONTROL SYS (AGCCS)	17,358	17,358	18,358	18,358
	Road Armor Demonstration Software for Computer Security			1,000	1,000
	ossanıy			1,000	1,000
39	BRIDGE TO FUTURE NETWORKS	41,288	47,288	56,288	62,988
	AN/UXC-10 Digital Facsimile (TS-21 Blackjack) High Speed Communications Assemblage Upgrade		6,000	10,000	9,400 7,000
	AN/TRC-170 Modern Upgrade for the Army Reserve			10,000	2,800
	Joint Force Wireless Redundant Communications - Army				2,000
	National Guard			5,000	2,500
40	COMMS-ELEC EQUIP FIELDING	6,837	7,837	6,837	11,837
	Satellite Multi-Modal Collaborative Crisis & Training				
	Network (SMM-CCTN) for MN Army Guard Regional Emergency Response Network for the FL		1,000		1,000
	National Guard				3,000
	Adaptive Cell Software Defined Radio Base Station				1,000

n 4		Budget Request	House	Senate	Conference
P-1	SOLDIER ENHANCEMENT PROGRAM	Request	nouse	Senate	Comerence
41	COMM/ELECTRONICS	8,153	8,153	6,000	6,000
•••	TBD Hardware	.,	-,	-2,153	-2,153
42	COMBAT SURVIVOR EVADER LOCATOR (CSEL)	15,729	17,229	4,629	5,629
	U.S. Army Sustainment Center CSAR Technology		4 500		4.000
	Upgrade for ARS-6 CSELTransfer to Title IX		1,500	-11,100	1,000 -11,100
	CSEL-Hansier to Title IX			-11,100	-11,100
43	RADIO, IMPROVED HF FAMILY	28,041	38,041	28,041	34,041
	AN/PRC-150C High Frequency Radio for the Army	-	-		•
	Guard and Reserve		10,000		6,000
47	INFORMATION SYSTEM SECURITY PROGRAM-ISSP	69,734	71,234	74,934	77,484
	Critical Army System - Cyber Attack Technology (CAS- CAT)		1,500		1,500
	Biometrics Identity System for Access		1,500	5,200	6,250
	Biotherics identity System for Access			3,200	0,230
49	BASE SUPPORT COMMUNICATIONS	33,583	33,583	50,583	52,383
	Alaska Land Mobile Radio			7,000	7,000
	Fort Riley ASR-11 Digital Airport Surveillance Radar				3,300
	USARPAC Deployable C4 System			10,000	8,500
	INICIAL LATION INTO INTRACTORIOTION MOD				
55	INSTALLATION INFO INFRASTRUCTURE MOD PROGRAM	294,384	294.384	300,884	300.884
33	GIG-BE ALCOM Expansion	294,304	234,304	6,500	6,500
	ord be recom expansion			0,000	0,500
62	PROPHET GROUND (TIARA)	13,006	24,506	16,006	21,806
	Blue Marauder Enhanced System		2,000		1,700
	Prophet Block I System (Note: Only for procurement,				
	production and fielding of Prophet Block I Systems and				
	spares for assignment to Army National Guard organizations with 2006 and 2007 delivery requirements.)		7,500		4,000
	Prophet Ground Signals Intelligence Analytical Capability		2,000		1,000
	Prophet Ground Vehicle Block I Enhancements		2,000	3,000	2,100
					.,
63	TUAV	26,000	26,000	26,000	68,500
	I-GNAT (Note: transferred from Title IX)				42,500
74	ITEMS I ESS THAN SE MULLION (TIADA)	40 500	40.500	40 500	20 502
14	ITEMS LESS THAN \$5 MILLION (TIARA) ARNG Wideband Imagery Dissemination Systems	16,563	16,563	16,563	20,563 4,000
	The Triadouna magary blood/milation by tionis				4,000
79	NIGHT VISION DEVICES	164,674	172,674	171,674	175,274
	MX-2 Mini-IR Thermal Imager		8,000	5,000	5,000
	Small Tactical Optical Rifle Mounted Micro-Laser Range				
	Finding System (Note: transferred from Title IX)				4,200
	Ultra-High Intensity Illumination System			2,000	1,400
84	ARTILLERY ACCURACY EQUIP	0	1,000	0	1,000
- /	Improved Position and Azimuth Determining System	J	1,000	Ū	.,000
	(IPADS)		1,000		1,000
101	FAAD C2	26,108	26,108	11,108	16,108
	COE Hardware			-15,000	-10,000

		Budget		_	
P-1		Request	House	Senate	Conference
106	LOGTECH Army Legacy Logistics Systems Modernization (SAMS-E) Active Data-Rich RFID for In-Transit Visibility Upgrades	62,256	65,256 3,000	78,256	74,956 1,500
	and Enhancements Arsenal/Depot AIT Initiative			6,000 10,000	4,200 7,000
	Alashan Sopot Ant Amada to			10,000	,,000
107	TC AIMS II	31,356	16,356	31,356	16,356
	Buying ahead of need		-15,000	·	-15,000
112	SINGLE ARMY LOGISTICS ENTERPRISE (SALE)	89,017	75,017	54,117	65,317
	Program Growth and Execution		-14,000	-35,200	-24,000
	USARPAC GCCS Operations			300	300
116	AUTOMATED DATA PROCESSING EQUIP Virtual Mission Preparation (Note: only for the further implementation of the virtual preparation requirements for	152,268	153,268	152,268	153,268
	the National Guard Bureau's Army Training Division.)		1,000		1,000
117	RESERVE COMPONENT AUTOMATION SYS (RCAS) Pacific Rim Information Technology Infrastructure	30,819	30,819	37,819	36,819
	Improvement Program			7,000	6,000
	HANDHELD STANDOFF MINEFIELD DETECTION SYS-				
126	HST	7,084	7,084	10,084	8,584
	Handheld Standoff Mine Detection System (HSTAMIDS) - Army Reserve			3,000	1,500
125	LIGHTWEIGHT MAINTENANCE ENCLOSURE (LME)	0	0	4.000	2,800
133	Lightweight Maintenance Enclosure	U	U	4,000	2,800
137	MOUNTED WARRIOR	1,600	3,100	1,600	8,400
	Helmet Mounted Displays (HMD) for Stryker Brigades (Note: only for see-through, daylight-readable, retinal scanning helmet mounted display for Stryker Brigades.				
	Transfer from title IX)		1,500		6,800
143	ITEMS LESS THAN \$5 MILLION (CSS EQ)	0	0	4,500	3,200
	Long Arm High Intensity Handheld Searchlight (RI-2200 and RI-2400)			4,500	3.200
148	COMBAT SUPPORT MEDICAL	10,686	22,186	15,686	26,886
	Combat Support Hospitals		2,000	5,000	4,300
	Golden Hour Technology (Note: transferred to O&M,A) Life Support for Trauma and Transport (LSTAT)		5,000 4,500		0 3,900
	Quick Clot Hemorrhage Control (Note: transferred from Title IX)				3,000
	Self-contained Reusable Blood Container (Note: transferred from Title IX)				5,000
151	ITEMS LESS THAN \$5 MILLION (MAINT EQ)	1,300	3,100	1,300	2,300
	Blast Booths and Paint Boots for Kansas National Guard Readiness Sustainment Maintenance Site (RSMS)	•	1,800		1,000
153	LOADERS	1,217	1,217	11,217	8.217
	Loaders - Army Reserve	-,	- 1 7	10,000	7,000
154	TRACTOR, FULL TRACKED	966	5,966	966	4,466
	C-130 Transportable Motor Graders		5,000		3,500

P-1		Budget Request	House	Senate	Conference
-	141117				
158	CONST EQUIP ESP	3,646	30,646	3,646	23,146
	Construction Equipment SLEP for Active component		10,000		7,000
	Construction Equipment SLEP for AR and ARNG		15,000		10,500
	MW24C Loader Modification		1,000		1,000 1,000
	M4K Forklift Modifications		1,000		1,000
160	LOGISTIC SUPPORT VESSEL (LSV) Logistics Support Vessel Enhancement Program	0	0	8,000 8,000	6,800 6,800
161	THEATER SUPPORT VESSEL (TSV)	15,000	15,000	0	0
,0.	Program Merger and Delay	,	,	-15,000	-15,000
162	CAUSEWAY SYSTEMS	2,000	2,000	12,000	9,000
103	Modular Causeway System	2,000	2,000	10,000	7,000
				42 000	40.00=
165	GENERATORS AND ASSOCIATED EQUIP	43,067	48,567	47,067	48,967 3,900
	Deployable Power Generation Distribution System 100kW Tactical Quiet Generator		5,500	4.000	2,000
	100KW Tactical Quiet Generalor			4,000	2,000
167	ALL TERRAIN LIFTING ARMY SYSTEM	361	361	5,361	4,361
	All Terrain Lifting Army System - Army Reserve			5,000	3,500
	Central Automated Lubrication System for the ATLAS program				500
171	TRAINING DEVICES, NONSYSTEM	184,528	261,428	218,778	265.028
	172nd SIB Range Improvement Plan	101,020	201,125	14,000	14,000
	AB-FIST for the Army National Guard		3,000		1,500
	Advanced Bradley Full-Crew Interactive Simulator		-,		
	Trainers			12,000	10,200
	America's Army Future Soldier Trainer (AA-FST) (Note:				
	only to continue the Military Skills Engagement Trainer				
	pilot program redesignated America's Army Future		00.000		44.000
	Soldier Trainer)		20,000		14,000
	America's Army Live Fire Trainer Shoot House Deployment (Note: only to upgrade current U.S. Army				
	live fire urban combat shoot houses with fully engageable				
	virtual targets)		10,000		7.000
	Call For Fire Trainer/Joint Fires and Effects Trainer		,		.,
	System			2,500	2,500
	Combat Arms Training System (CATS) - Army National		0.000	4.000	0.000
	Guard Digital Deployed Training Campus (DDTC) Program-		2,000	4,000	2,000
	ARNG		10.000		8.500
	Immersive Group Simulation Demonstration Project		2,000		1,300
	Joint Readiness Training Center (JRTC) Instrumentation		_,-,		.,
	System (IS)		5,400		2,700
	Laser Marksmanship Training System (LMTS) for the				
	Army		10,000		6,000
	Laser Marksmanship Training System (LMTS) for the		0.500		2 000
	Army Reserve Tabletop Gunnery Trainers (TGT) and Full-fidelity		2,500		2,200
	Trainers (TFT)		3.000		1,100
	Tabletop Gunnery Trainers (TGT) and Full-fidelity		5,000		.,100
	Trainers (TFT) for Army National Guard		3,000		1,500
	Up-armored HMMWV & Tactical Truck Crew Trainers		•		
	OHARNG		1,000		1,000

	Budget			
P-1	Request	House	Senate	Conference
Up-Armored HMMWV and Tactical Truck Crew Traine	rs			
for the Army National Guard		5,000		3,500
USARPAC Core Warfighting C4 Network Infrastructure	9		1,750	1,500
175 INTEGRATED FAMILY OF TEST EQUIPMENT (IFTE)	21,605	25,605	21,605	25,005
Integrated Family of Test Equipment		4,000		3,400
177 RAPID EQUIPPING SOLDIER SUPPORT EQUIPMENT	50,000	58,000	50,000	54,000
Insurgent Command and Control Technology	•	8,000	•	4,000
178 PHYSICAL SECURITY SYSTEMS (OPA3)	66,614	76,614	77,614	81,114
Threat Systems Management Office Satellite Operating	g			
Center - West (Note: Only to procure four critically needed Mi-17 assets for realistic training of US, allied	1			
and coalition forces.)	1	10,000		8,500
Battlefield Anti-Intrusion System		10,000	10.000	5,000
Gamma Radiographic Detection System (GaRDS) Mo	bile		10,000	3,000
Car & Truck Inspection Unit			1,000	1,000
182 SPECIAL EQUIPMENT FOR USER TESTING	9,316	9,316	13,316	12,716
Advanced Threat Communications Network	,		4,000	3,400
LIGHTWEIGHT COUNTER MORTAR RADAR-				
NEW ENHANCEMENTS (LCMR-E)	0	5,000	0	5,000

LIVE FIRE TRAINER SHOOT HOUSE DEPLOYMENT

The conferees believe that America's Army Live Fire Trainer, using "America's Army" software and thermal image ballistic tracking and weapon middleware will improve training of soldiers, sailors, and marines in critical urban combat skills. Of note, current U.S. Army live fire urban combat shoot houses will be upgraded to replace paper targets with fully engageable virtual targets, representing enemy, friendly, and non-combatant personnel. As a result, this platform has a tremendous capability to improve marksmanship, adaptive thinking, and critical combat related tasks in a live-fire environment.

BATTLEFIELD OPERATING SYSTEMS

The conferees direct the Secretary of the Army to provide a report to the congressional defense committees, no later than February 15, 2006, detailing the Army's plan to close the information-sharing gap across Battlefield Operating Systems and provide increased information awareness from multiple domains to the commands and forces engaged in Operation Iraqi Freedom. The conferees also direct that this report provide information regarding the return on investment of expanding or redirecting resources to the operation and expansion of net-centric information-sharing applications such as Federated Search, Alerts, and FusionNet, delivered by the Horizontal Fusion program. Finally, the conferees direct that this report provide information about the architecture and development of net-centric services that will improve battle command in Operation Iraqi Freedom.

AIRCRAFT PROCUREMENT, NAVY

274

	Budget	(In thousands	of dollars) Senate	Conference
AIRCRAFT PROCUREMENT, NAVY				
COMBAT AIRCRAFT AV-8B (V/STOL)HARRIER (MYP)	1,707	1,707	1,707	1,707
EA-18G	310,175	310,175	310,175	310,175
EA-18G (AP-CY)	26,486	26,486	26,486	26,486
F/A-18E/F (FIGHTER) HORNET (MYP)	2,736,230	2,736,230	2,744,080	2,740,230
F/A-18E/F (FIGHTER) HORNET (MYP) (AP-CY)	86.105	86,105	86,105	86,105
V-22 (MEDIUM LIFT)	993,302	993,302	993,302	993,302
V-22 (MEDIUM LIFT) (AP-CY)	67,274	67,274	67,274	67,274
UH-1Y/AH-1Z	307,479	318,279	307,479	307,479
MH-60S (MYP)	463,369	463,369	463,369	463,369
MH-60S (MYP) (AP-CY)	125,698	125,698	125,698	125,698
MH-60R	435.421	439,421	435,421	438,821
MH-60R (AP-CY)	119,078	119,078	119,078	119,078
E-2C (EARLY WARNING) HAWKEYE (MYP)	210,952	210,952	210,952	210,952
E-2C (EARLY WARNING) HAWKEYE (MYP) (AP-CY)	38,000	38,000	38,000	38,000
TOTAL, COMBAT AIRCRAFT	5,921,276	5,936,076	5,929,126	5,928,676
AIRLIFT AIRCRAFT C-40A	10.312	10,312	10,312	10,312
TOTAL, AIRLIFT AIRCRAFT	10,312	10,312	10,312	10,312

	Budget	(In thousands House	of dollars) Senate	Conference
TRAINER AIRCRAFT T-45TS (TRAINER) GOSHAWK	239,240	239,240	239,240	239,240
JPATS	2,411	24,911	14,011	19,411
TOTAL, TRAINER AIRCRAFT	241,651	264,151	253,251	258,651
OTHER AIRCRAFT KC-130J.	1,092,743	321,089	447,296	384,200
ADVANCE PROCUREMENT (CY)		45,626	71,000	58,000
F-5	4,517	4,517	4,517	4,517
TOTAL, OTHER AIRCRAFT	1,097,260	371,232	522,813	446,717
MODIFICATION OF AIRCRAFT EA-6 SERIES	120,619	123,619	120,619	122,119
AV-8 SERIES	34,862	34,862	34,862	34,862
ADVERSARY	5,013	5,013	5,013	5,013
F-18 SERIES	422,444	417,444	442,444	433,444
H-46 SERIES	55,427	55,427	55,427	55,427
AH-1W SERIES	7,656	17,156	7,656	15,056
H-53 SERIES	14,917	22,917	14,917	20,717
SH-60 SERIES	12,360	12,360	12,360	12,360
H-1 SERIES	7,395	8.395	7,395	7,895
EP-3 SERIES	55,120	55,120	44,120	44,120
P-3 SERIES	163,348	185,500	161,348	173,248
S-3 SERIES	751	751	751	751
E-2 SERIES	13,654	13,654	13,654	13,654
TRAINER A/C SERIES	14,004	14,004	14,004	14,004
C-2A	29,575	29,575	29,575	29,575
C-130 SERIES	42,698	32,698	42,698	32,698

	Budget	(In thousands House	Senate	Conference

FEWSG,	605	605	605	605
CARGO/TRANSPORT A/C SERIES	19,914	19,914	19,914	19,914
E-6 SERIES	11,219	11,219	11,219	11,219
EXECUTIVE HELICOPTERS SERIES	16.734	16,734	16,734	16,734
SPECIAL PROJECT AIRCRAFT	20,762	28,262	20,762	26,562
T-45 SERIES	49,980	42,980	53,980	45,780
POWER PLANT CHANGES	26,334	26,334	26,334	26,334
JPATS SERIES	719	719	719	719
AVIATION LIFE SUPPORT MODS	323	323	323	323
COMMON ECH EQUIPMENT	51,376	55,376	51,376	54,776
COMMON AVIONICS CHANGES	214,202	181,395	189,202	181,395
COMMON DEFENSIVE WEAPON SYSTEM	13.752	13,752	13,752	13,752
ID SYSTEMS	7,741	7,741	7,741	7,741
V-22 (TILT/ROTOR ACFT) OSPREY	81,002	81,002	81,002	81,002
TOTAL, MODIFICATION OF AIRCRAFT	1,514,506	1,514,851	1,500,506	1,501,799
AIRCRAFT SPARES AND REPAIR PARTS SPARES AND REPAIR PARTS	1,089,236	1,060,823	1,028,036	1,019,036
AIRCRAFT SUPPORT EQUIPMENT AND FACILITIES COMMON GROUND EQUIPMENT	499,469	475,579	503,469	478,079
AIRCRAFT INDUSTRIAL FACILITIES	9,508	9,508	9,508	9,508
WAR CONSUMABLES	10,437	10,437	***	
OTHER PRODUCTION CHARGES	15,467	15,467	15,467	13,967
SPECIAL SUPPORT EQUIPMENT	106,376	106,376	106,376	106,376
FIRST DESTINATION TRANSPORTATION	1,628	1,628	1,628	1,628
TOTAL, AIRCRAFT SUPPORT EQUIPMENT & FACILITIES		618,995		
TOTAL, AIRCRAFT PROCUREMENT, NAVY		9,776,440		

277

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [In thousands of dollars]

	The state of the s	Budget			
P-1		Request	House	Senate	Conference
4	F/A-18E/F (FIGHTER) HORNET (MYP) Shared reconnaissance pod (SHARP)	2,736,230	2,736,230	2,744,080 7,850	2,740,230 4,000
8	UH-1Y/AH-1Z Non-recurring engineering to build new AH-1Z (Note: Conference funding is included under title IX, "Aircraft Procurement, Navy")	307,479	318,279 10,800	307,479	307,479 0
11	MH-60R AQS-22 advanced low frequency sonar (ALFS)	435,421	439,421 4,000	435,421	438,821 3,400
20	JPATS Additional aircraft	2,411	24,911 22,500	14,011 11,600	19,411 17,000
21	KC-130J Reduction from 12 to 4 aircraft Reduction from 12 to 6 aircraft Reduction from 12 to 5 aircraft	1,092,743	321,089 -771,654	447,296 -645,447	384,200 -708,543
22	KC-130J ADVANCE PROCUREMENT (CY) Advance procurement funding for FY07	0	45,626 45,626	71,000 71,000	58,000 58,000
24	EA-6 SERIES EA-6B support jamming upgrade	120,619	123,619 3,000	120,619	122,119 1,500
27	F-18 SERIES Discrepancy reductions; trainer upgrades Spare engines and modules Underexecution	422,444	417,444 -5,000	442,444 30,000 -10,000	433,444 0 21,000 -10,000
29	AH-1W SERIES AH-1W ANVIS HUD 24 USMC AH-1W Cobra night targeting system	7,656	17,156 5,000 4,500	7,656	15,056 3,500 3,900
30	H-53 SERIES CH-53 crashworthy seat H-53E EAPS barrier filter	14,917	22,917 4,000 4,000	14,917	20,717 3,400 2,400
32	H-1 SERIES Brite Star reduction in unit costs USMC UH-1N Huey helo navigation thermal imaging system	7,395	8,395 -2,000 3,000	7,395	7,895 -1,000 1,500
33	EP-3 SERIES Premature JMOD spiral II request	55,120	55,120	44,120 -11,000	44,120 -11,000
34	P-3 SERIES Program reductions P-3C high resolution digital recorder P-3C nission system sustainment AMIP P-3C ALR-95 ESM geolocation upgrade P-3C COTS aircraft health monitoring system (AHMS) P-3C ALR-95 ESM system library, integrated logistics and training support P-3C AIP ESM system wingtip antennas and receivers COP rephasing CURTIS upgrades to the P-3C BMUP	163,348	185,500 -3,348 2,000 8,000 4,000 2,500 5,000 4,000	7,000 -10,000 1,000	173,248 0 1,000 7,000 1,400 1,800 4,300 3,400 -10,000 1,000

		Budget			
P-1		Request	House	Senate	Conference
39	C-130 SERIES	42,698	32,698	42,698	32.698
-	Slower growth in avionics modernization program	-	-10,000		-10,000
44	SPECIAL PROJECT AIRCRAFT	20,762	28,262	20,762	26,562
	Communications upgrade		2,500		1,500
	Aircraft advanced collection system		5,000		4,300
45	T-45 SERIES	49,980	42,980	53,980	45,780
	Defer SAR training curriculum		-7,000		-7,000
	Crash survivable memory unit			4,000	2,800
49	COMMON ECM EQUIPMENT	51,376	55,376	51,376	54,776
	AN/APR-39A(V2)		4,000		3,400
50	COMMON AVIONICS CHANGES	214,202	181,395	189,202	181,395
	Reduce growth in common avionics		-32,807	-25,000	-32,807
54	SPARES AND REPAIR PARTS	1,089,236	1,060,823	1,028,036	1,019,036
	KC-130J aircraft		-28,413	-10,000	-19,000
	V-22 program delays			-24,200	-24,200
	MH-60 program delays			-27,000	-27,000
55	COMMON GROUND EQUIPMENT	499,469	475,579	503,469	478,079
	CASS automatic test equipment Other training equipment (Note: No reduction shall be		-5,000		-5,000
	allocated to U. S. Marine Corps programs)		-21,890		-21,890
	Aviation maintenance training continuum system		3,000		2,100
	Direct squadron support readiness training program			4,000	3,400
57	WAR CONSUMABLES	10,437	10,437	0	0
	Transfer to title IX	•	,	-10,437	-10,437
58	OTHER PRODUCTION CHARGES	15,467	15,467	15,467	13,967
	Tactical Combat Training System		-5,000		-5,000
	LAU-7 sidewinder missile launcher replacement		5,000		3,500

MH-60R Helicopter Program

The conference agreement provides \$438,821,000 for the MH–60R helicopter program. The conferees note that, as the MH–60R moves into full rate production, the Navy would be able to realize long term cost savings through a multiyear procurement of this aircraft, as is being accomplished with other Navy aircraft, including the MH–60S. The conferees urge the Department of the Navy to examine the business case for a multiyear procurement of the MH–60R helicopter and, if warranted by the analysis, to implement a multiyear procurement as soon as possible to maximize program savings.

280

WEAPONS PROCUREMENT, NAVY

	Budget		of dollars) Senate	Conference
WEAPONS PROCUREMENT, NAVY				
MODIFICATION OF MISSILES TRIDENT II MODS	932,680	932,680	842,680	917,680
SUPPORT EQUIPMENT AND FACILITIES MISSILE INDUSTRIAL FACILITIES	3,413	3,413	3,413	3,413
TOTAL, BALLISTIC MISSILES	936,093	936,093	846,093	921,093
OTHER MISSILES STRATEGIC MISSILES TOMAHAWK	353,409	301,153	353,409	301,153
TACTICAL MISSILES	81,507	81,507	4,507	74,600
SIDEWINDER	37,823	37,823	37,823	37,823
JSOW	144,449	146,449	144,449	146,149
STANDARD MISSILE	145,676	145,676	145,676	145,676
RAM	86,944	86,944	86,944	86,944
AERIAL TARGETS	101,882	92,882	101,882	92,882
DRONES AND DECOYS			20,000	17,000
OTHER MISSILE SUPPORT	10,336	10,336	10,336	10,336
MODIFICATION OF MISSILES ESSM	99,833	99,833	99,833	99,833
STANDARD MISSILES MODS	53,531	53,531	61,031	57,281
SUPPORT EQUIPMENT AND FACILITIES WEAPONS INDUSTRIAL FACILITIES	4,112	4,112	35,112	30,462
ORDNANCE SUPPORT EQUIPMENT ORDNANCE SUPPORT EQUIPMENT	45,410	52,410	45,410	51,610
TOTAL, OTHER MISSILES	1,164,912	1,112,656	1,146,412	1,151,749

	Budget	(In thousands House	Senate	Conference
TORPEDOES AND RELATED EQUIPMENT TORPEDOES AND RELATED EQUIP.				
SSTD	3,994	3,994	3,994	3,994
ASW TARGETS	24,557	24,557	24,557	24,557
MOD OF TORPEDOES AND RELATED EQUIP MK-46 TORPEDO MODS	76,591	76,591	61,591	69,591
MK-48 TORPEDO ADCAP MODS	61.309	35,920	61,309	58,309
QUICKSTRIKE MINE	3,018	3,018	3,018	3,018
SUPPORT EQUIPMENT TORPEDO SUPPORT EQUIPMENT	29,234	29,234	29,234	29,234
ASW RANGE SUPPORT	13,039	13,039	13,039	13,039
DESTINATION TRANSPORTATION FIRST DESTINATION TRANSPORTATION	3,188	3,188	3,188	3,188
TOTAL, TORPEDOES AND RELATED EQUIPMENT		189,541		
OTHER WEAPONS GUNS AND GUN MOUNTS SMALL ARMS AND WEAPONS	22,515	22,515	18,515	18,515
MODIFICATION OF GUNS AND GUN MOUNTS CIWS MODS	195,648	195,648	195,648	195,648
COAST GUARD WEAPONS	5,375	5,375	5,375	5,375
GUN MOUNT MODS	84,142	55.727	97,142	83,442
OTHER TACTICAL UAV - PIONEER	1,964	1,964	1,964	1,964
CRUISER MODERNIZATION	5,428	5,428	5,428	5,428
AIRBORNE MINE NEUTRALIZATION SYSTEMS	1,515	1,515	1,515	1,515
TOTAL, OTHER WEAPONS		288,172		
SPARES AND REPAIR PARTS	75,319	70,319	75,319	70,319
TOTAL, WEAPONS PROCUREMENT, NAVY		2,596,781		2,659,978

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [In thousands of dollars]

Budget Senate Conference P-1 Request House 917,680 2 TRIDENT II MODS 932,680 932,680 842,680 -90.000 -15.000 LE -- excessive growth TOMAHAWK 353,409 301,153 353,409 301,153 Reduction in quantity from 379 to 308 -52,256 -52,256 AMRAAM 81,507 81,507 4,507 74,600 -77,000 Program reduction -6.907 7 JSOW 144,449 146,449 144,449 146,149 Program increase 2 000 12 AERIAL TARGETS 101,882 92,882 101,882 92,882 TA/AS range instrumentation equipment -9,000 -9,000 13 DRONES AND DECOYS 0 0 20,000 17,000 ITALD 20,000 17,000 16 STANDARD MISSILES MODS 53,531 53,531 61,031 57,281 Rocket motor modification 7,500 3,750 17 WEAPONS INDUSTRIAL FACILITIES 4,112 4,112 35,112 30,462 Allegany Ballistics Lab - facility restoration plan 31,000 26.350 18 ORDNANCE SUPPORT EQUIPMENT MK-48 ADCAP torpedo critical components production Torpedo technology insertion 45,410 52,410 45,410 51,610 5,000 3.500 2,000 2,700 21 MK-46 TORPEDO MODS 76,591 76,591 61.591 69,591 Cost growth -15,000 -7,000 22 MK-48 TORPEDO ADCAP MODS 61,309 61,309 58,309 35,920 MK-48 CBASS reduction in procurement rate -25,389 -3.00027 SMALL ARMS AND WEAPONS 18,515 18,515 -4,000 22,515 22,515 Unjustified growth -4.000 30 GUN MOUNT MODS 84,142 55,727 97,142 83,442 Reduce growth in MK 38 mod 2 gun mount -15,000 -29,415 MK 45 Mod 4 gun upgrades 1,000 10,000 Minor caliber gun system 3,000 2,100 SSBN transit protection system (Note: Funding is transferred from Other Procurement, Navy, line 13) 5,200

75,319

70,319

75,319

70,319

35 SPARES AND REPAIR PARTS

Reduction to growth -- Standard missile

PROCUREMENT OF AMMUNITION, NAVY AND MARINE CORPS

	Budget	(In thousands House	Senate	
PROCUREMENT OF AMMO, NAVY & MARINE CORPS				
PROC AMMO, NAVY NAVY AMMUNITION GENERAL PURPOSE BOMBS	135,355	135,355	135,355	135,355
JDAM	82,589	82,589	82,589	82,589
AIRBORNE ROCKETS, ALL TYPES	35,159	27,080	27,080	27,080
MACHINE GUN AMMUNITION	23,666	23,666	23,666	23,666
PRACTICE BOMBS	56,569	56,569	56,569	56,569
CARTRIDGES & CART ACTUATED DEVICES	32,586	32,586	32,586	32,586
AIRCRAFT ESCAPE ROCKETS	10,860	10,860	10,860	10,860
AIR EXPENDABLE COUNTERMEASURES	70,174	70,174	63,680	63,680
JATOS	4,566	4,566	4,566	4,566
5 INCH/54 GUN AMMUNITION	25,923	25,923	25,923	25,923
INTERMEDIATE CALIBER GUN AMMUNITION	1,252	1,252	1,252	1,252
OTHER SHIP GUN AMMUNITION	40,144	40,144	31,144	35,644
SMALL ARMS & LANDING PARTY AMMO	35,639	35,639	35,639	35,639
PYROTECHNIC AND DEMOLITION.	13,910	13,910	13,910	13,910
AMMUNITION LESS THAN \$5 MILLION	3,157	3,157	3,157	3,157
TOTAL, PROC AMMO, NAVY	571,549	563,470	547,976	552,476

	Budget	(In thousands of dollars) House Senate		Conference
PROC AMMO, MC MARINE CORPS AMMUNITION				
5.56 MM, ALL TYPES	37,452	37,452	37,452	37,452
7.62 MM. ALL TYPES	13,731	13,731	13,731	13,731
LINEAR CHARGES, ALL TYPES	38,761	43,461	38,761	41,111
.50 CALIBER	34,882	34,882	34,882	34,882
40 MM, ALL TYPES	58,148	60,148	58,148	59,148
60MM, ALL TYPES	16,224	16,224	16,224	16,224
81MM, ALL TYPES	17,211	17,211	17,211	17,211
120MM, ALL TYPES	7,231	9,931	7,231	9,531
CTG 25MM, ALL TYPES	2,118	2,118	2,118	2,118
GRENADES, ALL TYPES	5,315	5,315	5,315	5,315
ROCKETS, ALL TYPES		9,000		7,200
ARTILLERY, ALL TYPES	31,810	31,810	31,810	31,810
EXPEDITIONARY FIGHTING VEHICLE	5,738	5,738	5,738	5,738
DEMOLITION MUNITIONS, ALL TYPES	2,353	2,353	2,353	2,353
FUZE, ALL TYPES	3,648	3,648	3,648	3,648
NON LETHALS	1,127	1,127	1,127	1,127
AMMO MODERNIZATION	7,350	9,350	7,350	9,050
ITEMS LESS THAN \$5 MILLION	18,201	18,201	1,716	1,716
TOTAL, PROC AMMO, MC	301,300	321,700	284,815	299,365
TOTAL, PROCUREMENT OF AMMO, NAVY & MARINE CORPS	872.849	885,170	832,791	851,841

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [In thousands of dollars]

	-				
		Budget			
P-1		Request	House	Senate	Conference
3	AIRBORNE ROCKETS, ALL TYPES	35,159	27,080	27,080	27,080
	Program delay	·	-8,079	-8,079	-8,079
8	AIR EXPENDABLE COUNTERMEASURES	70,174	70,174	63,680	63,680
	MJU 50 pyrophoric decoy device			-2,924	-2,924
	Fiber optic towed decoy/integrated defensive ECM			-3,570	-3,570
14	OTHER SHIP AMMUNITION	40,144	40,144	31,144	35,644
	20mm Phalanx enhanced lethality cartridge			-9,000	-4,500
21	LINEAR CHARGES, ALL TYPES Charge, Demolition, Linear, High Explosive (HE),	38,761	43,461	38,761	41,111
	Composition C4, M58A4 with Fuze, Electric M113A4		2,000		1,000
	Anti-Personnel Obstacle Breaching System (APOBS)		2,700		1,350
23	40 MM, ALL TYPES Cartridge, 40mm High Explosive Dual Purpose (HEDP),	58,148	60,148	58,148	59,148
	M430		2,000		1,000
26	120MM, ALL TYPES	7,231	9,931	7,231	9,531
	120 MM Tank Ammunition-M1028 Canister Rounds		2,700		2,300
30	ROCKETS, ALL TYPES	0	9,000	0	7,200
	SMAW, NE Ammunition SMAW, High Explosive Dual Purpose (HEDP)		4,000		2,800
	Ammunition		1,000		1.000
	M72A7 Lightweight Attack Weapon System (LAW)		4,000		3,400
36	AMMO MODERNIZATION	7,350	9,350	7,350	9.050
J0		1,330		7,300	
	Multi-Purpose Optic-USMC Systems Command		2,000		1,700
37	ITEMS LESS THAN \$5 MILLION	18,201	18,201	1,716	1,716
	Asbly, pyro MK 34 transfer to title IX			-16,485	-16,485

JOINT DIRECT ATTACK MUNITION LASER CAPABILITY

The conferees understand that combatant commanders in OEF/OIF have requested the addition of a laser capability to existing Joint Direct Attack Munition (JDAM) weapon kits. This change could provide improved JDAM operational flexibility and time-sensitive target capability. Therefore, the conferees agree with Senate language encouraging the Department to consider laser JDAM testing to provide these increased capabilities to the warfighter.

287

SHIPBUILDING AND CONVERSION, NAVY

The conference agreement on items addressed by either the House or the Senate is

as follows:

	Budget	(In thousand	s of dollars) Senate	Conference
OUTDOUT DANG A CONSTRUCTOR MANAGE				
SHIPBUILDING & CONVERSION, NAVY				
OTHER WARSHIPS CARRIER REPLACEMENT PROGRAM (AP-CY)	564,913	564,913	651,613	626,913
VIRGINIA CLASS SUBMARINE	1,637,698	1,637,698	1,637,698	1,637,698
VIRGINIA CLASS SUBMARINE (AP-CY)	763,786	763,786	763,786	763.786
SSGN CONVERSION	286,516	286,516	286,516	286,516
CVN REFUELING OVERHAUL	1,493,563	1,300,000	1,493,563	1,318,563
CVN REFUELING OVERHAULS (AP-CY)	20,000	20,000	20,000	20,000
SSN ERO (AP-CY)	39,524	39,524		
SSBN ERO	230,193	230,193	230,193	230,193
SSBN REFUELING OVERHAULS (AP-CY)	62,248	62.248	62,248	62,248
DD(X) (ADV PROCUREMENT)	715,992		765,992	715,992
DDG-51	225,427	1,550,000	29,773	150,000
DDG-51 MODERNIZATION PROGRAM		50,000	***	50,000
LITTORAL COMBAT SHIP		440,000		440,000
TOTAL, OTHER WARSHIPS	6,039,860	6,944,878	5,941,382	6,301,909
AMPHIBIOUS SHIPS LHD-1 AMPHIBIOUS ASSAULT SHIP	197,769	197,769	197,769	197,769
LPD-17	1,344,741	1,344,741	1,344,741	1,344,741
LHA-R (AP-CY)	150,447	200,447	150,447	150,447
TOTAL, AMPHIBIOUS SHIPS	1,692,957	1,742,957	1,692,957	1,692,957
AUXILIARIES, CRAFT, AND PRIOR-YEAR PROGRAM COSTS AUXILIARIES, CRAFT AND PRIOR YEAR PROGRAM COST OUTFITTING	426,987	385,000	369,387	369.387
SERVICE CRAFT.	56,255	46,000	46,055	45,455
COMPLETION OF BY SHIPPING PROSPANS	110,583	100,000	110,583	100,000
COMPLETION OF PY SHIPBUILDING PROGRAMS	394,523	394,523	517,523	517,523
TOTAL, AUXILIARIES. CRAFT. AND PRIOR-YEAR PROGRAM	988,348	925,523	1,043,548	1,032,365
TOTAL, SHIPBUILDING & CONVERSION, NAVY	8,721,165	9,613,358	8,677,887	9,027,231

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [In thousands of dollars]

		Budget			
P-1		Request	House	Senate	Conference
1	CARRIER REPLACEMENT PROGRAM	564,913	564,913	651,613	626,913
	CVN-21 schedule maintenance	,	,	86,700	62,000
6	CVN REFUELING OVERHAUL	1,493,563	1,300,000	1,493,563	1,318,563
	Reduction in scope of FY06 work		-193,563		-175,000
9	SSN ERO (AP-CY)	39,524	39,524	0	0
	Program delays			-39,524	-39,524
13		715,992	0	765,992	715,992
	Deferral of program funding		-715,992	E0 000	0
	AP FY 2006 for FY 2008 ship			50,000	0
14	DDG-51	225,427	1,550,000	29,773	150,000
	Additional DDG-51 destroyer		1,400,000		0
	Items in the budget request		150,000	405.054	150,000
	Premature request/contract structure			-195,654	0
	DDG-51 MODERNIZATION PROGRAM	0	50,000	0	50,000
	Continuation of modernization program		50,000		50,000
	LITTORAL COMBAT SHIP	0	440,000	0	440,000
	Two additional LCS ships		440,000		440,000
19	LHA-R (AP-CY)	150,447	200,447	150,447	150,447
	Additional funding		50,000		0
21	OUTFITTING	426,987	385,000	369,387	369,387
	Reduction in growth		-41,987	-57,600	-57,600
22	SERVICE CRAFT	56,255	46,000	46,055	45,455
	Reduction in growth/program delays/slow obligations		-16,255	-20,000	-20,000
	Aft ramp range retriever craft		6,000		4,200
	Tug boat craft			9,800	5,000
23	LCAC SLEP	110,583	100,000	110,583	100,000
	Competitive contract savings		-10,583		-10,583
25	COMPLETION OF PRIOR YEAR SHIPBUILDING	394,523	394,523	517,523	517,523
	LPD-17 class amphibious ships			123,000	123,000

COST GROWTH RESOLUTION PLAN

The conferees are concerned over the unanticipated cost growth on existing Navy shipbuilding contracts, and agree that the plan directed by the House on this subject is to include details on the cost growth for all existing shipbuilding and conversion efforts. The plan is to be submitted to the congressional defense committees not later than February 1, 2006, and shall make recommendations on mechanisms to resolve the cost growth, including the option of converting the remaining work to fixed-price contracts.

LHA(R) FUNDING

The conferees do not agree with House direction urging the Navy to reconsider split funding for the LHA(R) Program. The conferees agree to consider either split funding or full funding if proposed by the Administration.

LITTORAL COMBAT SHIP REPORT

The conferees agree to the report on Littoral Combat Ship (LCS) mission modules proposed by the House, and specify that such report should include cost estimates for these modules by fiscal year.

290

OTHER PROCUREMENT, NAVY

	Budget	(In thousands House	of dollars) Senate	Conference

OTHER PROCUREMENT, NAVY				
SHIPS SUPPORT EQUIPMENT SHIP PROPULSION EQUIPMENT LM-2500 GAS TURBINE	8,644	6,894	8,644	6,894
ALLISON 501K GAS TURBINE	22,208	21,696	25,608	24,096
NAVIGATION EQUIPMENT OTHER NAVIGATION EQUIPMENT	30,747	26,409	30,747	25,913
UNDERWAY REPLENISHMENT EQUIPMENT UNDERWAY REPLENISHMENT EQUIPMENT	918	918	918	918
PERISCOPES SUB PERISCOPES & IMAGING EQUIP	76,613	62,642	80,613	65,442
OTHER SHIPBOARD EQUIPMENT DDG MOD	2,998	2,998	2,998	2,998
FIREFIGHTING EQUIPMENT	31,710	35,710	31,710	35,110
COMMAND AND CONTROL SWITCHBOARD	2,852	2,852	2,852	2,852
POLLUTION CONTROL EQUIPMENT	32,889	32,889	32,889	32,889
SUBMARINE SUPPORT EQUIPMENT	19,912	20,912	15,912	16,912
VIRGINIA CLASS SUPPORT EQUIPMENT	175,572	128,072	152,272	145,672
SUBMARINE BATTERIES	26,575	26,575	26,575	26,575
STRATEGIC PLATFORM SUPPORT EQUIP	70,429	78,429	11,024	14,824
DSSP EQUIPMENT	12,718	12,718	12,718	12,718
CG-MODERNIZATION	135,253	135,253	127,215	127,215
LCAC	19,953	19,953	19,953	19,953
MINESWEEPING EQUIPMENT	12,372	12,372	12,372	12,372
ITEMS LESS THAN \$5 MILLION	134,019	148,719	152,519	151,569
CHEMICAL WARFARE DETECTORS	897	897	897	897
SUBMARINE LIFE SUPPORT SYSTEM	13,672	13,672	13,672	14,672

	Budget	(In thousands House	of dollars) Senate	Conference
REACTOR PLANT EQUIPMENT REACTOR POWER UNITS	373,865	373,865	373,865	373,865
REACTOR COMPONENTS	222,596	222,596	222,596	222,596
OCEAN ENGINEERING DIVING AND SALVAGE EQUIPMENT	8,592	8,592	8,592	8,592
SMALL BOATS STANDARD BOATS	15,671	18,671	11,671	63,071
TRAINING EQUIPMENT OTHER SHIPS TRAINING EQUIPMENT	3,126	3,126	3,126	3,126
PRODUCTION FACILITIES EQUIPMENT OPERATING FORCES IPE	25.657	25,657	26,657	26,657
OTHER SHIP SUPPORT NUCLEAR ALTERATIONS	135,252	135,252	135,252	135,252
LCS MODULES	36,811	36,811	44,411	40,611
TOTAL, SHIPS SUPPORT EQUIPMENT	1,652,521	1,615,150	1,588.278	1,614,261
COMMUNICATIONS AND ELECTRONICS EQUIPMENT SHIP RADARS				
RADAR SUPPORT.		17,000	***	15,800
SPQ-9B RADAR	5,913	14,913	5,913	12,813
SHIP SONARS AN/SQQ-89 SURF ASW COMBAT SYSTEM	25,520	33,520	25,520	34,320
SSN ACOUSTICS	226,914	235,614	231,914	234,614
UNDERSEA WARFARE SUPPORT EQUIPMENT	13,962	15,962	13,962	15,662
SONAR SWITCHES AND TRANSDUCERS	12,263	12,263	12,263	12,263
ASW ELECTRONIC EQUIPMENT SUBMARINE ACOUSTIC WARFARE SYSTEM	27,332	30,332	24,332	25,832
SSTD	22.898	30,898	22,898	28,698
FIXED SURVEILLANCE SYSTEM	65,334	65,334	65,334	65,334
SURTASS	3,848	3,848	3,848	3,848
ASW OPERATIONS CENTER	5,270	5,270	5,270	5,270
ELECTRONIC WARFARE EQUIPMENT AN/SLQ-32.	25,053	25,053	25,053	25,053
INFORMATION WARFARE SYSTEMS	3.787	3,787	3,787	3,787
RECONNAISSANCE EQUIPMENT SHIPBOARD IW EXPLOIT	62,721	68,721	54,721	59,821
SUBMARINE SURVEILLANCE EQUIPMENT SUBMARINE SUPPORT EQUIPMENT PROG	92,806	92,806	97,306	95,956
OTHER SHIP ELECTRONIC EQUIPMENT NAVY TACTICAL DATA SYSTEM.	***	10,000	***	8,500

	Budget	(In thousands House	of dollars) Senate	Conference
COOPERATIVE ENGAGEMENT CAPABILITY	16,474	21,474	16,474	20.724
GCCS-M EQUIPMENT	91,511	91,511	86,511	86,511
NAVAL TACTICAL COMMAND SUPPORT SYSTEM (NTCSS)	59,226	62,226	44,226	51,776
ATDLS	14,102	14,102	14,102	14,102
MINESWEEPING SYSTEM REPLACEMENT	84,045	84,045	84,045	84,045
SHALLOW WATER MCM	2,277	2,277	2,277	2,277
NAVSTAR GPS RECEIVERS (SPACE)	14,715	14,715	14,715	14,715
ARMED FORCES RADIO AND TV	4,366	4,366	4,366	4,366
STRATEGIC PLATFORM SUPPORT EQUIP	3,285	3,285	3,285	3,285
TRAINING EQUIPMENT OTHER TRAINING EQUIPMENT	62,027	42,000	40,027	40,027
AVIATION ELECTRONIC EQUIPMENT	19,584	19,584	19,584	19,584
SHIPBOARD AIR TRAFFIC CONTROL	7,307	7,307	7,307	7,307
AUTOMATIC CARRIER LANDING SYSTEM	17,388	17,388	17,388	17,388
NATIONAL AIR SPACE SYSTEM	18,446	18,446	18,446	18,446
AIR STATION SUPPORT EQUIPMENT	3,870	3,870	3.870	3,870
MICROWAVE LANDING SYSTEM	7,733	7,733	7,733	7,733
FACSFAC	3,609	3,609	3,609	3,609
ID SYSTEMS	24,915	24,915	24,915	24,915
TAC A/C MISSION PLANNING SYS(TAMPS)	7,857	7,857	7,857	7,857
OTHER SHORE ELECTRONIC EQUIPMENT DEPLOYABLE JOINT COMMAND AND CONT	27,901	27,901	27,901	27,901
COMMON IMAGERY GROUND SURFACE SYSTEMS	20,422	20,422	20,422	20,422
RADIAC	9,783	13,783	9,783	13,183
GPETE	6,944	9.944	6,944	8,444
INTEG COMBAT SYSTEM TEST FACILITY	4,381	4,381	4,381	4,381
EMI CONTROL INSTRUMENTATION	5,995	7,995	5,995	7,695
ITEMS LESS THAN \$5 MILLION	19,721	19,721	19,721	19,721
SHIPBOARD COMMUNICATIONS SHIPBOARD TACTICAL COMMUNICATIONS	2,597	2,597	2,597	2,597
PORTABLE RADIOS	10,058	10,058	10,058	10,058
SHIP COMMUNICATIONS AUTOMATION	253,960	202,000	238,960	202,000
COMMUNICATIONS ITEMS UNDER \$5M	15,248	15,248	15,248	15,248

	Budget	(In thousands House	of dollars) Senate	Conference
SUBMARINE COMMUNICATIONS SUBMARINE BROADCAST SUPPORT	2,162	2,162	2,162	2,162
SUBMARINE COMMUNICATION EQUIPMENT	127,409	128,909	112,409	128,409
SATELLITE COMMUNICATIONS SATELLITE COMMUNICATIONS SYSTEMS	71.754	78,954	71,754	75,354
SHORE COMMUNICATIONS JCS COMMUNICATIONS EQUIPMENT	2,950	2,950	2,950	2,950
ELECTRICAL POWER SYSTEMS	1,274	1,274	1,274	1,274
JEDMICS			8,000	6,800
NAVAL SHORE COMMUNICATIONS	59,208	59,208	59,208	59,208
CRYPTOGRAPHIC EQUIPMENT INFO SYSTEMS SECURITY PROGRAM (ISSP)	96,201	99,201	96,201	98,751
CRYPTOLOGIC EQUIPMENT CRYPTOLOGIC COMMUNICATIONS EQUIP	22,281	22,281	22,281	22,281
OTHER ELECTRONIC SUPPORT COAST GUARD EQUIPMENT	31,377	15,000	31,377	31,377
TOTAL, COMMUNICATIONS AND ELECTRONICS EQUIPMENT	1,847,984	1,860.020	1,782,484	1,840,324
AVIATION SUPPORT EQUIPMENT				
SONOBUOYS SONOBUOYS - ALL TYPES	58,422	58,422	58,422	58,422
AIRCRAFT SUPPORT EQUIPMENT WEAPONS RANGE SUPPORT EQUIPMENT	46,622	52,322	56,622	60,072
EXPEDITIONARY AIRFIELDS	7,860	7,860	7,860	7,860
AIRCRAFT REARMING EQUIPMENT	11,984	11,984	11,984	11,984
AIRCRAFT LAUNCH & RECOVERY EQUIPMENT	27,042	24,000	27,042	24,000
METEOROLOGICAL EQUIPMENT	25,129	22,818	25,129	22,818
OTHER PHOTOGRAPHIC EQUIPMENT	1,434	1,434	1,434	1,434
AVIATION LIFE SUPPORT	26,946	26,946	27,846	25,646
AIRBORNE MINE COUNTERMEASURES	38,036	38,036	38,036	38,036
LAMPS MK III SHIPBOARD EQUIPMENT	18,152	20,152	18,152	19,852
OTHER AVIATION SUPPORT EQUIPMENT	-,	12,458	6,458	11,558
TOTAL AVIATION SUPPORT EQUIPMENT		278,432	278,985	281,682

	Budget	(In thousands House		Conference

ORDNANCE SUPPORT EQUIPMENT SHIP GUN SYSTEM EQUIPMENT				
NAVAL FIRES CONTROL SYSTEM	6,057	4,347	6,057	4,347
GUN FIRE CONTROL EQUIPMENT	11,077	11,077	11,077	11,077
SHIP MISSILE SYSTEMS EQUIPMENT				
NATO SEASPARROW	38,442	38,442	38,442	38,442
RAM GMLS	17,488	22,488	29,488	25,888
SHIP SELF DEFENSE SYSTEM	33,428	33,428	29,403	29,403
AEGIS SUPPORT EQUIPMENT	98,881	105,781	98,881	102,911
TOMAHAWK SUPPORT EQUIPMENT	75,075	75,075	75,075	75,075
VERTICAL LAUNCH SYSTEMS	8,645	8,645	8,645	8,645
FBM SUPPORT EQUIPMENT				
STRATEGIC MISSILE SYSTEMS EQUIP	108,106	108,106	108,106	108,106
ASW SUPPORT EQUIPMENT				
SSN COMBAT CONTROL SYSTEMS	138,180	135,199	138,180	133,899
SUBMARINE ASW SUPPORT EQUIPMENT	4,836	4,836	4,836	4,836
SURFACE ASW SUPPORT EQUIPMENT	4,603	4,603	7,103	6,353
ASW RANGE SUPPORT EQUIPMENT	7,232	7,232	7,232	7,232
OTHER ORDNANCE SUPPORT EQUIPMENT				
EXPLOSIVE ORDNANCE DISPOSAL EQUIP	28,403	28,403	31,303	30,403
ITEMS LESS THAN \$5 MILLION	3,978	3,978	3,978	3,978
OTHER EXPENDABLE ORDNANCE				
ANTI-SHIP MISSILE DECOY SYSTEM	40,436	40.436	46,436	43,436
SURFACE TRAINING DEVICE MODS	10,618	10,618	10.618	10,618
SUBMARINE TRAINING DEVICE MODS	31,760	31,760	37,760	35,160
TOTAL, ORDNANCE SUPPORT EQUIPMENT	667,245	674,454	692,620	679,809

	Budget	(In thousands House	of dollars) Senate	Conference
CIVIL ENGINEERING SUPPORT EQUIPMENT PASSENGER CARRYING VEHICLES.	1,796	1,796	1,796	1.796
GENERAL PURPOSE TRUCKS	•	2,049	2,049	2,049
CONSTRUCTION & MAINTENANCE EQUIP	31,033	44,033	35,533	40,133
FIRE FIGHTING EQUIPMENT	14,320	15,820	14,320	15,370
TACTICAL VEHICLES	44,383	44,383	44,383	44,383
AMPHIBIOUS EQUIPMENT	149,702	149,702	149,702	149,702
POLLUTION CONTROL EQUIPMENT	11,736	11,736	11,736	11,736
ITEMS UNDER \$5 MILLION	26,459	30,459	26,459	29,959
PHYSICAL SECURITY VEHICLES	1,200	1,200	1,200	1,200
TOTAL, CIVIL ENGINEERING SUPPORT EQUIPMENT	282,678	301,178	287,178	296,328
SUPPLY SUPPORT EQUIPMENT MATERIALS HANDLING EQUIPMENT	12,946	13,946	17,946	17,446
OTHER SUPPLY SUPPORT EQUIPMENT	15,872	17,872	18,372	18,622
FIRST DESTINATION TRANSPORTATION	5,785	5,785	5,785	5,785
SPECIAL PURPOSE SUPPLY SYSTEMS	73,383	73,383	73,383	73,383
TOTAL, SUPPLY SUPPORT EQUIPMENT		110,986	115,486	115,236
PERSONNEL AND COMMAND SUPPORT EQUIPMENT TRAINING DEVICES TRAINING SUPPORT EQUIPMENT.	15,984	19,984	10,984	13,484
COMMAND SUPPORT EQUIPMENT COMMAND SUPPORT EQUIPMENT	60,768	62,268	60,673	57,943
EDUCATION SUPPORT EQUIPMENT	426	426	426	426
MEDICAL SUPPORT EQUIPMENT	8,772	8,772	9,772	9,772
OPERATING FORCES SUPPORT EQUIPMENT	7,925	10,925	10,925	10,925
MOBILE SENSOR PLATFORM	31,773	31,773	31,773	31,773
ENVIRONMENTAL SUPPORT EQUIPMENT	17,755	17,755	17,755	17,755
PHYSICAL SECURITY EQUIPMENT	238,276	191,476	127.528	194,176
TOTAL, PERSONNEL AND COMMAND SUPPORT EQUIPMENT	381,679	343,379	269,836	336,254
SPARES AND REPAIR PARTS	268,741	268,741	261,741	254,741
CLASSIFIED PROGRAMS	10,899	10,856	16,549	15,659
TOTAL OTHER PROCUREMENT, NAVY	5,487,818	5,461,196	5,293,157	5,444,294

296

P-1		Budget Request	House	Senate	Conference
1	LM-2500 GAS TURBINE	8,644	6,894	8,644	6,894
,	Reduce FADEC shipsets from 5 to 3	0,044	-1,750	0,044	-1,750
2	ALLISON 501K GAS TURBINE	22,208	21,696	25,608	24,096
_	Reduction in FADEC (GF015) unit cost		-512	•	-512
	Optical flash detection system			3,400	2,400
3	OTHER NAVIGATION EQUIPMENT	30,747	26,409	30,747	25,913
	Scalable ECDIS-N production rate reduction		-1,004	-3,000	-3,000
	INS ECP/FC kits		-3,334		-3,334
	AMPHIB integrated bridge system			3,000	1,500
5	SUB PERISCOPES & IMAGING EQUIP	76,613	62,642	80,613	65,442
	Hold procurement rate for type 8 rangefinder and IRST				
	systems to FY05 level		-13,971	4.000	-13,971
	Photonic mast spares for SSGN class submarines			4,000	2,800
7	FIREFIGHTING EQUIPMENT	31,710	35,710	31,710	35,110
	Joint water activated release system		4,000		3,400
10	SUBMARINE SUPPORT EQUIPMENT	19,912	20,912	15,912	16,912
	High performance brush program		1,000		1,000
	Warm water operations excessive cost growth			-4,000	-4,000
11	VIRGINIA CLASS SUPPORT EQUIPMENT	175,572	128,072	152,272	145,672
	Integrated test and maintenance system		-8,300		0
	Technology insertion, refresh, and upgrades		-45,200		0
	Wireless non-tactical data processing system		6,000	00.000	5,100
	Funding ahead of need Program reduction			-23,300	0.35,000
13	STRATEGIC PLATFORM SUPPORT EQUIPMENT	70,429	78,429	11,024	14,824
	Submarine common electronic equipment replacement Q-				
	70		000,8		3,800
	Change in acquisition strategy (Note: Conference				
	funding is included under line 24, "Standard Boats")			-59,405	-59,405
15	CG MODERNIZATION	135,253	135,253	127,215	127,215
	Baseline III upgrades			-8,038	-8,038
18	ITEMS LESS THAN \$5 MILLION	134,019	148,719	152,519	151,569
	Machinery control surveillance system project		4,000	3,000	3,500
	Canned lube pump for LSD-41/49 class		2,000	3,500	2,000
	CVN propeller replacement program		3,000	4,000	3,400
	Aircraft carrier aircraft elevator modification Advanced control monitoring system		5,700	3,000	4,850
	Fuel and engine maintenance savings system (FEMSS)			4,000	2,800
	LSD 41/49 class ships			1,000	1,000
20	SUBMARINE LIFE SUPPORT SYSTEM	13,672	13,672	13,672	14,672
	Central atmosphere monitoring system IIA (CAMS IIA)				1,000
24	STANDARD BOATS	15,671	18,671	11,671	63,071
	Special operations swimmer/diver training craft		3,000		2,100
	Unjustified growth SSBN transit protection system (Note: Funding is			-4,000	-4,000
	Coo admin protection system (17010. I diffully to				

		Budget			
P-1		Request	House	Senate	Conference
	Life raft procurement				4,000
26	OPERATING FORCES IPE IPDE enhancement and DoD PDM interoperability	25,657	25,657	26,657	26,657
	program			1,000	1,000
28	LCS MODULES	36,811	36,811	44,411	40,611
	MT30 marine gas turbine spare engine			7,600	3,800
30	RADAR SUPPORT AN/SYS-2(V) 13 track management systems for FFG-7	0	17,000	0	15,800
	ships		5,000		3,500
	Maritime small target and threat detector - enhanced detection processor (Note: Funding is transferred from RDT&E, Navy, line 168)				2.100
	SPS-67 radar backfit upgrade		12,000		10,200
	200 20 04040	F 042	44.040	E 042	40.040
32	SPQ-9B RADAR AN/SPQ-9B shipboard radar transmitter upgrade	5,913	14,913 3,000	5,913	12,813 1.800
	SPA-25G radar display refresher kits		6.000		5,100
	•		*,		-,
33	AN/SQQ-89 SURF ASW COMBAT SYSTEM	25,520	33,520	25,520	34,320
	Improved performance sonar (IPS) commonality		8,000		8,800
34	SSN ACOUSTICS	226,914	235,614	231,914	234,614
	Submarine acoustic modernization installation (ARCI)		3,000	5,000	4,000
	Complementary submarine acoustic system imps Common depth sounder		1,700 2,000		1,000 1,000
	Submarine technology insertion (Note: SBR(S) N96-278		2,000		1,000
	and N03-049)		2,000		1,700
35	UNDERSEA WARFARE SUPPORT EQUIPMENT	13,962	15,962	13,962	15,662
	Distributed engineering center for torpedo defense		2,000		1,700
37	SUBMARINE ACOUSTIC WARFARE SYSTEM	27,332	30,332	24,332	25,832
	Common acoustic sensor initiative		3,000	0.000	1,500
	Unjustified growth			-3,000	-3,000
38	SSTD	22,898	30,898	22,898	28,698
	AN/SLQ-25A torpedo countermeasure systems upgrades		8,000		5,800
44	SHIPBOARD IW EXPLOIT	62,721	68,721	54,721	59,821
	Tapered slot antenna		2,000		1,700
	Tactical COMINT/ELINT integration SSEE increment E buying 2 ahead of need		4,000	-8,000	3,400 -8,000
	Social more more a buying 2 around or need			-0,000	-0,000
45	SUBMARINE SUPPORT EQUIPMENT PROGRAM	92,806	92,806	97,306	95,956
	BLQ-10 radar narrow band ESM technology refresh			4,500	3,150
46	NAVY TACTICAL DATA SYSTEM	0	10,000	0	8,500
	SVS for carriers and Wallops Island LHA Q-70 upgrade		2,000 3,000		1,700 2,550
	Fleet peripheral equipment fielding		2,000		1,700
	SSDS/ACDS shore site upgrades		3,000		2,550
47	COOPERATIVE ENGAGEMENT CAPABILITY	16,474	21,474	16,474	20,724
41	Program increase	10,414	5,000	10,4/4	4,250

		Budget		_	
P-1		Request	House	Senate	Conference
48	GCCS-M EQUIPMENT	91,511	91,511	86,511	86,511
40	GCCS-M afloat cost growth	31,311	01,011	-5,000	-5,000
	NAVAL TACTICAL COMMAND SUPPORT SYSTEM				
49	(NTCSS)	59,226	62,226	44,226	51,776
	Q-70-based IT-21 servers		3,000	45.000	2,550
	Execution			-15,000	-10,000
56	OTHER TRAINING EQUIPMENT	62,027	42,000	40,027	40.027
•••	Fund at FY05 level due to budget constraints	,	-20,027	,	0
	TSTC unjustified growth			-22,000	0
	Program reduction				-22,000
	DADIAG	0.702	42 702	0.702	42 402
69	RADIAC Personal dosimeters	9,783	13,783 4,000	9,783	13,183 3,400
	Personal dosimeters		4,000		3,400
70	GPETE	6,944	9,944	6,944	8,444
	Allen telescope array		3,000	,	1,500
72	EMI CONTROL INSTRUMENTATION	5,995	7,995	5,995	7,695
	TREX network centric monitoring stations		2,000		1,700
76	SHIP COMMUNICATIONS AUTOMATION	253,960	202,000	238,960	202,000
,,	Reduction in growth due to budget constraints	200,000	-51,960	200,000	-51,960
	Tactical switching growth		01,000	-15,000	0
79	SUBMARINE COMMUNICATION EQUIPMENT	127,409	128,909	112,409	128,409
	Replace/upgrade LF Awase, Japan Helix House		1,500		1,000
	HDR buying ahead of need			-15,000	0
	CATELLITE COMMUNICATIONS SVOTENS	74 754	70.054	74 754	75.054
80	SATELLITE COMMUNICATIONS SYSTEMS Mini-DAMA communications set (AN/USC-42(v)(2))	71,754	78,954 7,200	71,754	75,354 3,600
	William Continuis Cadons Set (AWOSC-42(V)(2))		7,200		3,000
84	JEDMICS	0	0	8,000	6,800
	PACOM agile coalition environment			8,000	6,800
86	INFO SYSTEMS SECURITY PROGRAM (ISSP)	96,201	99,201	96,201	98,751
	Intelligent agent security module (IASM)		3,000		2,550
88	COAST GUARD EQUIPMENT	31,377	15,000	31,377	31,377
	Reduction to growth	.,	-16,377	5.,5,.	0
	•				
91	WEAPONS RANGE SUPPORT EQUIPMENT	46,622	52,322	56,622	60,072
	Multispectral threat emitter system		3,000		2,100
	Smart target threats Southern California offshore range		2,700	40.000	1,350
	PMRF equipment			10,000	10,000
94	AIRCRAFT LAUNCH & RECOVERY EQUIPMENT	27,042	24,000	27,042	24,000
	Reduction to growth due to budget constraints		-3,042	,	0
	Unjustified request				-3,042
•-	METEOROL COLON FOLUBRICAT	05.400	00.045	05.455	00.015
95	METEOROLOGICAL EQUIPMENT Hold Tactical Environmental Support System to 6 units	25,129	22,818 -2,311	25,129	22,818 -2,311
	Figure Factions Environmental Support System to 6 units		-2,311		-2,311
97	AVIATION LIFE SUPPORT	26,946	26,946	27,846	25,646
	CSEL transfer to title IX			-9,100	-9,100
	Multi climate protection system			6,000	3,000

		Budget			
P-1		Request	House	Senate	Conference 2,000
	Joint aviation technical data integration program US Navy M-176 microphone and mask			4,000	2,800
99	LAMPS MK III SHIPBOARD EQUIPMENT	18,152	20,152	18,152	19,852
	AN/SRQ-4 LAMPS MK III		2,000		1,700
100	OTHER AVIATION SUPPORT EQUIPMENT Joint aviation logistics technical data integration system	6,458	12,458	6,458	11,558
	security solution		6,000		5,100
101	NAVAL FIRES CONTROL SYSTEM	6,057	4,347	6,057	4,347
	Smooth out procurement and installation rate		-1,710		-1,710
104	RAM GMLS	17,488	22,488	29,488	25,888
	Phalanx SeaRAM		5,000	12,000	8,400
105	SHIP SELF DEFENSE SYSTEM	33,428	33,428	29,403	29,403
	SSDS COTS replacement unjustified growth			-4,025	-4,025
106	AEGIS SUPPORT EQUIPMENT	98,881	105,781	98,881	102,911
	Aegis computer center upgrades		4,000		2,000
	Naval tactical fiber switch		2,900		2,030
112	SSN COMBAT CONTROL SYSTEMS	138,180	135,199	138,180	133,899
	SSGN sustaining support Virginia-class automation/manning reduction tech (Note:		-6,981		-6,981
	SBIR N03-046)		2,000		1,000
	Weapon launch systems technology insertion		2,000		1,700
114	SURFACE ASW SUPPORT EQUIPMENT	4,603	4,603	7,103	6,353
	MK 32 surface vessel torpedo tube (SVTT) remanufacture			2,500	1,750
116	EXPLOSIVE ORDNANCE DISPOSAL EQUIPMENT SCOUT high pressure air system	28,403	28,403	31,303 2,900	30,403 2,000
118	ANTI-SHIP MISSILE DECOY SYSTEM	40,436	40,436	46,436	43,436
	MK 53 NULKA decoy system			6,000	3,000
120	SUBMARINE TRAINING DEVICE MODS	31,760	31,760	37,760	35,160
	INTERLOCKS development tool			4,000	2,000
	Performance centric mission essential content delivery			2,000	1,400
123	CONSTRUCTION & MAINTENANCE EQUIPMENT Naval construction force construction and maintenance	31,033	44,033	35,533	40,133
	equipment		13,000		9,100
	Earthmoving equipment for U. S. Navy construction units (Note: Conference funding is included under line 123,				
	"Naval construction force construction and maintenance equipment")			4,500	0
124	FIRE FIGHTING EQUIPMENT	14,320	15,820	14,320	15,370
	Firefighting, Naval District Washington		1,500		1,050
128	ITEMS UNDER \$5 MILLION	26,459	30,459	26,459	29,959
	Digital stores management system (DSMS)		4,000		3,500
130	MATERIALS HANDLING EQUIPMENT	12,946	13,946	17,946	17,446

		Budget			
P-1		Request	House	Senate	Conference
	NIROP industrial facilities materials staging area		1,000		1,000
	SeaBee loaders with six ton MHE capability			5,000	3,500
131	OTHER SUPPLY SUPPORT EQUIPMENT	15,872	17,872	18,372	18,622
	Serial number tracking system		2,000		1,000
	DWMS/RFID for improved operational logistics,				
	warfighter support, and asset tracking and visibility			2,500	1,750
134	TRAINING SUPPORT EQUIPMENT	15,984	19,984	10,984	13,484
	Laser marksmanship training system for the Navy				
	Reserve		3,000		1,500
	Virtual reality parachute simulator (ParaSim)		1,000		1,000
	Unjustified growth			-5,000	-5,000
135	COMMAND SUPPORT EQUIPMENT	60,768	62,268	60,673	57,943
	Man overboard identification system	,	1,500	9,100	6,370
	Navy Oracle ESL			-9,195	-9,195
137	MEDICAL SUPPORT EQUIPMENT	8.772	8.772	9.772	9.772
	Navy medical automated information technology insertion	•		1,000	1,000
139	OPERATING FORCES SUPPORT EQUIPMENT	7,925	10,925	10,925	10,925
	Envelope protective covers for weapons and deck				
	equipment protection on surface combatants		3,000	3,000	3,000
142	PHYSICAL SECURITY EQUIPMENT	238,276	191,476	127,528	194,176
	Transfer to title IX		-48,800	-	. 0
	Body armor quick release systems for naval anti-				
	terrorism		2,000		1,700
	SPS cost growth			-8,800	-8,800
	SPS transfer to title IX			-40,000	-40,000
	WRAS transfer to title IX			-66,948	0
	Navy Region Northwest remote sentry			2,000	1,200
	SEAFOX remote controlled surface vehicle			3,000	1,800
146	SPARES AND REPAIR PARTS	268,741	268,741	261,741	264,741
	Buying ahead of need			-7.000	-4,000
999	CLASSIFIED PROGRAMS	10,899	10,856	16,549	15,659
	Program adjustments		-43	5,650	4,760

SSBN TRANSIT PROTECTION SYSTEM

The conference agreement provides \$70,700,000 in new budget authority for the SSBN Transit Protection System. The following table summarizes conference actions on this program:

Appropriation	Budget line	Conference agree- ment
Other Procurement, Navy (rescission of fiscal year 2005 funds)	13	- \$43,000,000
Other Procurement, Navy	24	45,300,000
Weapons Procurement, Navy	30	5,200,000
Operation and Maintenance, Navy	N/A	19,200,000
Operation and Maintenance, Defense-Wide	N/A	1,000,000
Total, new budget authority		70,700,000

The conference agreement provides \$70,700,000 for the Navy's restructured SSBN Transit Protection Program, including \$45,300,000 in Other Procurement, Navy for the procurement of two 87-foot escort cutters and 11 medium escort vessels, and \$5,200,000 in Weapons Procurement, Navy for weapons for larger screening vessels. In addition, the conferees provide \$19,200,000 in Operation and Maintenance, Navy for the lease of not less than two large screening vessels during fiscal year 2006. The conferees would not oppose efforts by the Navy to provide additional resources to the program during fiscal year 2006 from existing Navy funds. However, while the conferees share the Navy's force protection concerns and provide significant funds for these efforts throughout this Act, the conferees are concerned about aspects of this approach created by the Navy's revised concept of operations. Given programmatic changes over the past year, the conferees believe it would be important to have an independent review of the current concept of operations. Therefore, the conferees direct the Office of Program Analysis and Evaluation to oversee a study that analyzes the Navy's concept of operations and explores alternatives to the current design, and includes \$1,000,000 in Operation and Maintenance, Defense-Wide for that purpose. The Office of Program Analysis and Evaluation is directed to present the results of its analysis to the congressional defense committees within 180 days of enactment of this Act.

Senate direction to withhold the obligation of funds (Senate Report No. 109–141) pending submission of a report on this program was satisfied when such report was submitted on October 12, 2005.

302

PROCUREMENT, MARINE CORPS

	Budget	(In thousands House	of dollars) Senate	Conference
PROCUREMENT, MARINE CORPS				
WEAPONS AND COMBAT VEHICLES TRACKED COMBAT VEHICLES				
AAV7A1 PIP	26,134	26,134	22,134	22,134
EXPEDITIONARY FIGHTING VEHICLE	30,359	30,359	30,359	30,359
LAV PIP	59.699	59,699	59,699	59,699
MODIFICATION KITS (ARMOR AND FIRE SUPPORT)	***		1,000	1,000
M1A1 FIREPOWER ENHANCEMENTS	33,454	33,454	33,454	33,454
ARTILLERY AND OTHER WEAPONS EXPEDITIONARY FIRE SUPPORT SYSTEM	5,965	5,965	5,965	5,965
155MM LIGHTWEIGHT TOWED HOWITZER	178,364	178,364	178,364	178,364
HIGH MOBILITY ARTILLERY ROCKET SYSTEM	176,795	146,795	176,795	156,795
WEAPONS AND COMBAT VEHICLES UNDER \$5 MILLION	7,743	10,743	7,743	9,843
WEAPONS MODULAR WEAPON SYSTEM	23,604	23,604	13,604	13,604
OTHER SUPPORT MODIFICATION KITS	10,638	10,638	10,638	10,638
WEAPONS ENHANCEMENT PROGRAM	5,357	5,357	5,357	5,357
TOTAL, WEAPONS AND COMBAT VEHICLES	558,112	531,112	545,112	527,212
GUIDED MISSILES AND EQUIPMENT GUIDED MISSILES				
EADS MOD	1,997	1,997	1,997	1,997
COMPLEMENTARY LOW ALTITUDE WEAPON SYSTEM	442	442	442	442
OTHER SUPPORT MODIFICATION KITS		2,500		2,200
TOTAL, GUIDED MISSILES AND EQUIPMENT	2,439	4,939	2,439	4,639

	Budget	(In thousands of dollars) Budget House Senate		
			• • • • • • • • • • • • • • • • • • • •	
COMMUNICATIONS AND ELECTRONICS EQUIPMENT COMMAND AND CONTROL SYSTEMS				
UNIT OPERATIONS CENTER	952	952	5,752	4,352
REPAIR AND TEST EQUIPMENT REPAIR AND TEST EQUIPMENT	25,749	25,749	25,749	25,749
AUTO TEST SYSTEM	•••		20,000	17,000
OTHER SUPPORT (TEL) COMBAT SUPPORT SYSTEM.		23,757	27,257	25,857
MODIFICATION KITS	23,611	23,611	23,611	23,611
ITEMS UNDER \$5 MILLION (COMM & ELEC)	2,043	2,043	2,043	2,043
AIR OPERATIONS C2 SYSTEMS	13,058	13,058	13,058	13,058
JOINT TACTICAL RADIO SYSTEMS	14,837	7,837	14,837	7,837
RADAR + EQUIPMENT (NON-TEL) RADAR SYSTEMS	12,167	12,167	12,167	12,167
INTELL/COMM EQUIPMENT (NON-TEL)		2 022		
TACTICAL REMOTE SENSOR SYSTEM		3,000		1,800
FIRE SUPPORT SYSTEM		33,460	13,460	13,460
INTELLIGENCE SUPPORT EQUIPMENT	65,973	67,973	50,873	52,573
NIGHT VISION EQUIPMENT	20,795	31,795	20,795	32,095
OTHER SUPPORT (NON-TEL) COMMON COMPUTER RESOURCES	48,589	48,589	48,589	48,589
COMMAND POST SYSTEMS	17,255	22,255	17,255	20,255
RADIO SYSTEMS	28.972	28,972	28,972	28,972
COMM SWITCHING & CONTROL SYSTEMS	54,324	54,324	54,324	54,324
COMM & ELEC INFRASTRUCTURE SUPPORT	17.805	20,005	20,005	20,005
TOTAL, COMMUNICATIONS AND ELECTRONICS EQUIPMENT	403,347	419,547	398,747	403,747

	Budget	(In thousands House	of dollars) Senate	Conference
SUPPORT VEHICLES ADMINISTRATIVE VEHICLES COMMERCIAL PASSENGER VEHICLES	775	775	775	775
COMMERCIAL CARGO VEHICLES	11,776	11,776	11,776	11,776
TACTICAL VEHICLES 5/4T TRUCK HMMWV (MYP)	97,988	97,988	97,988	97,988
LIGHTWEIGHT PRIME MOVER	3,445	3,445	3,445	3,445
LOGISTICS VEHICLE SYSTEM REP	28,366	29,366	28,366	29,366
FAMILY OF TACTICAL TRAILERS	6,906	6,906	6,906	6,906
OTHER SUPPORT ITEMS LESS THAN \$5 MILLION	3,748	3,748	3,748	3,748
TOTAL, SUPPORT VEHICLES	153,004	154,004	153,004	154,004
ENGINEER AND OTHER EQUIPMENT ENGINEER AND OTHER EQUIPMENT ENVIRONMENTAL CONTROL EQUIP ASSORT	3,450	3,450	3,450	3,450
BULK LIQUID EQUIPMENT.	21,887	21,887	21,887	21,887
TACTICAL FUEL SYSTEMS	5,338	8,338	5,338	7,938
POWER EQUIPMENT ASSORTED	12,153	14,153	13,653	14,903
AMPHIBIOUS SUPPORT EQUIPMENT	16,105	16,105	16,105	16,105
EDD SYSTEMS.	71,185	71,185	71,185	71,185
MATERIALS HANDLING EQUIPMENT PHYSICAL SECURITY EQUIPMENT	5.064	5,064	5,064	5,064
GARRISON MOBILE ENGR EQUIP	10,914	10,914	10,914	10,914
MATERIAL HANDLING EQUIP	21,132	21,132	21,132	21,132
FIRST DESTINATION TRANSPORTATION	3,421	3,421	3,421	3,421

	Budget	(In thousands House	of dollars) Senate	Conference
GENERAL PROPERTY FIELD MEDICAL EQUIPMENT	2,459	4,459	2,459	3,859
TRAINING DEVICES	17,722	65,722	17,722	58,522
CONTAINER FAMILY	3,721	3,721	3,721	3,721
FAMILY OF CONSTRUCTION EQUIPMENT	19,745	20,745	19,745	20,745
FAMILY OF INTERNALLY TRANSPORTABLE VEH (ITV)	3,786	3,786	3,786	3,786
RAPID DEPLOYABLE KITCHEN	5,405	5,405	5,405	5,405
OTHER SUPPORT ITEMS LESS THAN \$5 MILLION	10,412	10,412	10,412	10,412
TOTAL, ENGINEER AND OTHER EQUIPMENT	233,899	289,899	235,399	282,449
SPARES AND REPAIR PARTS	26,904	26,904	26,904	26,904
TOTAL PROCUREMENT MARINE CORPS	1.377.705	1.426.405	1.361.605	1.398.955

306

P-1	1111/2/2014	Budget			Conference
1	AAV7A1 PIP	Request 26,134	House 26,134	Senate 22,134	22.134
1	Pricing inconsistencies	26,134	26,134	-4,000	-4,000
6	MODIFICATION KITS (ARMOR AND FIRE SUPPORT)	0	0	1,000	1,000
	MK 19 Modification Kits			1,000	1,000
12	HIGH MOBILITY ARTILLERY ROCKET SYSTEM	176,795	146,795	176,795	156,795
	Unit Cost growth		-30,000		-20,000
42	WEAPONS AND COMBAT VEHICLES UNDER \$5 MILLION	7 742	10,743	7 740	0.042
13	M9 Pistol Modernization Through Spares (P-MTS)	7,743	3,000	7,743	9,843 2,100
14	MODULAR WEAPON SYSTEM	23,604	23,604	13,604	13,604
	Transfer to Title IX	,		-10,000	-10,000
24	MODIFICATION KITS	0	2,500	0	2,200
	USMC Hitchhiker Baseline COCAirborne Variant		2,500		2,200
25	UNIT OPERATIONS CENTER	952	952	5,752	4,352
	USMC Hitchhiker Baseline COCGround Variant			4,800	3,400
27	AUTO TEST EQUIP SYS	0	0	20,000	17,000
	Digitization of DoD Manuals			20,000	17,000
30	COMBAT SUPPORT SYSTEM	23,757	23,757	27,257	25,857
	Floodlight Set Upgrade/Replacement			3,500	2,100
37	JOINT TACTICAL RADIO SYSTEMS JTRS program reduction	14,837	7,837 -7,000	14,837	7,837 -7,000
	. •				
41	TACTICAL REMOTE SENSOR SYSTEM Tactical Remote Sensor Systems (TRSS)	0	3,000 3,000	0	1,800 1,800
	SIDE OURDON OVATER		•		
42	FIRE SUPPORT SYSTEM Transfer to Title IX	33,460	33,460	13,460 -20,000	13,460 -20,000
44	INTELLIGENCE SUPPORT EQUIPMENT	65,973	67,973	50,873	52,573
44	BRITE M22 Imagery Dissemination Systems	03,973	2,000	30,673	1,700
	SURSS mod kits buying ahead of need			-5,100	-5,100
	Transfer to Title IX			-10,000	-10,000
48	NIGHT VISION EQUIPMENT	20,795	31,795	20,795	32,095
	Close Quarters Battle Sight (CQBS) Long Range Scout Sniper Night Sight (SSNS)		6,000 5,000		5,500 3,000
	AN/PSQ-18A, M203 Day/Night Sight (Note: transferred from Title IX)				2,800
50	COMMAND POST SYSTEMS	17,255	22.255	17,255	20.255
	Mobile Optical Sensor Suite (MOSS)	,255	1,000	,200	1,000
	EMI Flourescent Stringable Tent Lights for Active and Reserve		4,000		2,000
53	COMM & ELEC INFRASTRUCTURE SUPPORT	17.805	20,005	20.005	20.005
	USMC Continuity of Operations Program (COOP)	,	2,200	2,200	2,200

		Budget			
P-1		Request	House	Senate	Conference
61	LOGISTICS VEHICLE SYSTEM REP	28,366	29,366	28,366	29,366
	Aviation Refueler		1,000		1,000
67	TACTICAL FUEL SYSTEMS	5,338	8,338	5,338	7,938
	Ground Expedient Refueling System		3,000		2,600
69	POWER EQUIPMENT ASSORTED	12,153	14,153	13,653	14,903
	2 kW Military Tactical Generators		2,000	1,500	1,750
	Mobile Transformers and Mobile Substations				
	Demonstration Project				1,000
78	FIELD MEDICAL EQUIPMENT	2,459	4,459	2,459	3,859
	Hemacool (Portable Low-Power Blood Cooling and				
	Storage)		2,000		1,400
80	TRAINING DEVICES	17,722	65,722	17,722	58,522
	MAGTFTC Range Transformation Initiative		48,000		40,800
82	FAMILY OF CONSTRUCTION EQUIPMENT	19,745	20,745	19,745	20,745
	Mobi-Mat	•	1,000		1,000

308

AIRCRAFT PROCUREMENT, AIR FORCE

	Budget	(In thousand: House	s of dollars) Senate	Conference
AIRCRAFT PROCUREMENT, AIR FORCE				
COMBAT AIRCRAFT				
TACTICAL FORCES JOINT STRIKE FIGHTER (AP-CY)	152,377		152,377	120,000
F-22 RAPTOR	3,186,622	3,186,622	3,186,622	3,186,622
F-22 RAPTOR (AP-CY)	576,877	576,877	576,877	576,877
F-15E			65,000	65,000
TOTAL, COMBAT AIRCRAFT		3,763,499		3,948,499
AIRLIFT AIRCRAFT TACTICAL AIRLIFT				
C-17A - (MYP)	2,790,859	2,790,859	2,790,859	2,790,859
C-17A (MYP) (AP-CY)	445,423	445,423	445.423	445,423
C-17 ICS			28,000	27,000
OTHER AIRLIFT C-130J	98,983	743,983	516,600	690,000
C-130J ADVANCE PROCUREMENT (CY)		90,000	90,000	80,000
TOTAL, AIRLIFT AIRCRAFT	3,335,265	4,070,265	3,870,882	4.033.282
TRAINER AIRCRAFT OPERATIONAL TRAINERS				
JPATS	333,307	333,307	333,307	333,307
OTHER AIRCRAFT HELICOPTERS				
V-22 OSPREY	233.793	222,243	233,793	222,243
V-22 OSPREY (AP-CY)	10,525	10,525	10,525	10,525
MISSION SUPPORT AIRCRAFT CIVIL AIR PATROL A/C	571	8,571	6,571	6,571
OTHER AIRCRAFT TARGET DRONES	82,907	82,907	82,907	82,907
HAEUAV	327,659	199,459	327,659	299,459
HAEUAV (AP-CY)	69,993	59,993	69,993	64,993
PREDATOR UAV	125,566	177,566	125,566	125,566
TOTAL, OTHER AIRCRAFT	851,014	761,264	857,014	812,264

	Budget	(In thousands House	of dollars) Senate	Conference
MODIFICATION OF INSERVICE AIRCRAFT				
STRATEGIC AIRCRAFT 8-2A	59,134	59,134	59,134	59,134
B-18	27,875	26,075	45,375	37,675
8-52	145,025	110,225	153,025	130,225
F-117	17,221	17,221	7,621	9,621
TACTICAL AIRCRAFT A-10	52,159	52,159	52,159	52,159
F-15	151,518	225,718	171,418	225,118
F-16	380,960	402,460	433,960	419,960
F22 RAPTOR	53,992	53,992	53,992	53,992
AIRLIFT AIRCRAFT C-5	71,137	76.537	86,137	93,137
C-5 (AP-CY)	20,000	20,000	35,000	20,000
C-17A	260,826	176.826	176,826	176,826
C-21	3.924	10,424	3,924	7,924
C-32A	194	194	194	194
C-37A	382	382	45,382	45,382
TRAINER AIRCRAFT	0.474	0.474	0.474	2 474
GLIDER MODS	3,174	3,174	3,174	3,174
T-1.	6,143	6,143	6,143	6,143
T-38	202,694	182,694	202,694	192,694
T-43	2,014	2,014	2.014	2,014
OTHER AIRCRAFT KC-10A (ATCA)	21,937	21,937	21,937	21,937
C-12	6,295	6,295	6,295	6,295
C-20 MODS	488	488	488	488
VC-25A MOD	978	978	978	978
C-40	194	194	194	194
C-130	185,651	176,451	176,851	172,951
C130J MODS	5,988	17,988	5,988	5,988
C-135	88,748	90,748	93,748	93,348
COMPASS CALL MODS	27,421	27,421	27,421	27,421
C-29A MODS	3,816	3,816	3,816	3,816
DARP	85,470	85.470	85,470	85,470

	Budget	(In thousand House	s of dollars) Senate	Conference
E-3	49,292	49,292	50,292	50,292
E-4	85,342	85,342	85,342	85,342
E-8	15,506	29,006	15,506	15,506
H-1	32,418	32,418	36,418	34,418
H-60	50,497	50,497	52,497	51,497
OTHER AIRCRAFT	70,953	46,953	156,953	76,553
PREDATOR MODS	30,286	30,286	30,286	30,286
CV-22 MODS.,	102	3,652	102	3,652
CLASSIFIED PROJECTS			4,000	2,000
TOTAL, MODIFICATION OF INSERVICE AIRCRAFT	2,219,935	2,184,785	2,392,935	2,303,985
AIRCRAFT SPARES AND REPAIR PARTS				
INDUSTRIAL FACILITIES	204,038	203,038	204,038	203,038
AIRCRAFT SUPPORT EQUIPMENT AND FACILITIES				
COMMON SUPPORT EQUIPMENT COMMON SUPPORT EQUIPMENT	124,420	124,420	124,420	124,420
POST PRODUCTION SUPPORT B-1	13,466	13,466	13,466	13,466
B-2A	7,304	7,304	7,304	7,304
B-2A	22,111	22,111	22,111	22,111
B-52	21,162	21,162	21,162	21,162
C-130	20,502	20,502	20,502	20,502
F-15 POST PRODUCTION SUPPORT	13,170	13,170	13,170	13,170
F-16 POST PRODUCTION SUPPORT	17,833	17,833	17,833	17,833
INDUSTRIAL PREPAREDNESS	22,360	22.360	22,360	22,360
WAR CONSUMABLES WAR CONSUMABLES	24,058	•••		•••
OTHER PRODUCTION CHARGES REPLEN SPARES/REPAIR PARTS	644,155	661,855	644,155	656,555
DEPOT MODERNIZATION	115,525	115,525	115,525	115,525
DARP				
DARP	68,432	68,432	68,432	68.432
TOTAL, AIRCRAFT SUPPORT EQUIPMENT AND FACILITIES	1,114,498	1,108,140	1,090,440	1,102,840
TOTAL, AIRCRAFT PROCUREMENT, AIR FORCE		12,424,298	12,729,492	12,737,215

311

		Budget	···		
P-1		Request	House	Senate	Conference
1	JOINT STRIKE FIGHTER (AP-CY)	152,377	0	152,377	120,000
'	JSF Advance Procurement	102,071	-152,377	132,311	-32,377
5	F-15E (AP)	0	0	65,000	65,000
	Additional Aircraft			65,000	65,000
8	C-17 ICS	0	0	28,000	27,000
	PACAF C-17 Maintenance Training System			28,000	27,000
10	C-130J	98,983	743,983	516,600	690,000
	Full Funding of MYP Program	30,303	645,000	310,000	030,000
	Restore 7 Aircraft			417,617	
	8 Aircraft				591,017
11	C-130J ADVANCE PROCUREMENT (CY)	0	90,000	90,000	80,000
	Advance Procurement for 9 MYP Program Aircraft		90,000	90,000	
	Advance Procurement for 8 MYP Program Aircraft				80,000
14	V-22 OSPREY	233,793	222,243	233,793	222,243
	AF Requested Transfer to P-62		-3,550	,	-3,550
	AF Requested Transfer to P-64		-8,000		-8,000
16	CIVIL AIR PATROL A/C	571	8,571	6,571	6,571
	Aircraft Replacement		8,000	6,000	6,000
18	HAEUAV	327,659	199,459	327,659	299,459
	Aircraft Delivery Delays		-110,000	02.,000	-10,000
	Air Force Requested Transfer to RDTE, Global Hawk		-18,200		-18,200
19	HAEUAV (AP-CY)	69,993	59,993	69,993	64,993
	Advance Procurement for 1 Aircraft		-10,000		
	Advance Procurement				-5,000
20	PREDATOR UAV	125,566	177,566	125,566	125,566
	Predator BQM-9 Hunter Killer Remotely Operated Aircraft		,		
	(Note: Transferred to RDTE, Navy)		52,000		0
22	B-1B	27,875	26,075	45,375	37,675
	DSUP Reprogramming		-1,800		-1,800
	B-1B Pneumatic Assisted Release (PAR) Bomb Rack Upgrade				
	B-1 Aircraft Digital Communications Improvement			3,500 14,000	1,800 9,800
	·			1-1,000	0,000
23	B-52	145,025	110,225	153,025	130,225
	CALCM Inflight Beyond Line of Sight Rapid Retasking / CONECT		-27.000	-19,900	-27,000
	DSUP Reprogramming		-7,800	10,000	-7,800
	B-52 Attrition Reserve		,	27,900	20,000
24	F-117	17,221	17,221	7,621	9,621
24	Dual Radio Production	11,441	11,221	-5,700	-4,700
	SATCOM Antenna Production			-3,700	-2,900
				-0,000	2,500

P-1		Budget Request	House	Senate	Conference
26	F-15	151,518	225,718	171,418	225,118
	AESA V3 Radar Procurement		52,200		52,200
	AESA Attrition Reserve Array and Low Rate Test		20.000	40.000	20,000
	Equipment F-15 E Kit Modifications		20,000 2,000	19,900	20,000 1,400
27	F-16	380,960	402,460	433,960	419,960
	ANG Block 42 F-16 Engine Upgrade		15,000	30,000	21,000
	APG-68 V (10) Radar for F-16 Block 30 Aircraft for the AFRC		6,500		3,500
	F-16 Advanced Identification Friend of Foe (AIFF)		0,000		0,000
	Interrogator			8,000	3,500
	ANG F-16 Block 30 MTC			15,000	11,000
30	C-5	71,137	76,537	86,137	93,137
	C-5 Avionics Modernization Program (AMP) for the Air				
	National Guard and Reserve C-5 Units C-5 Reliability Enhancement and Re-engining Program		5,400	15,000	11,000
	(RERP) (Note: Transferred from Line 31)			0	11,000
31	C-5 (AP-CY)	20,000	20,000	35,000	20,000
	C-5 Reliability Enhancement and Re-engining Program (RERP) (Note: Transferred to Line 30)			15,000	0
22	C-17A	260,826	176,826	176,826	176,826
55	LAIRCM Installs - Transfer to Title IX	200,020	-84,000	-84,000	-84,000
34	C-21	3,924	10,424	3,924	7,924
	Minimum (RVSM) Upgrades	.,	6,500	.,	4,000
36	C-37A	382	382	45,382	45,382
	Additional aircraft			45,000	45,000
41	T-38	202,694	182,694	202,694	192,694
	Propulsion Modifications		-20,000		-10,000
49	C-130	185,651	176,451	176,851	172,951
	LAIRCM Installs - Transfer to Title IX		-7,200		-7,200
	Speaker Based Active Noise Cancellation System for ANG C-130 Aircraft		1,500		1,100
	AF Requested Transfer to R-71, EW Development, for				1,100
	the ALR-69A Airborne Synthetic Aperture Radar System - 109th Airlift		-8,500	-8,500	-8,500
	Group		2,000		1,000
	High Pressure Spray System for 910th Airlift Wing		3,000		1,500
	APN-241 Color Weather Radar for AFRC C-130H2			15,000	7,500
	Scathe View Communications Upgrade Program Senior Scout Intelligent Communications Exploitation			5,000	3,500
	(ICE) Program			5,000	3,500
	AMP			-25,300	-25,300
	AFFS for Western States Fire Fighting (Note: Transferred from Line 50)				10,200
50	C130J MODS	5,988	17,988	5,988	5,988
	AFFS for Western States Fire Fighting (Note: Transferred	0,000		0,000	
	to Line 49)		12,000		0
51	C-135	88,748	90,748	93,748	93,348
	Global Air Traffic Management Program		2,000	2,000	2,000
	Emergency Vision Assurance System for ANG Tankers			3,000	2,600

P-1		Budget Request	House	Senate	Conference
55	E-3 E-3 Rotary Coupler Improvement Program	49,292	49,292	50,292 1,000	50,292 1,000
57	E-8C Joint Stars Re-Engine Initiative (Note: Transferred	15,506	29,006	15,506	15,506
	to RDTE, AF, Line 155)		13,500		0
58	H-1 UH-1N Navigation Thermal Imaging Systems	32,418	32,418	36,418 4,000	34,418 2,000
59	H-60 HH60G Weapon System Trainer/Operation Flight Trainer	50,497	50,497	52,497 2,000	51,497 1,000
60	OTHER AIRCRAFT A-10 MIDS JTRS Installs Auxiliary Fuel Tanks PRV - Transfer from R&D,AF	70,953	46,953 -24,000	1 56,953 -25,000 36,000 75,000	76,553 -25,000 30,600 0
62	CV-22 MODS AF Requested Transfer from P-14	102	3,652 3,550	102	3,652 3,550
63	CLASSIFIED PROJECTS Compass Call	0	0	4,000 4,000	2,000 2,000
64	INDUSTRIAL FACILITIES Execution AF Requested Transfer from P-14	204,038	203,038 -9,000 8,000	204,038	203,038 -9,000 8,000
74	WAR CONSUMABLES Transfer to Title IX	24,058	0 -24,058	0 -24,058	0 -24,058
75	REPLEN SPARES/REPAIR PARTS Sniper or Litening Advance Targeting Pod (Note: Only for	644,155	661,855	644,155	656,555
	Air Force Reserve A-10s at Whiteman AFB)		17,700		12,400

FUTURE YEARS PROCUREMENT STRATEGY FOR THE F/A-22 RAPTOR

The conferees direct the Secretary of Defense to report to the congressional defense committees, by March 30, 2006, on alternatives for the continued acquisition of the F/A–22. The report should consider, but not be limited to, the following: analyses of the advantages of a multiyear procurement program, of extending the F/A–22 procurement profile, and of the effects of F/A–22 procurement on the Joint Strike Fighter production line.

F/A-22 TITANIUM REQUIREMENTS

The conferees are aware of the potential impact that industry trends in the titanium market could have on the production timelines for the Lot 8 F/A–22 aircraft. The conferees are sensitive to this issue and encourage the Department of Defense to propose a comprehensive solution to the congressional defense committees not later than 90 days after enactment of this Act.

PREDATOR B

The conferees direct the Secretary of the Air Force, in conjunction with the Joint Staff, to provide the congressional defense committees a detailed written report on the deployment status of the MQ-9 in Iraq and the weaponization plan for the aircraft by February 3, 2006.

OPERATIONAL SUPPORT AIRCRAFT

The conferees direct that the Department of Defense maintain the current allocation of Operational Support Aircraft (OSA) assets to support Combatant Commanders and that the congressional defense committees be notified at least 30 days prior to any alteration of such assignments.

MISSILE PROCUREMENT, AIR FORCE

315

	Budget	(In thousands House	of dollars) Senate	Conference
MISSILE PROCUREMENT, AIR FORCE				
BALLISTIC MISSILES MISSILE REPLACEMENT EQUIPMENT - BALLISTIC ADVANCED CRUISE MISSILE.	2,027	2,027	2,027	2,027
LGM-30F/G MINUTEMAN II/III	41,635	41,635	38,635	38,635
OTHER MISSILES TACTICAL JASSM.	150.238	2.000	100.000	100.000
	,			,
JOINT STANDOFF WEAPON,	971	971	971	971
SIDEWINDER (AIM-9X)	44,963	44,963	44,963	44,963
AMRAAM	120,668	120,668	2,668	104,468
PREDATOR HELLFIRE MISSILE	38,135	38,135	21,135	21,135
SMALL DIAMETER BOMB	59,052	59,052	54,052	54,052
INDUSTRIAL FACILITIES INDUSTRIAL FACILITIES	1,225	1,225	1,225	1,225
POLLUTION PREVENTION ACTIVITY	895	895	895	895
TOTAL, OTHER MISSILES	416,147	267,909	225,909	327.709
MODIFICATION OF INSERVICE MISSILES CLASS IV				
ADVANCED CRUISE MISSILE	3,251	3,251	3,251	3,251
MM III MODIFICATIONS	672,633	676,533	679,133	676,633
AGM-65D MAVERICK	233	233		•••
AGM-88C HARM	38	38	***	
AIR LAUNCH CRUISE MISSILE	24,764	24,764	24,764	24,764
TOTAL, MODIFICATION OF INSERVICE MISSILES	700,919	704,819	707,148	704,648

	Budget	(In thousand House	s of dollars) Senate	Conference
SPARES AND REPAIR PARTS MISSILE SPARES/REPAIR PARTS	85,094	85,094	75,094	77,594
OTHER SUPPORT SPACE PROGRAMS ADVANCED EHF.	528,978	528,978	528,978	528,978
WIDEBAND GAPFILLER SATELLITES	22,300	22,300	22,300	22,300
WIDEBAND GAPFILLER SATELLITES (AP-CY)	50,217	50,217	50,217	50,217
SPACEBORNE EQUIP (COMSEC)	9,575	9,575	9,575	9,575
GLOBAL POSITIONING (SPACE)	276,086	276,086	276,086	276,086
GLOBAL POSITIONING (SPACE) (AP-CY)	42,000	42,000	42,000	42,000
DEF METEOROLOGICAL SAT PROG(S	67,175	67,175	67,175	67,175
DEFENSE SUPPORT PROGRAM(SPACE	42,713	42,713	42,713	42,713
TITAN SPACE BOOSTERS(SPACE)	66,180	66,180	66,180	66,180
EVOLVED EXPENDABLE LAUNCH VEH	838,347	747,347	784,347	784,347
MEDIUM LAUNCH VEHICLE(SPACE)	111,166	111,166	111,166	111,166
SPECIAL PROGRAMS DEFENSE SPACE RECONN PROGRAM	320,606	320,606	320,606	320,606
SPECIAL UPDATE PROGRAMS	26,250	26,250	26,250	26,250
TOTAL, OTHER SUPPORT	2,401,593	2,310,593	2,347,593	2,347,593
CLASSIFIED PROGRAMS	1,842,872	1,650,872	1,672,568	1,676,268
TOTAL, MISSILE PROCUREMENT, AIR FORCE	5,490,287	5,062,949	5,068,974	5,174,474

317

		Budget			-1
P-1		Request	House	Senate	Conference
2	LGM-30F/G MINUTEMAN II/III	41,635	41,635	38,635	38,635
	E35E Unjustified Growth			-3,000	-3,000
3	JASSM	150,238	2,000	100,000	100,000
	Contract Termination		-148,238		C
	Sustain Minimum Production			-50,238	-50,238
6	AMRAAM	120,668	120,668	2,668	104,468
	Program Reduction			-118,000	-16,200
7	PREDATOR HELLFIRE MISSILE	38,135	38,135	21,135	21,135
	Transfer to Title IX			-17,000	-17,000
8	SMALL DIAMETER BOMB	59,052	59,052	54,052	54,052
	Unit Cost Efficiencies			-5,000	-5,000
12	MM III MODIFICATIONS Propulsion System Rocket Engine (PSRE) Life Extension	672,633	676,533	679,133	676,633
	Program		3,900	3.000	3.000
	Propulsion Replacement Program (PRP)		-,	8,500	6,000
	Buying ahead of need			-5,000	-5,000
13	AGM-65D MAVERICK	233	233	0	0
	Unjustified request			-233	-233
14	AGM-88C HARM	38	38	0	0
	Unjustified request			-38	-38
16	MISSILE SPARES/REPAIR PARTS	85.094	85.094	75.094	77.594
	Excessive growth	- 3,00	,•••	-10,000	-7,500
28	EVOLVED EXPENDABLE LAUNCH VEHICLE	838,347	747,347	784,347	784,347
	Defer Funding for SBIRS High Launch		-91,000	-54,000	-54,000

JOINT AIR-TO-SURFACE STANDOFF MISSILE

The conferees agree to provide \$100,000,000 for the Joint Airto-Surface Standoff Missile (JASSM) as proposed by the Senate. Of the funds provided, the conferees direct the following: that not more than \$70,000,000 shall be for the purpose of maintaining missile hardware procurement at a minimum sustainable production rate; that of the remaining funds, not less than \$20,000,000 shall be for testing and reliability improvement; that an additional 4 test shots be added to the JASSM weapons system evaluation program to evaluate the reliability of Lot 1 and Lot 2 missiles in storage; and, that the Program Manager submit to the congressional defense committees an updated JASSM test schedule no later than 30 days after the enactment of this Act, to include the requirements established in this paragraph.

EVOLVED EXPANDABLE LAUNCH VEHICLE (EELV)

The conferees support contracting procedures that facilitate competition, assure access to space, and lead to "best value" procurements. The conferees note that the Air Force is transitioning to a new EELV acquisition strategy that contractually splits launch services (including launch vehicles) from launch infrastructure. The conferees direct that launch services contracts provide an annual opportunity for companies to present their qualifications to meet objective criteria for reliability, mission assurance, oversight, and cost credibility, and compete based on their ability to meet these criteria. The conferees further direct the elimination of multi-year "allocations" "pre-awards," and "block buys" from Buy-3 and future EELV launch services contracts.

Concerning space launch infrastructure, the conferees understand the business case to maintain the EELV infrastructure and support the Buy-3 contracting procedure to award launch capabilities (infrastructure) contracts on a bi-annual basis.

319

PROCUREMENT OF AMMUNITION, AIR FORCE

	Budget	(In thousands House	of dollars) Senate	Conference
PROCUREMENT OF AMMUNITION, AIR FORCE				
PROCUREMENT OF AMMO, AIR FORCE ROCKETS	36,302	36,302	36,302	36,302
CARTRIDGES	160,530	140,530	150,530	144,830
BOMBS PRACTICE BOMBS	14,278	14,278	14,278	14,278
GENERAL PURPOSE BOMBS	240,231	245,231	240,231	244,531
SENSOR FUZED WEAPON	120,379	120,379	120,379	120,379
JOINT DIRECT ATTACK MUNITION	223,285	223,285	223,285	223,285
SENSOR FUZED WEAPON - ER		15,700		15,700
FLARE, IR MJU-7B CAD/PAD	21,212	21,212	21,212	21,212
EXPLOSIVE ORDINANCE DISPOSAL 11063	2,958	2,958	2,958	2,958
SPARES AND REPAIR PARTS	4,354	4,354	4,354	4,354
MODIFICATIONS LESS THAN \$5M	892	892	892	892
ITEMS LESS THAN \$5,000,000	3,948	3,948	3,948	3,948
FUZES FLARES	143,620	143,620	127,144	133,620
FUZES	53,176	53,176	44,556	44,556
TOTAL. PROCUREMENT OF AMMO, AIR FORCE	1,025,165	1,025,865	990,069	1,010,845
WEAPONS SMALL ARMS	6,042	6,042	6,042	6,042
TOTAL, PROCUREMENT OF AMMUNITION, AIR FORCE	1,031,207	1,031,907	996,111	1,016.887

320

		Budget			
P-1		Request	House	Senate	Conference
3	CARTRIDGES	160,530	140,530	150,530	144,830
	Execution		-25,000		-20,000
	PGU-14 API, 30mm Ammunition		5,000		4,300
	30MM TP PGU-15/B, B116 unit cost savings			-10,000	0
5	GENERAL PURPOSE BOMBS	240,231	245,231	240,231	244,531
	Enhanced Paveway III		5,000		4,300
New	SENSOR FUZED WEAPON - ER	0	15,700	0	15,700
	(Note: Transfer from RDTE, Air Force, Line 79, Munitions				
	Dispenser Development)		15,700		15,700
16	FLARES	143,620	143,620	127,144	133,620
	MJU 10/B IR CM FLARE L461			-16,476	-10,000
17	FUZES	53,176	53,176	44,556	44,556
	FMU 139			-8,620	-8,620

321

OTHER PROCUREMENT, AIR FORCE

	Budget	(In thousands House	of dollars) Senate	Conference
OTHER PROCUREMENT, AIR FORCE				
VEHICULAR EQUIPMENT PASSENGER CARRYING VEHICLES ARMORED VEHICLE	503	503	503	503
PASSENGER CARRYING VEHICLE	14,399	14,399	14,399	14,399
CARGO + UTILITY VEHICLES FAMILY MEDIUM TACTICAL VEHICLE	13,058	13,058	13,058	13,058
HIGH MOBILITY VEHICLE (MYP)	3,257	3,257	3,257	3,257
CAP VEHICLES	821	821	821	821
SPECIAL PURPOSE VEHICLES HMMWV, ARMORED	2,190	2,190	2,190	2,190
HMWWV, UP-ARMORED	11,058	11,058	11,058	11,058
FIRE FIGHTING EQUIPMENT TRUCK CRASH P-19.	21,414	21,414	21,414	21,414
MATERIALS HANDLING EQUIPMENT HALVERSEN LOADER	16,311	23,311	16,311	22,311
BASE MAINTENANCE SUPPORT RUNWAY SNOW REMOVAL & CLEANING	22,026	22,026	22,026	22,026
ITEMS LESS THAN \$5M	10,546	10,546	10,546	10,546
TOTAL, VEHICULAR EQUIPMENT	115,583	122,583	115,583	121,583
ELECTRONICS AND TELECOMMUNICATIONS EQUIP COMM SECURITY EQUIPMENT(COMSEC) COMSEC EQUIPMENT	58,176	58,176	58,176	58,176
MODIFICATIONS (COMSEC)	2,399	2.399	2,399	2,399
INTELLIGENCE PROGRAMS INTELLIGENCE TRAINING EQUIPMENT	4,744	4,744	4,744	4,744
INTELLIGENCE COMM EQUIP	1,523	1,523	1,523	1,523
ELECTRONICS PROGRAMS AIR TRAFFIC CTRL/LAND SYS (AT	16,795	19,795	16,795	35,045
NATIONAL AIRSPACE SYSTEM	51,919	58,919	51,919	55,419
THEATER AIR CONTROL SYS IMPRO	76,752	51,852	76,752	66,852
WEATHER OBSERVE/FORECAST	35,723	35,723	35,723	35,723
STRATEGIC COMMAND AND CONTROL	44,690	44,690	44,690	44,690
CHEYENNE MOUNTAIN COMPLEX	23,009	23,009	23,009	23,009
DRUG INTERDICTION PROGRAM	416	416	416	416

	Budget	(In thousands House	of dollars) Senate	Conference
SPECIAL COMM-ELECTRONICS PROJECTS GENERAL INFORMATION TECHNOLOGY	110,997	114.997	125,997	121,597
AF GLOBAL COMMAND & CONTROL S	11,891	11,891	11,891	11,891
MOBILITY COMMAND AND CONTROL	9,488	9,488	9,488	9,488
AIR FORCE PHYSICAL SECURITY S	35,910	36,910	35,910	37,910
COMBAT TRAINING RANGES	36,096	45,096	50,696	58,696
MINIMUM ESSENTIAL EMERGENCY COM	20,545		20,545	***
C3 COUNTERMEASURES	4,517	4,517	4,517	4,517
GCSS-AF FOS	12,738	12,738	12,738	12,738
THEATER BATTLE MGT C2 SYS	41,709	44,709	41.709	41,709
AIR OPERATIONS CENTER (AOC)	21,816	21,816	21,816	21,816
AIR FORCE COMMUNICATIONS BASE INFORMATION INFRASTRUCTURE	374,926	378,426	324,926	352,826
USCENTCOM	31,059	31,059	31,059	31,059
DISA PROGRAMS SPACE BASED IR SENSOR PROG SP	3,689	3,689	3,689	3,689
NAVSTAR GPS SPACE	9,096	9.096	9,096	9,096
NUDET DETECTION SYS (NDS) SPA	9,396	9,396	9,396	9,396
AF SATELLITE CONTROL NETWORK	51,778	51,778	51,778	51,778
SPACELIFT RANGE SYSTEM SPACE	114,189	114,189	106,189	108,189
MILSATCOM SPACE	28,720	28,720	28,720	28,720
SPACE MODS SPACE	25,063	25,063	25,063	25,063
ORGANIZATION AND BASE TACTICAL C-E EQUIPMENT	131,120	131,120	127,570	129,120
COMBAT SURVIVOR EVADER LOCATE	24,726	24,726	7,226	7,226
RADIO EQUIPMENT	7,458	7.458	7,458	7,458
TV EQUIPMENT (AFRTV)	5,871	5,871	5,871	5,871
CCTV/AUDIOVISUAL EQUIPMENT	3,193	3,193	3,193	3,193
BASE COMM INFRASTRUCTURE	107,007	110,507	121,207	122,307
ITEMS LESS THAN \$5M	3,662	3,662	3,662	3,662
MODIFICATIONS COMM ELECT MODS	24,714	24,714	24,714	24,714
TOTAL, ELECTRONICS AND TELECOMMUNICATIONS EQUIP	1,577,520	1,566,075	1,542,270	1,571,725

	Budget	(In thousand: House		Conference
OTHER BASE MAINTENANCE AND SUPPORT EQUIP PERSONAL SAFETY AND RESCUE EQUIP NIGHT VISION GOGGLES.	11 965	11 965	11.965	11.965
	,	,	·	·
ITEMS LESS THAN \$5M	***	3,800	3,000	2,100
DEPOT PLANT + MATERIALS HANDLING EQ MECHANIZED MATERIAL HANDLING	14,617	17,617	17,617	17,617
BASE SUPPORT EQUIPMENT BASE PROCURED EQUIPMENT	23,188	32,288	23,188	26,488
MEDICAL/DENTAL EQUIPMENT	14,695	16,695	14,695	15,695
AIR BASE OPERABILITY	5,463	5,463	5,463	5,463
PRODUCTIVITY ENHANCING CAPITA	5,324	5,324	5,324	5,324
MOBILITY EQUIPMENT	23,370	23,370	23,370	23,370
AIR CONDITIONERS		1.000		
ITEMS LESS THAN \$5M	28,693	28,693	28,693	28.693
SPECIAL SUPPORT PROJECTS				
DARP RC135	21,507	21,507	21,507	21,507
DARP, MRIGS	147,952	147,952	155,952	153,552
SPECIAL UPDATE PROGRAM	270,788	270,788	270,788	270,788
DEFENSE SPACE RECONNAISSANCE	14,631	14,631	14,631	14,631
TOTAL, OTHER BASE MAINTENANCE AND SUPPORT EQUIP	582,193	601,093	596,193	597,193
SPARE AND REPAIR PARTS SPARES AND REPAIR PARTS	30,340	30,340	30,340	30,340
CLASSIFIED PROGRAMS	11,697,053	11,417,123	11,764,053	11,739,873
TOTAL, OTHER PROCUREMENT, AIR FORCE	14,002,689	13,737,214	14,048,439	14,060,714

324

	Budget			
P-1	Request	House	Senate	Conference
26 HALVORSEN LOADER	16,311	23,311	16,311	22.311
Halvorsen Loaders	10,511	7,000	10,511	6,000
40 AIR TRAFFIC CTRL/LAND SYS	16,795	19,795	16,795	35,045
Automatic Asset Following System Pilot Project at McEntire Air Base		3,000		1,000
242 ATAS ANG Mobile Approach Control System (MACS) (Note: Transfer from RDTE, AF, Line 182)				17,250
41 NATIONAL AIRSPACE SYSTEM	51,919	58,919	51,919	55,419
DASR/DAAS (Note: only for Whiteman AFB)	,	5,000	·	3,500
Airborne Threat Detection Capability Expansion (Note: Transferred to RDTE, D-W, Line 27)		2,000		0
42 THEATER AIR CONTROL SYSTEM IMPROVEMENTS	76,752	51,852	76,752	66,852
Execution Delays		-15,000		0
AF Requested Transfer to R-145, for BCS-M Spiral 3 Software Development		-9,900		-9,900
48 GENERAL INFORMATION TECHNOLOGY	110,997	114,997	125,997	121,597
Worldwide Warehouse Redistribution System	110,551	2,000	120,001	1,400
Pocket J Production		2,000		1,700
Joint Interface Control Officer Support System			-10,000	-10,000
Palmtop Emergency Action for Chemical (PEAC)			7,000	3,500
Science and Engineering Lab Integration (SELDI)			5,000	2,500
11th AF Link 16			13,000	8,500
Eagle Vision IV (Note: Transferred from Line 56)		0		3,000
51 AIR FORCE PHYSICAL SECURITY SYSTEMS	35,910	36,910	35,910	37,910
Force Protection Near Real Time Surveillance System Advanced Video Surveillance Equipment (Note:		1,000		1,000
Transferred from Operation and Maintenance, Air National Guard)				1.000
•				•
52 COMBAT TRAINING RANGES	36,096	45,096	50,696	58,696
UMTE Modernization		8,000	9,000	8,000
Joint Threat Emitter - Townsend Range Complex Delay for Joint Threat Emitters for Joint National Training		1,000		1,000
Capability			-8,000	0
Cope Thunder Link 16 Terminal Red Integrated Air Defense			1,600 12,000	1,600 12,000
•				,
53 MINIMUM ESSENTIAL EMERGENCY COMMUNICATIONS GEMS	20,545	0 -20,545	20,545	0 -20,545
56 THEATER BATTLE MGT C2 SYSTEMS Eagle Vision IV (Note: Transferred to Line 48)	41,709	44,709 3,000	41,709	41,709 0
58 BASE INFORMATION INFRASTRUCTURE AFRC COOP, March AFB	374,926	378,426 3.500	324,926	352,826 2.900
Network Operations/Information Assurance			-50,000	-25,000
65 SPACELIFT RANGE SYSTEM SPACE	114,189	114,189	106,189	108,189
Reduction for Support Costs			-8,000	-6,000

	Budget			
P-1	Request	House	Senate	Conference
68 TACTICAL C-E EQUIPMENT	131,120	131,120	127,570	129,120
LITES Contract Termination			-3,550	-2,000
69 COMBAT SURVIVOR EVADER LOCATE	24,726	24,726	7,226	7,226
CSEL Transfer to R&D Air Force for development of				
TAC/TAG			-17,500	-17,500
73 BASE COMM INFRASTRUCTURE	107,007	110,507	121,207	122,307
Digital Deployed Training Campus for ANG	·	3,500	,	1,700
Secure Wireless LAN Infrastructure for Point of				
Maintenance 126th Air Refueling Wing (IL ANG)			2,000	1,400
Air National Guard Network Operations and Security				
Center			1,000	1,000
GIG-BE ALCOM Expansion			11,200	11,200
80 ITEMS LESS THAN \$5 MILLION	0	3,800	3,000	2,100
MA-16 Aircraft Inertia Reels (Note: Transferred to O&M,				
Air National Guard)		1,800		0
Life Support Radio Test Sets for ANG (Note: Transferred				
to O&M, Air National Guard)		2,000		0
Advanced Mission Extender Device (AMXD) Kits			3,000	2,100
81 MECHANIZED MATERIAL HANDLING	14,617	17,617	17.617	17,617
Point of Maintenance/Combat Ammunition System	ŕ	,	•	
(POMX/CAS) Initiative		3,000	3,000	3,000
85 BASE PROCURED EQUIPMENT	23,188	32,288	23,188	26,488
Engineered Building Machines	,	1,500	,	1,300
Combat Arms Training System (CATS) for the ANG (Note:		• • •		•
Transferred to Operation and Maintenance, Air National				
Guard)		4.000		0
EST 2000 Trainers for the Air National Guard (Note:				
Transferred to Operation and Maintenance, Air National				
Guard)		3,600		0
Laser Marksmanship Training System				2,000
86 MEDICAL/DENTAL EQUIPMENT	14,695	16,695	14,695	15,695
Expeditionary Deployable Oxygen Concentration System				
(EDOCS) and Mobile Oxygen Storage Tank (MOST)		2,000		1,000
92 AIR CONDITIONERS	0	1,000	0	0
ANG Survey Systems (Note: Transferred to Operation and				
Maintenance, Air National Guard)		1,000		0
97 DARP, MRIGS	147,952	147,952	155,952	153,552
161st Intelligence Squadron Equipment			8,000	5,600

326

PROCUREMENT, DEFENSE-WIDE

	Budget	(In thousands House	Senate	Conference
PROCUREMENT, DEFENSE-WIDE				
MAJOR EQUIPMENT MAJOR EQUIPMENT, OSD MAJOR EQUIPMENT, OSD	98,045	105,045	103,045	102,045
MAJOR EQUIPMENT, NSA INFORMATION SYSTEM SECURITY PROGRAM	7,790	7,790	7,790	7,790
MAJOR EQUIPMENT, WHS	26,307	26,307	26,307	26,307
MAJOR EQUIPMENT, DISA INFORMATION SYSTEMS SECURITY	27,072	27,072	27,072	27,072
DEFENSE MESSAGE SYSTEM	8,912	8,912	8,912	8,912
GLOBAL COMMAND AND CONTROL SYS	5,498	5,498	5,498	5,498
GLOBAL COMBAT SUPPORT SYSTEM	2,686	2,686	2,686	2,686
TELEPORT PROGRAM	98,320	98,320	98,320	98,320
ITEMS LESS THAN \$5M	33,491	33,491	33,491	33,491
DEFENSE INFORMATION SYSTEMS NETWORK	25,568	25,568	25,568	25,568
MAJOR EQUIPMENT, DLA MAJOR EQUIPMENT	8,328	8,328	8,328	8,328
MAJOR EQUIPMENT, DCAA MAJOR EQUIPMENT ITEMS LESS THAN \$5M	1,497	1,497	1,497	1,497
MAJOR EQUIPMENT, TJS MAJOR EQUIPMENT, TJS	42.473	42,473	42,473	42,473
MAJOR EQUIPMENT, DHRA PERSONNEL ADMINISTRATION	7,496	7,496	7,496	7,496
DEFENSE THREAT REDUCTION AGENCY VEHICLES	200	200	200	200

	Budget	(In thousands House	of dollars) Senate	Conference
OTHER MAJOR EQUIPMENT	16,319	16,319	16,319	16,319
OTHER MAJOR EQUIPMENT	780	780	780	780
MAJOR EQUIPMENT, AFIS MAJOR EQUIPMENT, AFIS	6,521	6,521	6,521	6,521
MAJOR EQUIPMENT, DODDE AUTOMATION/EDUCATIONAL SUPPORT & LOGISTICS	1,500	1,500	1,500	1,500
MAJOR EQUIPMENT, DCMA MAJOR EQUIPMENT	12,068	12,068	12,068	12,068
MAJOR EQUIPMENT, DTSA MAJOR EQUIPMENT	407	407	407	407
TOTAL, MAJOR EQUIPMENT.	431,278	438,278	436,278	435,278
SPECIAL OPERATIONS COMMAND AVIATION PROGRAMS				
SOF ROTARY WING UPGRADES	129,748	136,748	132,448	139,348
SOF TRAINING SYSTEMS	13,897	13,897	13,897	13,897
MH-130H AIR REFUELING SYSTEM	18,268	18,268	18,268	18,268
MH-47 SLEP	83,737	83,737	83,737	83,737
MH-60 SLEP	29,629	29,629	29,629	29,629
MC-130H COMBAT TALON II	66,288	66,288	66,288	66,288
CV-22 SOF MODIFICATION	117,923	117,923	117,923	117,923
C-130 MODIFICATIONS	67,270	67,270	51,970	61,970
AIRCRAFT SUPPORT	1,045	1,045	1,045	1,045
ADVANCED SEAL DELIVERY SYS (AP-CY)	71,694	71,694	71,694	
SHIPBUILDING ADVANCED SEAL DELIVERY SYS	12,350	12,350	12,350	21,000
MK VIII MOD 1 - SEAL DELIVERY VEH	2,151	2,151	2,151	2,151
AMMUNITION PROGRAMS SOF ORDNANCE REPLENISHMENT	38,126	28,026	36,126	20,026
SOF ORDNANCE ACQUISITION	11,158	11,158	6,758	6,758

	Budget	(In thousand: House	of dollars) Senate	Conference
OTHER PROCUREMENT PROGRAMS COMM EQUIPMENT & ELECTRONICS	69,898	65,296	69,898	64,296
SOF INTELLIGENCE SYSTEMS	27,642	30,642	32,142	30,892
SOF SMALL ARMS & WEAPONS	119,372	124,872	84,372	88,572
MARITIME EQUIPMENT MODS	2,275	2,275	2,275	2,275
SPECIAL APPLICATIONS FOR CONTINGENCIES	16,511	16,511	16.511	16,511
SOF COMBATANT CRAFT SYSTEMS	17,732	17,732	19,232	19,232
SPARES AND REPAIR PARTS	5,114	2,114	5,114	2,114
TACTICAL VEHICLES	4,541	4,541	4,541	4,541
SOF MARITIME EQUIPMENT	1,088	1,088	1,088	1,088
MISCELLANEOUS EQUIPMENT	22,271	23,771	22,271	23,271
SOF OPERATIONAL ENHANCEMENTS	233,824	234,824	199,824	221,724
PSYOP EQUIPMENT	46,649	46,649	36,649	36,649
EMERGENT CRITICAL COMBAT MISSION NEEDS EQUIPMENT		43,000		21,000
TOTAL, SPECIAL OPERATIONS COMMAND	1,230,201	1,273,499	1,138,201	1,114,205
CHEMICAL/BIOLOGICAL DEFENSE				
CBDP INSTALLATION FORCE PROTECTION	198,045	198,045	208,245	205,245
INDIVIDUAL PROTECTION	97,183	97,183	97,183	97,183
DECONTAMINATION	2,950	2,950	2,950	2,950
JOINT BIOLOGICAL DEFENSE PROGRAM	62,341	62,341	62,341	62,341
COLLECTIVE PROTECTION	31,841	31,841	31,841	31,841
CONTAMINATION AVOIDANCE	258,299	258,299	269,177	264,377
TOTAL, CHEMICAL/BIOLOGICAL DEFENSE	650,659	650.659	671,737	663,937
CLASSIFIED PROGRAMS	365,694	365,694	326,034	360,544
TOTAL, PROCUREMENT, DEFENSE-WIDE	2,677,832	2,728,130	2,572,250	2,573,964

329

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [In thousands of dollars]

		Budget			
P-1		Request	House	Senate	Conference
1	MAJOR EQUIPMENT, OSD	98,045	105,045	103,045	102,045
	W-P HPC Modernization (Transferred to RDTE,DW Line				
	45)		3,000		0
	AHPCRC - Supercomputer Procurement		4,000	5,000	4,000
33	SOF ROTARY WING UPGRADES	129,748	136,748	132,448	139,348
	MH-47 D/E Infrared Exhaust Suppressor (Note: only for the procurement of Infrared Suppression Kits for SOCOM MH-47 helicopters) (Includes transfer from Title IX				
	P,DW)		7,000		7,700
	AN/ARS - 6 V12 Personnel Locator System			2,700	1,900
41	C-130 MODIFICATIONS	67,270	67,270	51,970	61,970
	AMP Delays			-2,300	-2,300
	30 MM Rephasing			-13,000	-3,000
43	ADVANCED SEAL DELIVERY SYS (AP-CY)	71,694	71,694	{71,694}	0
	Program Restructure				-71,694
44	ADVANCED SEAL DELIVERY SYS	12,350	12,350	12,350	21,000
	Program Restructure				8,650
46	SOF ORDNANCE REPLENISHMENT	38,126	28,026	36,126	20,026
	Reduction based on Supplemental funding		-12,100		-12,100
	M 153 Time Delayed Firing Device/Sympathetic				
	Detonator (TDFD/SUDET)		2,000	8,000	4,000
	Transfer to Title IX			-10,000	-10,000
47	SOF ORDNANCE ACQUISITION	11,158	11,158	6,758	6,758
	ALGL Ammunition			-4,400	-4,400
48	COMM EQUIPMENT & ELECTRONICS	69,898	65,296	69,898	64,296
	C41AS Expansion		-6,602		-6,602
	Software Radio Anywave Base Station		2,000		1,000
49	SOF INTELLIGENCE SYSTEMS	27,642	30,642	32,142	30,892
	Miniature Multi-band Beacons		2,000	4,500	2,250
	Joint Threat Warning System-Air (JTWS-AIR)		1,000		1,000
50	SOF SMALL ARMS & WEAPONS	119,372	124,872	84,372	88,572
	Nickel Boron Coating for Small Arms		2,000		1,700
	Low Profile Night Vision Goggles		1,000		1,000
	Green/Infrared Illumination Pointing Laser (GRI2P) Universal Night Sight		2,000 500		1,000 500
	Transfer to Title IX		500	-35,000	-35,000
E.A	SOF COMBATANT CRAFT SYSTEMS	17,732	17,732	19,232	19,232
34	Rigid Hull Inflatable Boat Procurement	11,132	17,732	1,500	1,500
S.F	SPARES AND REPAIR PARTS	5,114	2,114	5,114	2,114
Jü	Reduction based on previous experience	J,117	-3,000	J, 1 (4	-3,000
62	MISCELLANEOUS EQUIPMENT	22,271	23,771	22,271	23,27
04	Tracking and Locating Devices		1,500	,	1,000

		Budget			
P-1		Request	House	Senate	Conference
64	SOF OPERATIONAL ENHANCEMENTS SWORDS Mobile Weapon System for Force Protection	233,824	234,824	199,824	221,724
	(Includes transfer from Title IX)		1,000		1,400
	Helmet Mount Track system			5,000	5,000
	Classified Adjustment			-39,000	-19,500
	M1/M2 Gunfire/Sniper Detection System				1,000
65	PSYOP EQUIPMENT	46,649	46,649	36,649	36,649
	Slow Execution			-10,000	-10,000
	EMERGENT CRITICAL COMBAT MISSION NEEDS				
65A	EQUIPMENT	0	43,000	0	21,000
66	INSTALLATION FORCE PROTECTION	198,045	198,045	208,245	205,245
	Military Mail Screening Equipment			10,200	7,200
71	CONTAMINATION AVOIDANCE	258,299	258,299	269,177	264,377
	M22 Automatic Chemical Agent Alarm (ACADA)			16,000	11,200
	JCAD Program Delays			-5,122	-5,122
999	CLASSIFIED PROGRAMS	365,694	365,694	326,034	360,544

ADVANCED SEAL DELIVERY SYSTEM (ASDS)

Since program inception ASDS has experienced design, construction, performance, and reliability challenges. Since November of this year, the conferees have been made aware of additional reliability concerns with the first ASDS. Based on these concerns, Special Operations Command has again decided to delay construction of the second ASDS. The conferees find this decision prudent and thus recommend a realignment of the resources provided in both the House and Senate bills for advance procurement of the second ASDS. The conferees recommend increasing research and development funding by \$21,160,000 to conduct critical system reviews, address obsolescence and improve technologies. The conferees recommend increasing procurement funding by \$8,650,000 to address modernization, and equipment shortfalls and operation and maintenance funding by \$10,100,000 for unforeseen depot and fleet maintenance. The conferees continue to be frustrated by the chronic problems with the ASDS and expect both the Command and the Navy to dramatically increase the level of technical engineering and management oversight dedicated to this program.

332

NATIONAL GUARD AND RESERVE EQUIPMENT

	Budget	(In thousand: House	s of dollars) Senate	Conference
NATIONAL GUARD & RESERVE EQUIPMENT				
NATIONAL GUARD & RESERVE EQUIPMENT		•••	422,000	
ARMY RESERVE MISCELLANEOUS EQUIPMENT	***	***		30,000
NAVY RESERVE MISCELLANEOUS EQUIPMENT				30,000
MARINE CORPS RESERVE MISCELLANEOUS EQUIPMENT	•••		***	30,000
AIR FORCE RESERVE MISCELLANEOUS EQUIPMENT		***		30,000
TOTAL, RESERVE EQUIPMENT				120,000
ARMY NATIONAL GUARD				120,000
MISCELLANEOUS EQUIPMENT				30,000
AIR NATIONAL GUARD MISCELLANEOUS EQUIPMENT				30,000
TOTAL, NATIONAL GUARD EQUIPMENT				60,000
TOTAL, NATIONAL GUARD & RESERVE EQUIPMENT				180,000

NATIONAL GUARD AND RESERVE EQUIPMENT

The conferees agree that National Guard and Reserve forces are integral to our efforts in Iraq and Afghanistan and play a critical role in our Nation's response to national disasters. The conferees are aware that the equipment needs of our Reserve Component forces far exceed the amounts provided in the budget request for those items and agree to provide a total of \$4,131,653,000 for guard and reserve equipment. The funding provided in the conagreement is located in the following accounts: \$2,654,353,000 as requested in the budget throughout the procurement accounts; \$265,000,000 in addition to the budget request throughout the procurement accounts; \$32,300,000 in the operation and maintenance accounts; \$180,000,000 in the National Guard and Reserve Equipment account; \$100,000,000 for Army Reserve equipment in Title IX for contingency operations; \$700,000,000 for the Army National Guard in Title IX; and \$200,000,000 for the Air National Guard in Title IX.

The House provided specific funding in many of the procurement accounts as requested in the Budget. The Senate provided funding in the National Guard and Reserve Equipment account. The conferees agree to provide the funding identified above in the Guard and Reserve Equipment account and in Title IX, and expect the Department to provide at a minimum the following amounts to the Guard and Reserve components in the following procurement accounts:

Aircraft Procurement, Army	\$317,750,000
Missile Procurement, Army	\$150,000,000
Procurement of Weapons and Tracked Combat Vehicles, Army	\$614,800,000
Procurement of Ammunition, Army	\$119,000,000
Other Procurement, Army	\$841,100,000
Aircraft Procurement, Navy	\$57,779,000
Procurement of Ammunition, Navy and Marine Corps	\$19,562,000
Other Procurement, Navy	\$45,212,000
Aircraft Procurement, Air Force	\$466,300,000
Procurement of Ammunition, Air Force	\$164,800,000
Other Procurement, Air Force	\$160,050,000

ITEMS OF SPECIAL INTEREST

The conferees agree that the National Guard and Reserve equipment program shall be executed by the heads of the Guard and Reserve components with priority consideration for miscellaneous equipment appropriations given to the following items: Radio Test Sets, F-15 Enhanced GPS/INS—Air National Guard, Heavy Expanded Mobility Tactical Trucks (HEMTT), M777A1 Lw 155mm Howitzers, Heli-Basket Module Technology, Helicopter Maintenance Work Platform Systems, High Mobility Multi-Purpose Wheeled Vehicles (HMMWVs), Joint Helmet Mounted Cueing Systems, M4K Forklifts, CMHS Medical Readiness Systems, MW24C Loaders, Night Vision Devices, MK6 Assisted Take-Off replacement, SINCGARS, LAIRCM, V-3 AESA Radar, Small Arms, Apache Helicopter Bladefold Kits, F-16 Full Mission Training Simulators, Light Medium Tactical Vehicle (LMTV), Medium Tactical Vehicle (MTV), PLS Trailers, LITENING Targeting Pods, Aviation Maintenance Fall Protection Platforms, Autonomous Air Combat Evaluation System (ACE), Advanced Targeting Pods for A-10s,

IMD-HUMS, Service Life Extension Program for Aviation Equipment, Joint CONUS Communications Support Environment, Forward Osmosis Water Filtration Program, APG-68V(10) Radar, DFIRST, Combo PAK, Crashworthy External Fuel Systems (CEFs), F-16 Falcon BRU-57 Smart Rack for the Air National Guard, Joint Threat Emitters, AB-FIST, Up-Armored HMMWVs, Tactical Truck Crew Trainers, and Laser Marksmanship Training Systems.

DEFENSE PRODUCTION ACT PURCHASES

The conferees agree to provide a total of \$58,248,000 for the Defense Production Act Purchases appropriation instead of \$28,573,000 as proposed by the House and \$68,573,000 as proposed by the Senate.

The conference agreement on items addressed by either the House or the Senate is as follows:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS
[In thousands of dollars]

Project	House	Senate	Conference
Amplifying fluorescent polymer based IED detection devices	\$2,000		\$1,200
Flexible aerogel material supplier initiative	2,000	\$5,000	2,500
ALON and spinel optical ceramics	3,000		1,500
Thermal battery industrial base infrastructure	3,000		2,550
Hydrogen ion implantation equipment		4,000	2,800
Ceramic armor manufacturing to protect armed forces		5,000	3,500
Advanced metal composite process		8,000	6,800
Miniature compressor development		5,000	2,500
POSS nanotechnology engineering scale-up initiative		7,500	6,375
Reactive plastic CO ₂ absorbent production capacity		7,500	3,750
Read out integrated circuit manufacturing improvement		4,000	2,400
High performance coatings production initiative	3,868	3,868	3,868
Beryllium supply industrial base	6,000	9,000	7,800
High performance batteries and fuel cells production initiative	5,800	6,800	6,800
Boron fiber production initiative			1.000
Next generation radiation hardened microprocessors	2,905	2,905	2,905
Total	28,573	68,573	58,248

Amplifying Fluorescent Polymer-Based IED Detection Devices

The conferees have been advised that a fluorescent polymer-based technology for IED detection has shown great promise in Iraq and has had some very significant independent test results demonstrating that it can be beneficial in the war on terror. Therefore, the conferees direct the Technical Support Working Group to review these tests and the technology to determine its applicability to the mission of defeating IEDs. The Technical Support Working Group is to report back to the congressional defense committees within 60 days of enactment of this Act regarding the technical feasibility of the technology and its status in the acquisition process.

335

TITLE IV—RESEARCH, DEVELOPMENT, TEST AND EVALUATION

	Budget	(In thousa	nds of dollar Senate	s) Conference
RECAPITULATION				
Research, Development, Test and Evaluation, Army	9,733,824	10,827,174	10,520,592	11,172,397
Research, Development, Test and Evaluation, Navy	18,037,991	18,481,862	18,557,904	18,993,135
Research, Development, Test and Evaluation, Air Force.	22,612,351	22,664,868	21,859,010	21,999,649
Research, Development, Test and Evaluation, Defense-Wide	18,803,416	19,514,530	19,301,618	19,798,599
Operational Test and Evaluation, Defense		168,458	168,458	168,458
GRAND TOTAL		71,656,892	70,407,582	72,132,238

SPECIAL INTEREST ITEMS

Items for which additional funds have been provided as shown in the project level tables or in paragraphs using the phrase "only for" or "only to" in this report are congressional interest items for the purpose of the Base for Reprogramming (DD 1414). Each of these items must be carried on the DD Form 1414 at the stated amount, or a revised amount if changed during conference or otherwise specifically addressed in the conference report. These items remain special interest items whether or not they are repeated in a subsequent conference report.

REPROGRAMMING GUIDANCE FOR RESEARCH, DEVELOPMENT, TEST AND EVALUATION ACCOUNTS

The conferees direct the Department of Defense to continue to follow the reprogramming guidance specified in the Statement of the Managers on the fiscal year 2005 Department of Defense Appropriations Act (House Report 108–622). Specifically, the dollar threshold for reprogramming procurement funds will remain at \$20,000,000, and at \$10,000,000 for research, development, test and evaluation. The Department shall continue to follow the limitation that prior approval reprogrammings are set at either the specified dollar threshold or 20% of the procurement or research, development, test and evaluation line, whichever is less. These thresholds are cumulative. Therefore, if the combined value of transfers into or out of a procurement (P-1) or research, development, test and evaluation (R-1) line exceeds the identified threshold, the Department of Defense must submit a prior approval reprogramming to the congressional defense committees. In addition, guidelines on the application of prior approval reprogramming procedures for congressional special interest items are established elsewhere in this statement.

JOINT TACTICAL RADIO SYSTEM (JTRS)

The conferees direct the Secretary of Defense to submit a report to the congressional defense committees not later than January 30, 2006, on the status of JTRS. The report shall include the following elements: mitigation plans of the Military Services to compensate for the restructuring of the JTRS program including a detailed description of the legacy or other radios required as well as detailed estimates of the cost of these plans; an explanation of Army plans to meet Future Combat System requirements associated with all developmental spirals as a result of the JTRS program revisions, to include a detailed description of the compatibility between legacy radios and the Army's Warfighter Information Network-Tactical (WIN-T) as well as the compatibility between JTRS and WIN-T; and a summary of DoD acquisition decisions including the results of the Defense Acquisition Board (DAB) meetings held in August and November 2005 to rebaseline this program. In addition, the conferees direct the Government Accountability Office (GAO) to continue its ongoing review of the JTRS program to include a review of technical, management, cost and schedule issues associated with the program.

In addition, the conferees urge the Department to formally establish the Joint Program Executive Office (JPEO) organization for JTRS, specify its authorities, and resource it appropriately to accomplish its mission. The conferees also urge the Department to establish associated operation and maintenance funding to establish and provide for the operating expenses of this organization. Finally, the conferees direct the Secretary of Defense to provide a report on the organization, authorities, and plan to resource the JPEO within 90 days of enactment of this Act.

The table below summarizes reductions to the JTRS program included in the conference agreement:

[\$thousands]

-12,300
-7,000
-25,000
-94,600
-84,900
-41,900
-265,700
-68,637
-68,637
-334,337

338

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY

	Budget	(In thousand House	is of dollars Senate) Conference
RESEARCH, DEVELOPMENT, TEST & EVAL, ARMY				
BASIC RESEARCH IN-HOUSE LABORATORY INDEPENDENT RESEARCH	20,542	23,542	20,542	21,542
DEFENSE RESEARCH SCIENCES	137,898	162,498	159,398	176,048
UNIVERSITY RESEARCH INITIATIVES	67,201	71,001	78,201	78,101
UNIVERSITY AND INDUSTRY RESEARCH CENTERS	81,953	94,453	103,578	101,953
TOTAL, BASIC RESEARCH	307,594	351,494	361,719	377,644
APPLIED RESEARCH MATERIALS TECHNOLOGY	17,559	30,259	40,059	35,559
SENSORS AND ELECTRONIC SURVIVABILITY	32,147	48,147	48,647	52,247
TRACTOR HIP	7,804	7,804	7,804	7,804
AVIATION TECHNOLOGY	34,295	42,295	34,295	39,995
ELECTRONIC WARFARE TECHNOLOGY	19,129	27,629	29,129	29,729
MISSILE TECHNOLOGY	62,524	66,024	110,524	92,024
ADVANCED WEAPONS TECHNOLOGY	21,139	27,139	41,639	37,239
ADVANCED CONCEPTS AND SIMULATION	16,013	23,013	25,013	27.813
COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY	64,883	102,583	78,383	94,283
BALLISTICS TECHNOLOGY	49,163	52,163	51,163	52,763
CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY	2,519	13,019	12,519	10,719
JOINT SERVICE SMALL ARMS PROGRAM	5,703	6,703	5,703	6,703
WEAPONS AND MUNITIONS TECHNOLOGY	37,824	106,124	100,624	127,079
ELECTRONICS AND ELECTRONIC DEVICES	39,554	81,454	63,554	93,254
NIGHT VISION TECHNOLOGY	23,823	38,123	23,823	32,123
COUNTERMINE SYSTEMS	19,293	22,293	27,293	29,593
HUMAN FACTORS ENGINEERING TECHNOLOGY	17,482	31,482	21,482	28,832
ENVIRONMENTAL QUALITY TECHNOLOGY	16,417	16,417	27,417	18,117
COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY	21,787	56,787	23,787	50,037
COMPUTER AND SOFTWARE TECHNOLOGY	3,590	3,590	4.890	4,590
MILITARY ENGINEERING TECHNOLOGY	47,046	51,346	49,046	51,046
MANPOWER/PERSONNEL/TRAINING TECHNOLOGY	15,207	15,207	19,207	15,207

	Budget	(In thousands House	of dollars) Senate	Conference
WARFIGHTER TECHNOLOGY	21,707	36,407	45,907	48,357
MEDICAL TECHNOLOGY	74,694	280,844	163,894	283,844
TOTAL, APPLIED RESEARCH	671,302	1,186,852	1,055,802	1,268,957
ADVANCED TECHNOLOGY DEVELOPMENT WARFIGHTER ADVANCED TECHNOLOGY	63,754	79,454	72,754	78,554
MEDICAL ADVANCED TECHNOLOGY	45,160	318,710	132,510	305,135
AVIATION ADVANCED TECHNOLOGY	48,318	90,018	103,218	108,118
WEAPONS AND MUNITIONS ADVANCED TECHNOLOGY	74,927	103,427	89,927	103,327
COMBAT VEHICLE AND AUTOMOTIVE ADVANCED TECHNOLOGY	142,866	238,566	213,266	245,866
COMMAND, CONTROL, COMMUNICATIONS ADVANCED TECHNOLOGY	12,066	13,866	12,066	13,066
MANPOWER, PERSONNEL AND TRAINING ADVANCED TECHNOLOGY	6,783	7,783	12,783	10,383
ELECTRONIC WARFARE ADVANCED TECHNOLOGY	45,322	63,322	55,322	61,922
TRACTOR HIKE	8,777	8,777	8,777	8,777
NEXT GENERATION TRAINING & SIMULATION SYSTEMS	19,982	22,682	28,982	28,332
TRACTOR ROSE	4,956	4,956	4,956	4,956
EXPLOSIVES DEMILITARIZATION TECHNOLOGY	9,865	13,465	24,445	21,345
MILITARY HIV RESEARCH	6,842	16,842	6,842	13,842
COMBATING TERRORISM, TECHNOLOGY DEVELOPMENT	6,306	11,306	10,306	10,306
GLOBAL SURVEILLANCE/AIR DEFENSE/PRECISION STRIKE TECHN	12,111	12,111	12,111	12,111
ELECTRONIC WARFARE TECHNOLOGY	16,801	25,801	14,801	22,601
MISSILE AND ROCKET ADVANCED TECHNOLOGY	70,066	92,066	109,566	115,666
TRACTOR CAGE	15,406	15,406	15,406	15,406
LANDMINE WARFARE AND BARRIER ADVANCED TECHNOLOGY	25,327	25,327	32,227	30,527
JOINT SERVICE SMALL ARMS PROGRAM	6,581	6,581	8,581	7,581
NIGHT VISION ADVANCED TECHNOLOGY	51,761	110,561	69,761	103,161
ENVIRONMENTAL QUALITY TECHNOLOGY DEMONSTRATIONS	12,606	16,606	12,606	16,006
MILITARY ENGINEERING ADVANCED TECHNOLOGY	7,301	20,401	20.301	21,701
ADVANCED TACTICAL COMPUTER SCIENCE & SENSOR TECHNOLOGY	42,475	55,575	38,075	46,275
TOTAL, ADVANCED TECHNOLOGY DEVELOPMENT	756,359	1,373,609 1	,109,589	1,404,964

	Budget	(In thousands House	of dollars Senate) Conference

DEMONSTRATION & VALIDATION UNIQUE ITEM IDENTIFICATION (UID)	1,500	1,500	1,500	1,500
ARMY MISSILE DEFENSE SYSTEMS INTEGRATION	14,573	80,223	54,323	82,673
ARMY MISSILE DEFENSE SYSTEMS INTEGRATION (DEM/VAL)	9,284	10,784	58,584	48,884
AIR AND MISSILE DEFENSE SYSTEMS ENGINEERING	83,063	99,763	100,063	101,863
LANDMINE WARFARE AND BARRIER - ADV DEV		2,500		
SMOKE, OBSCURANT AND TARGET DEFEATING SYS-ADV DEV	5,733	5,733	5,733	5,733
TANK AND MEDIUM CALIBER AMMUNITION		6,000	6,000	8,400
ADVANCED TANK ARMAMENT SYSTEM (ATAS)	26,712	26,712	26,712	26,712
SOLDIER SUPPORT AND SURVIVABILITY	3,393	3,393	3,393	3,393
TACTICAL ELECTRONIC SURVEILLANCE SYSTEM - ADV DEV	18,907	18,907	18,907	18,907
NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT	6,885	6,885	6,885	6,885
ENVIRONMENTAL QUALITY TECHNOLOGY	5,166	42,816	21,866	35,766
WARFIGHTER INFORMATION NETWORK-TACTICAL (DEM/VAL)	131,081	87,181	131,081	99,481
NATO RESEARCH AND DEVELOPMENT	4,902	4,902	4,902	4,902
AVIATION - ADV DEV	6,249	7,249	6,249	7,249
LOGISTICS AND ENGINEER EQUIPMENT - ADV DEV	13,375	13,375	13,375	13,375
COMBAT SERVICE SUPPORT CONTROL SYSTEM EVALUATION	10,659	10,659	10,659	10,659
MEDICAL SYSTEMS - ADV DEV	10,134	14,634	25,934	23,484
SOLDIER SYSTEMS - ADVANCED DEVELOPMENT	10,595	12,595	10,595	12,295
INTEGRATED BROADCAST SERVICE (JMIP/DISTP)	2,762	2,762	2,762	2,762
TOTAL, DEMONSTRATION & VALIDATION	364,973	458,573	509,523	514,923
ENGINEERING & MANUFACTURING DEVELOPMENT				
AIRCRAFT AVIONICS	23,451	31,451	13,451	13,451
ARMED, DEPLOYABLE OH-58D	13,964	13,964	93,206	93,206
ELECTRONIC WARFARE DEVELOPMENT	32,179	34,179	32,179	33,879
JOINT TACTICAL RADIO	156,665	156,665	156,665	141,565
ALL SOURCE ANALYSIS SYSTEM	7,973	9,973	7,973	9,173
TRACTOR CAGE	16,099	16,099	16,099	16,099
COMMON MISSILE		45,000		26,000

	Budget	(In thousand House	ds of dollars Senate	Conference
INFANTRY SUPPORT WEAPONS	34,627	45,927	39,627	54,027
MEDIUM TACTICAL VEHICLES	1,886	14,486	1,886	18,786
FAMILY OF HEAVY TACTICAL VEHICLES	3,415	6,415	15,415	21,215
AIR TRAFFIC CONTROL	4,508	4,508	4,508	4,508
LIGHT TACTICAL WHEELED VEHICLES		12,000		7,500
ARMORED SYSTEMS MODERNIZATION (ASM)-ENG DEV	3,065,629	2,616,629	2,965,629	2,785,829
NON-LIGHT OF SIGHT LAUNCH SYSTEM	231,554	233,154	235,554	234,554
NON-LINE OF SIGHT CANNON	107,587	157,587	107,587	148,387
NICHT VISION SYSTEMS - SDD	26,449	28,449	28,949	29,399
COMBAT FEEDING, CLOTHING. AND EQUIPMENT	3,383	3,383	3,383	3,383
NON-SYSTEM TRAINING DEVICES - SDD	61,090	61,090	61,090	61,090
AIR DEFENSE COMMAND, CONTROL AND INTELLIGENCE -SDD	29,012	29,012	29,012	29,012
CONSTRUCTIVE SIMULATION SYSTEMS DEVELOPMENT	40,572	40,572	40,572	40,572
AUTOMATIC TEST EQUIPMENT DEVELOPMENT	54	2,554	54	2,254
DISTRIBUTIVE INTERACTIVE SIMULATIONS (DIS) -ENGINEER	22,057	23,457	32,057	30,057
COMBINED ARMS TACTICAL TRAINER (CATT) CORE	37,471	49,471	42,971	43,971
JOINT NETWORK MANAGEMENT SYSTEM	5,092	5,092	5,092	5,092
AVIATION - SDD		•••	2,000	1 ,.400
WEAPONS AND MUNITIONS - SDD	87,034	110,534	87,034	105,534
LOGISTICS AND ENGINEER EQUIPMENT - SDD	13,353	13,353	14,353	14,353
COMMAND, CONTROL, COMMUNICATIONS SYSTEMS - SDD	393,062	323,562	225,062	323,562
MEDICAL MATERIEL/MEDICAL BIOLOGICAL DEFENSE EQUIPMENT	5,627	18,127	10,627	16,727
LANDMINE WARFARE/BARRIER - SDD	80,560	75,560	80,560	75,560
ARTILLERY MUNITIONS	113,368	115,368	113,368	116,368
COMBAT IDENTIFICATION	2,973	2,973	7,973	5,473
ARMY TACTICAL COMMAND & CONTROL HARDWARE & SOFTWARE	66,980	66,980	66,980	66,980
RADAR DEVELOPMENT	5,080	5,080	5,080	5,080
GENERAL FUND ENTERPRISE BUSINESS SYSTEM (GFEBS)	71,119	71,119	71,119	71,119
FIREFINDER	46,061	46,061	46,061	46,061

	Budget	(In thousan	nds of dollar Senate	s) Conference
SOLDIER SYSTEMS - WARRIOR DEM/VAL	57,818	60,818	57,818	59,318
ARTILLERY SYSTEMS	5,476	5,476	5,476	5,476
PATRIOT/MEADS COMBINED AGGREGATE PROGRAM (CAP)	288,785	288,785	288,785	288,785
INFORMATION TECHNOLOGY DEVELOPMENT	63,662	65,662	65,662	67,062
TOTAL, ENGINEERING & MANUFACTURING DEVELOPMENT		4,910,575	5,080,917	5,121,867
RDT&E MANAGEMENT SUPPORT THREAT SIMULATOR DEVELOPMENT	23,796	28,196	25,796	29.296
ARGET SYSTEMS DEVELOPMENT	10,855	11,855	12,355	11,955
MAJOR T&E INVESTMENT	64,498	68,498	64,498	66,998
RAND ARROYO CENTER	23,800	23,800	23,800	23,800
ARMY KWAJALEIN ATOLL	154,535	155,535	154,535	155,535
CONCEPTS EXPERIMENTATION PROGRAM	31,653	38,653	31,653	39,053
ARMY TEST RANGES AND FACILITIES	369,943	369,943	369,943	369,943
ARMY TECHNICAL TEST INSTRUMENTATION AND TARGETS	62,687	66,687	68,187	69,287
SURVIVABILITY/LETHALITY ANALYSIS	38,306	42,306	43,306	42,306
OD HIGH ENERGY LASER TEST FACILITY	17,688	17,688	20,688	19,788
AIRCRAFT CERTIFICATION	2,748	2,748	2,748	2,748
ETEOROLOGICAL SUPPORT TO RDT&E ACTIVITIES	8,829	8,829	8,829	8,829
MATERIEL SYSTEMS ANALYSIS	15,517	15,517	15,517	15,517
EXPLOITATION OF FOREIGN ITEMS	4,710	4,710	4,710	4,710
SUPPORT OF OPERATIONAL TESTING	75,993	76,993	75,993	76,993
ARMY EVALUATION CENTER	57,305	57,305	57,305	57,305
SIMULATION & MODELING FOR ACQ, RQTS, & TNG (SMART)	9,437	5,437	9,437	5,437
PROGRAMWIDE ACTIVITIES	54,269	54,269	54,269	54,269
FECHNICAL INFORMATION ACTIVITIES	32,237	48,237	42,237	47,437
NUNITIONS STANDARDIZATION, EFFECTIVENESS AND SAFETY	16,922	37,622	28,922	38,072
NVIRONMENTAL QUALITY TECHNOLOGY MGMT SUPPORT	4,014	4,014	4,014	4,014
MANAGEMENT HEADQUARTERS (RESEARCH AND DEVELOPMENT)	12,908	12,908	12,908	12,908
TOTAL, RDT&E MANAGEMENT SUPPORT	1,092,650	1,151,750	1,131,650	1,156,200

	Budget	(In thousands House	of dollars) Senate	Conference
OPERATIONAL SYSTEMS DEVELOPMENT MLRS PRODUCT IMPROVEMENT PROGRAM	114,297	114,297	116,297	115,297
WEAPONS CAPABILITY MODIFICATIONS UAV		,=	9,000	5,400
JOINT LAND ATTACK CRUISE MISSILES DEFENSE (JLENS)	106,420	107,420	106,420	107,420
HIGH ALTITUDE AIRSHIP.			17.500	
ADV FIELD ARTILLERY TACTICAL DATA SYSTEM	16,064	16,064	17,064	17,064
COMBAT VEHICLE IMPROVEMENT PROGRAMS	12,030	16,030	17,030	17,530
MANEUVER CONTROL SYSTEM	44.903	41,403	44.903	41,403
AIRCRAFT MODIFICATIONS/PRODUCT IMPROVEMENT PROGRAMS	409.103	416,603	287,103	341,853
AIRCRAFT ENGINE COMPONENT IMPROVEMENT PROGRAM	2,066	2.066	2,066	2,066
DIGITIZATION	12,343	13,343	12,343	13,343
FORCE XXI BATTLE COMMAND, BRIGADE AND BELOW (FBCB2)	20,201	20,201	20,201	20,201
MISSILE/AIR DEFENSE PRODUCT IMPROVEMENT PROGRAM	16,188	16.188	16,188	16.188
OTHER MISSILE PRODUCT IMPROVEMENT PROGRAMS	23.560	23,560	18,681	18.681
TRACTOR CARD	6.797	6,797	6.797	6.797
JOINT TACTICAL COMMUNICATIONS PROGRAM (TRI-TAC)	24,906	24,906	24,906	24,906
JOINT TACTICAL GROUND SYSTEM	12,854	12.854	12.854	12,854
JOINT HIGH SPEED VESSEL (JHSV)	3,261	3,261	3,261	3,261
SECURITY AND INTELLIGENCE ACTIVITIES	2,992	13,492	4.992	11,292
INFORMATION SYSTEMS SECURITY PROGRAM	22,903	26,903	23,903	26.703
GLOBAL COMBAT SUPPORT SYSTEM	79.752	74.752	64.752	69,252
SATCOM GROUND ENVIRONMENT (SPACE)	58.659	58,659	58,659	58,659
WMMCCS/GLOBAL COMMAND AND CONTROL SYSTEM	13.647	13,647	13,647	13,647
JOINT COMMAND AND CONTROL PROGRAM (JC2)	1,696	1.696	1,696	1,696
TACTICAL UNMANNED AERIAL VEHICLES	139,610	142,610	156,610	150,810
AIRBORNE RECONNAISSANCE SYSTEMS	5.398	5,398	5,398	5,398
DISTRIBUTED COMMON GROUND SYSTEMS.	91,587	98.837	91.587	93,187
AVIONICS COMPONENT IMPROVEMENT PROGRAM	994	994	994	994
END ITEM INDUSTRIAL PREPAREDNESS ACTIVITIES	68.505	96,805	112,005	112,405
NATO JOINT STARS	569	569	569	569

	Budget	(In thousan House	ds of dollars Senate	Conference
TACTICAL WHEELED VEHICLE PRODUCT IMPROVEMENT	***	20,000	•••	14,000
SMALL BUSINESS INNOVATIVE RESEARCH		1,000		1,000
TOTAL, OPERATIONAL SYSTEMS DEVELOPMENT	1,311,305	1,390,355	1,267,426	1,323,876
CLASSIFIED PROGRAMS	3,966	3,966	3,966	3,966
TOTAL RESEARCH DEVELOPMENT TEST & EVAL ARMY	9.733.824	10.827.174	10.520.592	11.172.397

345

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [in thousands of dollars]

		Budget			
R-1		Request	House		onference
1	IN-HOUSE LABORATORY INDEPENDENT RESEARCH	20,542	23,542	20,542	21,542
	Tesla Human Whole-Body Research MRI		1,000		1,000
	Center for Ferroelectric-Photonics Nanodevices (Note:				_
	transferred to line 4)		2,000		0
2	DEFENSE RESEARCH SCIENCES	137,898	162,498	159,398	176,048
	Reduce program growth		-7,000		-7,000
	Advanced Carbon Nanotechnology Program		3,000	4,000	3,500
	Advanced Portable Power Institute		1,000		1,000
	Advanced Research and Technology Initiative		4,600		2,300
	Cyber TA (Note: only for CyberTA Phase 2 to develop				
	real-time detection of emerging internet threats and				
	develop solutions to actively guard against cyber-attacks,				
	including \$750,000 to demonstrate incorporation of IASM				
	capabilities.)				5,500
	Desert Research Institute Desert Terrain Analysis for		4 000	0.000	
	Enhancing Military Operations		1,000	3,000	2,100
	Functionally Integrated Reactive Surfaces Technologies Program		2 000		4 000
	Knowledge Integration and Management Center of		3,000		1,800
	Excellence		2.000		1,000
	National Research Consortium for Stress Induced		2,000		1,000
	Neurochemically-Based Mood Disorders		5,000		4,500
	PASIS (Perpetually Assailable and Secure Information		0,000		4,000
	Systems)		8,000		6.800
	Plasti-Bone Artificial Bone Graft Development		-,		1,000
	Technology Commercialization and Management				.,
	Network		4,000		3,400
	Advanced Ground Vehicle Reliability Research			1,000	1,000
	Brain Imaging and Deception Detection Research			2,500	1,250
	Biological Raman and Optical Imaging Program			1,000	1,000
	Document Exploitation Technology Upgrade			5,000	3,500
	Optical Technologies Research			3,000	4,100
	Terrain Processes Research to Optimize Battlefield				
	Operations			2,000	1,400
3	UNIVERSITY RESEARCH INITIATIVES	67,201	71,001	78,201	78,101
	Laboratory for Engineered Human Protection		2,000		1,200
	Phase 2 SmartResponsive Nanocomposite (SRN)				
	Systems		1,800		1,000
	Institute of Bioengineering and Nanoscience in Advanced				
	Medicine				1,000
	Advanced Imaging Technology Research			1,000	1,000
	Burn and Shock Trauma Research			2,000	1,400
	High Resolution Analytical Transmission Electron				
	Microscope			1,000	1,000
	Integrated Systems in Sensing, Imaging and Communications Research			2.000	4 400
	Low Temperature Vehicle Research			2,000 2,000	1,400
	Nanotechnology and Health Research			3,000	1,400 1,500
	The second of the second second of			0,000	1,000

		Budget			
R-1		Request	House	Senate Co	onference
4	UNIVERSITY AND INDUSTRY RESEARCH CENTERS	81,953	94,453	103,578	101,953
	Modeling & Analysis of Response Structures		1,000		0
	Strategic Defense Systems Manufacturing Technology		2,000	3,000	2,000
	Photonics Research		4,500		1,700
	Advanced Steel Casting Technology for Weapons				
	Systems		1,000	1,000	1,000
	Advanced, Multifunctional Composites for Joint Rapid				
	Airfield Construction (JRAC)		500		500
	Centers of Excellence (HBCU/MI)		3,500		2,500
	Advanced Coating Systems for Ground-based Military				
	Vehicles			1,625	1,200
	Advanced Sensors Research			1,000	1,000
	Automotive Research			2,000	1,700
	Ferroelectric Electronic - Photonic Nanodevices			4,000	2,000
	Nanoscience and Nanotechnology Research				1,000
	Nanotubes Optimized for Lightweight Exceptional				
	Strength Composite Materials			4,000	2,000
	Next Generation Joining Technology Research			2,000	1,200
	Real Time Classification Through Wall Sensor			2,000	1,200
	Visualization for Training and Simulation in Urban				
	Terrains			1,000	1,000
6	MATERIALS TECHNOLOGY	17,559	30,259	40,059	35,559
	Advanced Ceramic Armor in High Mobility Combat				
	Vehicles		1,000		1,000
	Advanced Lightweight Composite Armor Materials for				
	Ballistic Impact and Blast Protection		2,000		1,000
	Advanced Materials for Mine Detection and Blast				
	Mitigation			3,000	1,500
	Composite Materials Technology for Future Combat				
	System			3,000	1,500
	Future Affordable Multi-Utility Materials for Future Army				
	Combat		2,500	4,000	3,000
	Lightweight Blast Containment Vessel Development			2,000	1,400
	LRIP LASSO			2,500	2,200
	MEMS Sensors for Rolling Bearings		3,200	2,000	2,000
	Multifunctional Nanostructured Materials for Future				
	Combat System (FCS)		2,000	4,000	2,400
	Tactical Armor Manufacturing Technology (Note: only for				
	a materials processing technology program for a unique				
	polycrystalline ceramic with superior armor and optics				
	qualities compared to present state-of-the-art materials)		2,000	2,000	2,000

		D. 44			
R-1		Budget Request	House	Senate Co	nforence
7	SENSORS AND ELECTRONIC SURVIVABILITY	32,147	48,147	48,647	52,247
•	Scalable High Efficiency Solid State Laser (SHESSL)	52,141	2,000	3,000	2,000
	Urban Warfare Analysis Center		5,000	0,000	3.000
	Network Enabled Combat Identification (CID)		3,000		1,500
	Disposable Sensors for Battlefield and Urban Warfare		3,000		1,500
	Wireless Networking and Smart Power for Small or Mini-				
	UAVs		1,500		1,300
	Project 12		1,500		1.050
	Advanced Detection of Explosives Program				1,500
	Digital Radio Frequency Tags			4,000	2.800
	Optical Combat Identification System (OCIDS)			2,000	1,700
	Persistent Multi-Dimensional Surveillance In Non-				
	Permissive Environments			2,000	1,000
	Small Airship Surveillance System			3,000	1,500
	SmartCam3D Technology			2,500	1,250
9	AVIATION TECHNOLOGY	34,295	42,295	34,295	39,995
	Aircraft Structural Condition Monitoring (ASCM) for Diagnostics and Prognostics		2.000		1,200
	Center for Rotorcraft Innovation		5,000		2,500
	Mono Tiltrotor Scaled Demonstrator		5,000		
	Composite Small Main Rotor Blades		1 000		1,000
	Composite Small Main Notor Blades		1,000		1,000
10	ELECTRONIC WARFARE TECHNOLOGY	19.129	27,629	29,129	29,729
	Silver Fox Unmanned Aerial Vehicle	•	4,500	4,000	4,000
	Xenon Light Source for Non-Lethal Deterrence from		.,	,	.,
	Small Unmanned Vehicles		2.000		1,400
	GLAVID for Force Protection		2,000		1,400
	Real-Time Laser Threat Warning Development			4,000	2,800
	Subterranean Target Identification			2,000	1,000
44	MISSILE TECHNOLOGY	62,524	66,024	440 524	92,024
"	Reduce program growth for hypersonic missile	62,324	00,024	110,524	52,024
	technology		-4,500		-4,500
	MARIAH II Hypersonic Wind Tunnel Development		,,000		,,000
	Program		6,000	12,000	9.000
	Cruise Missile Defense Via Passive RF Detection		2.000	,	1,400
	Enhanced Area Protection and Survivability (EAPS)		-,	5.000	3,500
	LENS X Hypervelocity Ground Testing			5,000	2,500
	Nanoscience Initiative for Next Generation Missiles			3,000	2,100
	Near Hermetic Packaging and Interconnection				_,
	Technology			3,000	1,500
	Red Rain			3,000	2,100
	Unique Waveform Based Missile Technologies for				
	Horizontal Integration and IED Detection			12,000	8.400
	Unmanned Systems Initiative at AMRDEC			5,000	3,500
40	ADVANCED WEAPONS TECHNOLOGY	24 420	27.420	44 620	27.000
12	Solid-State High-Output Diode Arrays	21,139	27,139 5,000	41,639	37,239
	Single Crystal Chemical Vapor Deposition (CVD)		5,000	2,500	2,500
	Diamond Lens Elements for High-Energy Lasers		1,000		1.000
	Army Missile and Space Technology Initiative		1,000	18,000	12,600
	ramy mostic and opace recitiology initiative			10,000	12,000

		Budget			
R-1		Request	House	Senate Co	nference
13	ADVANCED CONCEPTS AND SIMULATION Automated Man-In-Simulant-Test (MIST) Photonics Center (Note: only for the integrated acoustic	16,013	23,013 1,000	25,013	27,813 1,000
	finding surveillance targeting robot platform) Institute for Creative Technologies Surveillance and Targeting Robot Platform (Red Owl)		4,000 2,000	9,000	3,400 1,400 6,000
14	COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY Nanofluids for Advanced Military Mobility Systems Nano-Engineered Multi-Functional Transparent Armor Gaming Technology Software Initiative (GTSI) Advanced Affordable JP-8 PEM Fuel Cell Components for Army APU and Ground Vehicle Applications Center for Tribology and Coatings Light Utility Vehicle (LUV) (Note: only to continue work toward completing the prototype LUV) Liquid Desicant-Based Atmospheric Water Generation	64,883	102,583 1,000 4,000 2,000 4,000 2,000 5,000	78,383	94,283 1,000 2,000 1,000 2,000 1,800 3,500
	(Note: only for liquid desicant-based atmospheric water generation without reverse osmosis.) Family of Scalable Trailers (FAST) (Note: transferred to line 90) HAMMER Rapid Product Development and Deployment Portal Plasma JP-8 Fuel Reformer Hydrogen PEM Ambient Pressure Fuel Cell Medium/Heavy Duty Vehicle Transportable Synthetic Fuel Manufacturing Modules Advanced Electric Drive		2,500 4,000 3,000 2,700 4,000 2,000 1,500	3,500	500 0 1,800 1,500 1,600 2,000 1,000 2,100
15	Defense Transportation Energy Research Ultra Light Cargo Vehicle Unmanned Vehicle Control Technologies BALLISTICS TECHNOLOGY Advanced Tungsten Penetrators and Ballistic Materials	49,163	52,163 3,000	3,000 4,000 3,000 51,163	2,100 3,400 2,100 52,763 2,600
	Gun Barrel Coatings		0,000	2,000	1,000

		Durtura			
R-1		Budget Request	House	Senate Co	onference
	CHEMICAL, SMOKE AND EQUIPMENT DEFEATING				
16	TECHNOLOGY	2,519	13,019	12,519	10,719
	Bioaerosol Sampling Systems for US Army Force				
	Protection		2,000		1,200
	Fluorescence Activated Sensing Technology (FAST)				
	Integrated Threat Management System (Note: transferred to RDTE,D-W line 5)		4.000		0
	Biotechnology Education Initiative		1,000		1,000
	Application of CHP-105 to Class A Biowarfare Agents		1,500		1,000
	Automated Multiplexed Diagnostic System for Biowarfare		1,000		1,000
	Agent Detection		2,000		1,000
	Battlefield Production of Modified Vaporous Hydrogen		-,555		1,000
	Peroxide for Field Decontamination			5,000	3.000
	Development/Operation of Test Range for Advanced				
	Sensors and Obscurants			1,000	1,000
	Global Pathogen Portal (Note: transferred to RDTE,DW				
	line 15)			4,000	0
47	JOINT SERVICE SMALL ARMS PROGRAM	E 702	6 702	E 700	0.700
17	Joint Service Small Arms Program Advanced Recoil	5,703	6,703	5,703	6,703
	Reduction		1,000		1.000
			1,000		1,000
18	WEAPONS AND MUNITIONS TECHNOLOGY	37,824	106,124	100,624	127,079
	Acoustic Counter Battery System (ACBS)		2,000		1,700
	Active Coatings Technology (ACT)		1,000	3,500	1,750
	Advanced Materials and Processes for Armament				
	Structures (AMPAS)		10,800		6,400
	Alloy-Tungsten for Armor Piercing Ammunition		2,000		1,700
	Army Syst Engineering and Integration Armament Systems Engineering - ASEI2		2,000		1,400
	Armaments Systems Info Assurance		4,000 2,000		2,800 1,400
	Armor and Structures Transformation Initiative (ASTI)		2,000		1,400
	Steel to Titanium				2,000
	Center for Integrated Security Logistics		2.000		1,400
	Developmental Mission Integration		4,000		2,800
	Dynamic Pulse Detonation		6,000		3,000
	Effects Planning and Course of Action Tool (EPCAT)		2,000		1,400
	Green Armaments/Rangesafe		4,000		2,800
	Integrated Emergency Operations Capabilities		6,000		5,100
	Less than lethal and scalable protection		3,000		2,100
	Micro-Laminate Ceramic Armor		5,000		2,000
	Nanoparticle Development for Energetic Materials and				
	Protective Systems		2,500		2,200
	Perimeter Defense Technologies		2,000		1,400
	Remotely Operated Weapon/Sensor Technology		3,000		2,100
	Seamless Data to Display (SDD)		5,000	2.000	3,500
	Advanced Materials and Nanotechnology for Ammunition			3,000	1,800
	Advanced Technology Lightweight Armament System - Rarefaction Wave Gun			4.000	2,000
	Army Center of Excellence in Acoustics			6,300	5,400
	Electroconversion of Energetic Materials			7,500	3,750
	Engineered Surfaces for Weapons Systems' Life			.,000	5,750
	Extension			5,000	3,500
	Fatigue Odometer for Vehicle Components and Gun			-,	-,
	Barrels Project			4,000	2,400
	Micro/Nano Systems Technology Research			3,000	2,100
	Non-nuclear Earth Penetrator Operational Prototype				
	(Note: only for the "Deep Digger" program)			7,000	3,500
	Polymer Cased 5.56mm Small Arms Ammunition			1,000	1,000

		Rudget			
R-1		Budget Request	House	Senate Co	
	Precision Manufacturing Initiative			4,000	2,800
	SLEUTH Tungsten Heavy Alloy Penetrator and Warhead Development			4,500	3,200
	Titanium Extraction Mining and Process Engineering Research			7,000	5,655
	Toxin Guard Research (Note: transferred from line 28)			0	1,000
	Transition Laser Engineered Net Shaping Technology			1,000	1,000
	Ultra Wide Band Sensors			2,000	1,200
19	ELECTRONICS AND ELECTRONIC DEVICES Advanced Oscillator Technology for Radar and	39,554	81,454	63,554	93,254
	Communications Systems		1,000		1,000
	Advanced Power Component Technologies		1,000		1,000
	Bipolar Wafer-cell Lithium-ion Batteries			1,000	1,000
	Carbon Dioxide Heating and Cooling Technology		1,800		1,000
	Conformal LI-ION Polymer Belt Battery for Urban 1st		0.000		4.000
	Responders Development of Clean Sources of Hydrogen for Fuel		2,000		1,000
	Cells		1,000		1,000
	Direct Methanol Fuel Cell Lifetime Improvement Program		1,000		1,000
	(DMFC-LIP)		4,000		2,000
	E-Beam Reticle and Lithography Inspection Tool (Note:				
	only to continue development of a prototype Electronic				
	Beam Reticle and Lithography Inspection tool)		4,000		2,000
	Field-Ruggedized Mid-Range Direct Methanol Fuel Cells		1,000		1,000
	Flexible Microelectronics in Support of Flexible Display Initiative (FDI)		2 000		1,000
	Flexible Polymer Multilaminate Packaging		2,000 3,000		2,600
	Future Soldier Hybrid Power Sources for the Battlefield		5,000	1,000	1,000
	Higher Energy Density Rechargeable Batteries Based on			1,000	1,000
	Stabilized Lithium Metal Powder (SLMP)		1,000		1,000
	Jet/Diesel-Fueled Military Fuel Cell System (Note:				
	transferred from RDTE,D-W line 44)				3,600
	Liquid Silicone (Large Format Plate Type) Li		4 000		
	Rechargeable Battery for the Future Force Warrior Lithium Air Metal Battery		1,000 1,000		1,000 2,200
	Lithium Carbide Monoflouride Military Battery Packs		1,000	1,000	2,200
	Manufacturing Technology Development of Advanced			1,000	2,500
	Components for High Power Solid-State Lasers		3,600		1,800
	Miniature Tactical Energy Systems Development		2,222	3,000	1,500
	Nanofluidic Electronic BioSensor Technologies for				
	Defense Applications		1,500		1,000
	Novel Zinc Air Power Sources for Military Applications			2,000	1,400
	ONAMI Miniature Tactical Energy Systems Development		2,000		1,000
	PEM Fuel Cell Tactical Quiet Generators Portable Power Technology and Manufacture			1,000	1,000
	Portable Reforming on the Battlefield		1.000		2,000 1,000
	Portable Solid Oxide Fuel Cell SOFC/JP-8 Demonstrator		2,000	2,000	2,000
	Revolutionary 1.5V Alkaline		1,000	2,000	2,700
	Software Defined Radio Interoperability Initiative (Note:				
	transferred to line 24)			2,000	0
	Soldier Fuel Cell System		2,000		1,400
	Soldier Portable Fuel Cell Power Using Solid Fuel				1 500
	Hydrogen Generator State of Charge Battery Life Indicator		2,000	2,000	1,500 2,000
	Thin Cylindrical Iron Disulfide Primary Battery		1,000	4,000	2,800
	Transcritical Carbon Dioxide (CO2) Environmental				,
	Control Unit			5,000	3,000

		Budget			
₹-1		Request	House	Senate Co	nference
	Weapons of Mass Destruction Marking Set		2,000		1,700
20	NIGHT VISION TECHNOLOGY	23,823	38,123	23,823	32,12
	Compact Lightweight Solid State Glass Lasers for Military	20,020	-	20,020	
	Applications		1,000		1,000
	Enhanced Micro-Image Display Technology		3,000		1,500
	Crystal Materials for Electro-Optic Imaging and				
	Communication		1,500		1,300
	Diffractive Optics for Advanced Imaging		1,800		1,000
	Miniaturized Sensors for Small and Tactical Unmanned				
	Aerial Vehicles (MINISENS)		2,000		1,000
	Next Generation Focal Plane Array (FPA)		5,000		2,500
21	COUNTERMINE SYSTEMS	19,293	22,293	27,293	29,593
	Stoichiometric Explosive Detector System		2,000		1,000
	Quantum Research Facility		1,000		4,000
	Biological Detection of Unexploded Ordnance and Land				
	Mines			4,000	2,800
	Explosives Detection and Mitigation - INL			3,000	1,500
	Small Synthetic Aperture Radar (SAR) Buried Mine				
	Detection			1,000	1,000
22	HUMAN FACTORS ENGINEERING TECHNOLOGY	17,482	31,482	21,482	28,832
	3rd Generation Omni-Directional Treadmill, LITE		4,500		3,500
	Team Performance and Optimization in Agent and				
	Human Agent Teams		4,000	4,000	4,000
	MANPRINT		5,500		3,850
23	ENVIRONMENTAL QUALITY TECHNOLOGY	16,417	16,417	27,417	18,117
	Advanced Bio-Based Binders			1,000	(
	Chemical Materials and Environmental Modeling Project			2,000	1,700
	Quantum Research Facility (Note: transferred to line 21)			8,000	C
	COMMAND, CONTROL, COMMUNICATIONS				
24	TECHNOLOGY	21,787	56,787	23,787	50,037
	Lightweight Inter-theater Transportable Tactical				
	Operations Center		5,000		4,300
	All Digital Transceiver (ADT) Development		1,000		500
	Integrated Lightweight Electronics Shelter		3,500		1,750
	HEAT - Heterogeneous Agent Teams for FCS Command				
	and Control		2,000		1,000
	Portable Flexible Communication Display Device		3,000		1,500
	USB Data Acquisition for Voice Recognition/ Response Highly Mobile Large-Scale C4ISR Command Post		1,000		1,000
	Systems, C-130 Compatible Command Trailer		4,000		2,400
	Improved Bandwidth for Battle Communications		4,000		3,400
	Enhanced Wireless Digital Communications for Urban		4,000		0,400
	First Responders		7,000		6.000
	Digital Alert Display for Army Commanders		1,000		1,000
	Digital Alert Display for Army Communications		2,500		2,000
	Center for Urban Warfare Preparedness and Response				-,-00
	Center for Urban Warfare Preparedness and Response		1,000		1,000
	Center for Urban Warfare Preparedness and Response Center for Integrated Systems in Sensing, Imaging, and		1,000		1,000
	Center for Urban Warfare Preparedness and Response Center for Integrated Systems in Sensing, Imaging, and Communications at Michigan Technological University		1,000		1,000
	Center for Urban Warfare Preparedness and Response Center for Integrated Systems in Sensing, Imaging, and Communications at Michigan Technological University Software Defined Radio interoperability Initiative (Note:		1,000	2,000	1,000
25	Center for Urban Warfare Preparedness and Response Center for Integrated Systems in Sensing, Imaging, and Communications at Michigan Technological University Software Defined Radio Interoperability Initiative (Note: transferred from line 19)	3,590	1,000 3,590	2,000 4,890	

		Budget			
R-1		Request	House	Senate Co	nference
26	MILITARY ENGINEERING TECHNOLOGY	47,046	51,346	49,046	51,046
	Center for Geospatial Intelligence and Investigation		500		500
	Detonation Suppression System Pilot Program (Note: only for a materials processing technologies program for a detonation suppression system with the use of aluminum alloy mesh materials which mitigates explosions and suppresses fire for storage or vehicular tank/containers. The detonation suppression system				
	must have an approved NATO stock number.)		1,500		1,000
	Fuel Cell Systems for the War Fighter		2,300		1,300
	Geosciences Research		2,300	2.000	1,200
	Octobricios (Cottaton			2,000	1,200
27	MANPOWER/PERSONNEL/TRAINING TECHNOLOGY	15,207	15,207	19.207	15.207
	Language Instruction for the Troops	. 4,=	,	4,000	0
	33- ····			1,000	•
28	WARFIGHTER TECHNOLOGY	21,707	36,407	45.907	48,357
	GPS-Guided Parasail System		4,000	•	3,400
	Smart Apparel for Warriors (SAW), Next Generation ACU		1,000		1,000
	Electro-Textile		1,000		1,000
	Army Combat Uniform Advanced Fabric Treatment				
	Technology Demonstration		1,000		1,000
	Soldier Systems Center 6.3.		1,500		1,000
	Research on Structures and Composites in Construction				
	for Force Protection		2,000		1,000
	Center for Geosciences Phase IV		2,700		1,700
	Advanced Warfighter Sustainment Systems for the 21st				
	Century (AWSS-21)		1,500	3,500	1,750
	Biosecurity Research for Soldier Food Safety			3,700	2,600
	Development of Long Shelf-Life Fruits and Vegetables				
	for Military Rations			3,000	1,800
	Improved Self Sintered Silicon Carbide to Meet Body				
	Armor Protection			500	500
	Integrated, Unbreakable, Flexible Visible Infrared			4.000	
	Lighting Surfaces for Shelters Mosaic Flexible Armor			4,000	2,800
				1,000	1,000
	NBC Integrated Protection Membrane Shelters Toxin Guard Research (Note: transferred to line 18)			5,000	4,300
	Ultra Lightweight Flexible Photovoltaics for the Individual			1,000	0
	Warrior			2.500	4 000
	vv arrius			∠,500	1,800

Request House Senate Conference			Budget		
Advanced Proteomics for Clinical Applications 2,000 1,000 Alzheimer's Patient Corroborative Care Program 2,000 1,000 Applied and Clinical Prosthetic Research Program at the Watter Reed Amputec Center 10,000 5,500 Basic Clinical Translational Genetics Research (Note: only for Maine Institute for Human Genetics and Health) Biological and Immunological Infectious Agent and Cancer Vaccine Research Glote: Tall Biological and Immunological Infectious Agent and Cancer Vaccine Research Glote: Tall Biological and Immunological Infectious Agent and Cancer Vaccine Research Glote: Tall Biological Beart Translational Grading Acute and Chronic Tall Biological Beart Translational Grading Acute and Chronic Tall Biological Beart Translational Grading Acute and Chronic Tall Biological Beart Translational Grading Mainter Grading Acute and Chronic Tall Grading Mainter G	R-1			House	Senate Conference
Alzheimer's Patient Corroborative Care Program	29	MEDICAL TECHNOLOGY	74,694	280,844	163,894 283,844
Antidotes Against Combat Injuries Applied and Clinical Prosthetic Research Program at the Watter Reed Amputec Center Basic Clinical Translational Genetics Research (Note: only for Maine Institute for Human Genetics and Health) Biological and Immunological Infectious Agent and Cancer Vaccine Research Biomarkers: Evaluating and Treating Acute and Chronic TBI Biod Based Therapy for Traumatic Brain Injury 1,900 Biona Beard Therapy for Traumatic Brain Injury 1,900 Bone Health and Military Medical Readiness 1,000 Cancer Prevention through Remote Biological Detection 2,000 Cancer Prevention through Remote Biological Detection 2,000 Center for Advanced Surgical and Interventional Technology (CASIT) Center for Diagnosis of Pathogens Clinical Trials using Piezcelectric Dry Powder Inhalation Device Combat Stress Intervention Program 2,000 CInical Trials using Piezcelectric Dry Powder Inhalation Device Compat Air Quality Program 2,000 CRF Spinal Chord Injury Clinical Trials Research Initiative Defense and Veterans Head Injury Program (Note: Inunding provided in the Defense Health Program (Note: Inunding provided in the Defense Health Program (Note: Iransferred to RDTE, N Line 130) Development of a Continuous Monitor for Sensing Glucose and Lactate Device Program Center for Biomedical Assistive Technologies for Disabled Service Members Therapy Program Centeral Nervous System Trauma Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program Therapy Program 1,000 The Central Nervous System Trauma Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program Therapy Program Therapy Program Compassion, Chronic, Care Program) ImPACT Battlefield Head Injury Diagnosis and Triage Program Infastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases Jone Trials Recovery from Catastrophic Bone Injuries Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases Jone Trials Rec		Advanced Proteomics for Clinical Applications		2,000	1,000
Applied and Clinical Prosthetic Research Program at the Watter Reed Amputee Center Basic Clinical Translational Genetics Research (Note: only for Maine Institute for Human Genetics and Health) 2,000 Biological and Immunological Infectious Agent and Cancer Vaccine Research 2,700 2,300 Biomarkers: Evaluating and Treating Acute and Chronic TBI 2,500 2,200 2,000 Biomarkers: Evaluating and Treating Acute and Chronic TBI 2,500 1,000 1,000 Bone Health and Military Medical Readiness 1,000 1,000 1,000 Bone Health and Military Medical Readiness 1,000 1,000 1,000 2		Alzheimer's Patient Corroborative Care Program		2,000	0
Walter Reed Amputee Center 10,000 5,500 Basic Clinical Translational Genetics Research (Note: only for Maine Institute for Human Genetics and Health) 2,000 Biological and Immunological Infectious Agent and Cancer Vaccine Research 2,700 2,300 Biomarkers: Evaluating and Treating Acute and Chronic TBI 2,500 2,200 Blood Based Therapy for Traumatic Brain Injury 1,900 1,000 Broad Spectrum Anti-Viral Host Oriented Therapeutics 1,000 1,000 Cancer Prevention through Remote Biological Detection 2,000 1,000 Center for Advanced Surgical and Interventional Technology (CASIT) 8,000 6,800 Center for Diagnosis of Pathogens 1,000 1,000 Clinical Trials using Piezoelectric Dry Powder Inhalation 2,000 1,000 Device 4,000 3,400 Combat Stress Intervention Program 2,000 1,000 Compart Air Quality Program 2,000 1,000 Corper Air Quality Program 2,000 3,000 CRF Spinal Chord Injury Clinical Trials Research Initiative 5,000 3,000 Defense Graduate Psychology Education Program (Note: Interpretain Control of		Antidotes Against Combat Injuries		1,000	1,000
Basic Clinical Translational Genetics Research (Note: only for Maine Institute for Human Genetics and Health) 2,000 2,000 2,300 2,300 2,300 2,300 2,300 2,300 2,300 2,300 2,300 2,300 2,300 2,300 2,300 2,300 2,300 2,300 2,300 3,300 3,300 2,300 3,30		Applied and Clinical Prosthetic Research Program at the			
only for Maine Institute for Human Genetics and Health) Biological and Immunological Infectious Agent and Cancer Vaccine Research Cancer Stevaluating and Treating Acute and Chronic TBI Capture Capture Blood Based Therapy for Traumatic Brain Injury Denne Health and Military Medical Readiness 1,000 Cancer Prevention through Remote Biological Detection Cancer Prevention through Remote Biological Detection Center for Advanced Surgical and Interventional Technology (CASIT) Center for Diagnosis of Pathogens Cilicial Trials using Piezoelectric Dry Powder Inhalation Device Combat Stress Intervention Program Compar Al Quality Program Compar Al Quality Program Copper Air Quality Program (Note: Initiative Defense Graduate Psychology Education Program (Note: Inding provided in the Defense Health Program) Defense Graduate Psychology Education Program (Note: Itransferred to RDTE, N Line 130) Development of a Continuous Monitor for Sensing Glucose and Lactate Development of Biomedical Assistive Technologies for Disabled Service Members Disabled Service Members Disabled Service Members Disabled Revise Members Therapy Program Central Nervous System Trauma Central Nervous System Tr		Walter Reed Amputee Center		10,000	5,500
Biological and Immunological Infectious Agent and Cancer Vaccine Research (2,700 2,300 2,300 8) Cancer Vaccine Research (2,700 2,300 8) Cancer Vaccine Research (2,500 2,200 8) Cancer Vaccine Research (3,000 1,000 1,000 8) Cancer Prevention through Remote Biological Detection (2,000 1,000 2,000 1,000 Cancer Prevention through Remote Biological Detection (2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000 2,000 1,000					2 000
Cancer Vaccine Research 2,700 2,300		•			2,000
Biomarkers: Evaluating and Treating Acute and Chronic TBI				2 700	2 300
Blood Based Therapy for Traumatic Brain Injury 1,900 1,0				2,700	2,500
Blood Based Therapy for Traumatic Brain Injury				2 500	2 200
Bone Health and Military Medical Readiness 1,000					
Broad Spectrum Anti-Viral Host Oriented Therapeutics					.,
Cancer Prevention through Remote Biological Detection 2,000 1,000 Center for Advanced Surgical and Interventional 8,000 6,800 Technology (CASIT) 8,000 6,800 Center for Diagnosis of Pathogens 1,000 1,000 Clinical Trials using Piezoelectric Dry Powder Inhalation 2,000 3,400 Device 4,000 3,400 Combat Stress Intervention Program 2,000 1,700 Copper Air Quality Program 2,000 1,000 CRF Spinal Chord Injury Clinical Trials Research Initiative 5,000 3,000 Defense and Veterans Head Injury Program (Note: 1,000 0 funding provided in the Defense Health Program) 2,000 0 Defense Graduate Psychology Education Program (Note: 1,000 0 transferred to RDTE, N Line 130) 4,000 0 Development of a Continuous Monitor for Sensing 1,000 1,000 Glucose and Lactate 1,000 1,000 Disabled Service Members 1,000 1,000 Digital Imaging and Catheterization Equipment Project 1,000 500 <td></td> <td></td> <td></td> <td>1,000</td> <td></td>				1,000	
Center for Advanced Surgical and Interventional Technology (CASIT) 8,000 6,800 Center for Diagnosis of Pathogens 1,000 1,000 Clinical Trials using Piezoelectric Dry Powder Inhalation Device 4,000 3,400 Combat Stress Intervention Program 2,000 1,700 Copper Air Quality Program 2,000 1,000 CRF Spinal Chord Injury Clinical Trials Research Initiative 5,000 3,000 Defense and Veterans Head Injury Program (Note: funding provided in the Defense Health Program) 2,000 0 Defense Graduate Psychology Education Program (Note: transferred to RDTE, N Line 130) 4,000 0 Development of a Continuous Monitor for Sensing Glucose and Lactate 1,000 1,000 Development of Biomedical Assistive Technologies for Disabled Service Members 1,000 1,000 Development of Biomedical Assistive Technologies for Disabled Service Members 1,000 1,000 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImpACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 1,000 Life Science Research Initiative 500				2 000	
Technology (CASIT) 8,000 6,800 Center for Diagnosis of Pathogens 1,000 1,000 Clinical Trials using Piezoelectric Dry Powder Inhalation 2000 3,400 Device 4,000 3,400 Combat Stress Intervention Program 2,000 1,700 Copper Air Quality Program 2,000 1,000 CRF Spinal Chord Injury Clinical Trials Research Initiative 5,000 3,000 Defense and Veterans Head Injury Program (Note: funding provided in the Defense Health Program) 2,000 0 Defense Graduate Psychology Education Program (Note: transferred to RDTE, N Line 130) 4,000 0 Development of a Continuous Monitor for Sensing 3,000 1,000 0 Glucose and Lactate 1,000 1,000 1,000 Development of Biomedical Assistive Technologies for Disabled Service Members 1,000 1,000 Digital Imaging and Catheterization Equipment Project 1,000 500 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,000 1,000				2,000	1,000
Center for Diagnosis of Pathogens				8 000	6.800
Clinical Trials using Piezoelectric Dry Powder Inhalation 4,000 3,400 Device 4,000 3,400 Combat Stress Intervention Program 2,000 1,700 Copper Air Quality Program 2,000 1,000 CRF Spinal Chord Injury Clinical Trials Research 5,000 3,000 Initiative 5,000 3,000 Defense and Veterans Head Injury Program (Note: 4,000 0 funding provided in the Defense Health Program) 2,000 0 Defense Graduate Psychology Education Program (Note: 4,000 0 transferred to RDTE, N Line 130) 4,000 0 Development of a Continuous Monitor for Sensing 1,000 1,000 Glucose and Lactate 1,000 1,000 Development of Biomedical Assistive Technologies for 0 1,000 1,000 Disabled Service Members 1,000 1,000 500 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of 1,300 1,100 Central Nervous System Trauma 1,300					
Device				1,000	1,000
Combat Stress Intervention Program 2,000 1,700 Copper Air Quality Program 2,000 1,000 CRF Spinal Chord Injury Clinical Trials Research Initiative 5,000 3,000 Defense and Veterans Head Injury Program (Note: funding provided in the Defense Health Program) 2,000 0 Defense Graduate Psychology Education Program (Note: transferred to RDTE, N Line 130) 4,000 0 Development of a Continuous Monitor for Sensing Glucose and Lactate 1,000 1,000 Development of Biomedical Assistive Technologies for Disabled Service Members 1,000 1,000 Digital Imaging and Catheterization Equipment Project 1,000 500 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImpACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 <				4.000	2 400
Copper Air Quality Program					
CRF Spinal Chord Injury Clinical Trials Research Initiative 5,000 3,000 Defense and Veterans Head Injury Program (Note: funding provided in the Defense Health Program) 2,000 0 Defense Graduate Psychology Education Program (Note: transferred to RDTE, N Line 130) 4,000 0 Development of a Continuous Monitor for Sensing Glucose and Lactate 1,000 1,000 Development of Biomedical Assistive Technologies for Disabled Service Members 1,000 1,000 Digital Imaging and Catheterization Equipment Project 1,000 500 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				-	
Initiative				2,000	1,000
Defense and Veterans Head Injury Program (Note: funding provided in the Defense Health Program) 2,000 0 Defense Graduate Psychology Education Program (Note: transferred to RDTE, N Line 130) 4,000 0 Development of a Continuous Monitor for Sensing Glucose and Lactate 1,000 1,000 Development of Biomedical Assistive Technologies for Disabled Service Members 1,000 1,000 Digital Imaging and Catheterization Equipment Project 1,000 500 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImpACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				5.000	3 000
funding provided in the Defense Health Program) 2,000 0 Defense Graduate Psychology Education Program (Note: 4,000 0 transferred to RDTE, N Line 130) 4,000 0 Development of a Continuous Monitor for Sensing 1,000 1,000 Glucose and Lactate 1,000 1,000 Development of Biomedical Assistive Technologies for 1,000 1,000 Disabled Service Members 1,000 1,000 Digital Imaging and Catheterization Equipment Project 1,000 500 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of 0 1,300 1,100 Central Nervous System Trauma 1,300 1,100 1,000 Genetic Reassortment by Mismatched Repair Biowarfare 1,000 1,000 1,000 IC4 Program (Integrated Medicine, Communications, 2,100 2,100 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 <td></td> <td></td> <td></td> <td>0,000</td> <td>0,000</td>				0,000	0,000
Defense Graduate Psychology Education Program (Note: transferred to RDTE, N Line 130) 4,000 0 Development of a Continuous Monitor for Sensing Glucose and Lactate 1,000 1,000 Development of Biomedical Assistive Technologies for 1,000 1,000 1,000 Digital Imaging and Catheterization Equipment Project 1,000 500 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImpRACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				2 000	n
transferred to RDTE, N Line 130) 4,000 0 Development of a Continuous Monitor for Sensing Glucose and Lactate 1,000 1,000 Development of Biomedical Assistive Technologies for Disabled Service Members 1,000 1,000 Digital Imaging and Catheterization Equipment Project 1,000 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				2,000	v
Development of a Continuous Monitor for Sensing Glucose and Lactate 1,000 1,000				4 000	n
Glucose and Lactate		· · · · · · · · · · · · · · · · · · ·		4,000	ŭ
Development of Biomedical Assistive Technologies for Disabled Service Members 1,000 1,000 Digital Imaging and Catheterization Equipment Project 1,000 500 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				1 000	1 000
Disabled Service Members 1,000 1,000 Digital Imaging and Catheterization Equipment Project 1,000 500 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 2,600 Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				.,000	,,000
Digital Imaging and Catheterization Equipment Project 1,000 Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retirnal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				1 000	1 000
Early and Rapid Analyzer for Heart Attack Diagnosis 1,000 500 Evaluation of p75 protein for Non-surgical Treatment of 1,300 1,100 Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare 1,000 1,000 Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, 2,100 Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage 1,000 500 Improving Soldier Recovery from Catastrophic Bone 1,000 1,800 Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan 3,000 2,600 Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				.,	
Evaluation of p75 protein for Non-surgical Treatment of Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				1.000	
Central Nervous System Trauma 1,300 1,100 Genetic Reassortment by Mismatched Repair Biowarfare 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				.,,,,,	
Genetic Reassortment by Mismatched Repair Biowarfare Therapy Program 1,000 1,000 IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				1,300	1.100
Therapy Program		•		·	, .
IC4 Program (Integrated Medicine, Communications, Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				1 000	1 000
Compassion, Chronic, Care Program) 3,000 2,100 ImPACT Battlefield Head Injury Diagnosis and Triage 1,000 500 Improving Soldier Recovery from Catastrophic Bone 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan 3,000 2,600 Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				,,000	7,000
ImPACT Battlefield Head Injury Diagnosis and Triage 1,000 500 Program 1,000 500 Improving Soldier Recovery from Catastrophic Bone Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan 3,000 2,600 Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				3 000	2 100
Program				0,000	2,100
Improving Soldier Recovery from Catastrophic Bone Injuries				1.000	500
Injuries 3,000 1,800 Infrastructure Support for Clinical Trials of Orphan 3,000 2,600 Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500		*		1,000	555
Infrastructure Support for Clinical Trials of Orphan 3,000 2,600 Retinal Degenerative Diseases 3,000 1,000 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				3.000	1.800
Retinal Degenerative Diseases 3,000 2,600 Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500		•		0,000	1,000
Invitro Surrogate Lung Test Bed 1,000 1,000 Life Science Research Initiative 500				3.000	2.600
Life Science Research Initiative 500					
Medical Area Network for Virtual Technology (MANVT) 6,000 5.100					
		Medical Area Network for Virtual Technology (MANVT)		6,000	5.100

	Budget			
	Request	House	Senate Co	nference
Medical Image Database Holographic Archiving Library				
System (Note: to provide for advanced prototyping				
demonstrations of this system for the Army. The storage,				
distribution, retrieval, and analysis of Picture and				
Archived (PACS) medical documents are critical factors				
for the administration of timely medical care. MIDHALS				
will integrate available holographic data storage				
technology with other storage systems to deliver a				
combined storage and retrieval capability.)		3,000	2,000	2,00
Medical Resource Conservation Technology System		4,000		2,80
MIL-CAM (Complementary and Alternative Medicine				
Research for Military Operations and Healthcare)		1,000	6,000	5,00
Military Molecular Medicine Initiative (M3I) (Note: only for				
the continuation of a public/private effort, in coordination				
with a rural non-profit biomedical research institute and a				
non-profit medical foundation, to provide a consolidated				
program of molecular studies of chronic diseases				
including breast cancer, diabetes, heart disease, and				
obesity, in the areas of risk assessment, diagnosis,				
treatment, and research for the Department of Defense.)		25,000		21,30
Military Nutrition Research: Personnel Readiness and				
Warfighter Performance (Note: transferred from BLIN 31)		2,500		2,0
Mobile Electronic Health Records Initiative		2,000		1,0
MCIS Portable Clinical Information Initiative				1,0
Nanofabricated Bioartificial Kidney		2,700		1,6
Neural Controlled Prosthetic Device for Amputees		2,000		1,7
Neutron Therapy		1,600		1,8
Non-Electric Disposable IV Infusion Pump		3,000		2,1
Northern California Institute for Research and Education		4,700		3,3
Online Health Services Optimization				1,0
Orthopedic Extremity Trauma Research		15,000		7,5
Orthopedic Implant Design and Manufacturing for				
Traumatic Injuries		1,300		1,0
Orthopedic Trauma Research Center		1,000		1,0
Center for Traumatic Amputee Rehabilitation and				
Research		1,200		1,0
Pain and Neuroscience Center Research (Note: only for				
a public/private effort among DOD Medical Treatment				
Facilities and a primary health care center to provide a				
comprehensive program in pain and neurosciences for DoD medical beneficiaries.)		14,000		11.9
Personal Medical Record (PMR)		1,000		1.0
Post-Traumatic Stress Syndrome Center		500		1,0
Prevention of Compartment Syndrome		1.000	2.000	1.0
Prevention of Compartment Syndronie Preventive Medicine Research Institute		2,000	2,000	1,4
Protein Hydrogel		1,800		1.0
Rapid Wound Healing Technology Development Project		1,000		1.0
Rare Blood Program		1,000		1,0
Remote Acoustic Hemostasis/Image-Guide HIFU		1,000		1,0
Therapy		2.000		1.4
Scieroderma Research		500		5
Silver Foam Technologies Healing Research		2.000		1,2
Synchrotron-Based Scanning Research		10,000		8,5
Targeted Nano-Therapeutics for Advanced Breast &		,		5,0
		2,000		1,0
Prostate Cancers				
Prostate Cancers TEDCO-MRASC Applied Research Demonstration		2,000		.,

		Budget			
R-1		Request	House	Senate Co	nference
	TexSHIELD (Texas Science, Humanitarian Intervention,				
	Education and Leadership for Disasters)		8,100		5,700
	Tissue Replacement and Repair for Battlefield Injuries		2,000		1,000
	Transportable Pathogen Reduction and Blood Safety				
	System		2,500		1,250
	Trauma Prevention, Treatment and Rehabilitation, Ryder				
	Trauma Center		1,350		1,000
	Type 1 Diabetes Regeneration Project		4,000		3,400
	Ultra High Speed MEMS Electromagnetic Cell Sorter		3,000	5,800	3,000
	USP Laser Scalpel				1,000
	Adult Stem Cells for Wound Healing and Immune				
	Reconstruction			4,000	2,800
	Automated Medical Emergency Intravascular Access			3,000	1,500
	Bio-Foam Bleeding Sealant for Battlefield Trauma			2,600	1,300
	Biomedical Sciences and Technology			2,500	1,800
	Colorimetric PDA-Based Sensor for Rapid Pathogen			7.000	
	Detection			7,000	4,200
	Combat Casualty Care - Battlefield Wounds			4,000	2,800
	Computational Proteomics			1,000	1,000
	Control of Inflammation and Tissue Repair			5,000	2,500
	Hibernation Genomics (UAF)			3,000	2,600
	HSDI			7,000	6,000
	Integrative Healing Practices for Veterans (VET-HEAL)			3,500	2,500
	Military Biomaterials Research			4,000	2,000
	Molecular Switching Vaccines for Biodefense			2 500	2,100
	National Eye Evaluation and Research Network			3,500	2,500
	Plasma Discharge Medical Device Sterilization			0.500	
	Technology			2,500	1,750
	Platelet Gels for Treatment of Traumatic Injuries Post-Traumatic Stress Disorder Research			3,000	4.000
	Respiratory Biodefense Research			1,000	1,000
	Telemedicine and Surgical Innovation Research			2,000	1,850
	Vaccine Research in Biodefense and Emerging			2,000	1,200
	Infections			1,000	1.000
	Vaccines and Therapeutics to Counter Biological Threats			4,000	2,800
	Vascular Graft Development on Elastin Biomatrices			4,000	2,600
	(Note: transferred to BLIN 31)			4,800	0
	Vigilance Surgical Safety System			4,000	4.000
	vigilative dalgical datety dysterii			4,000	4,000
30	WARFIGHTER ADVANCED TECHNOLOGY	63,754	79.454	72,754	78,554
••	Reduce program growth	00,104	-6,000	12,754	-6,000
	Joint Precision Airdrop System (JPADS) - 2k lb Resupply		-0,000		~0,000
	Requirement & Support		2,700		1,300
	Multi-Layer Coextrusion for High Performance Packaging		2,700		1,500
	Film		3,500		3,000
	Ration Packaging Materials and Systems for Meals-		0,500		3,000
	Ready-to-Eat		5.500	2,000	4.700
	Multifunctional Protective Packaging Technology		3,000	2,000	2,600
	Antimicrobial/Medical Base Laver Garment Technology		3,000		1,500
	Precision Airdrop System for Special Operations Forces		4,000		2,800
	Self-Decontaminating Selectively Permeable Membranes		.,		_,
	for Chem-Bio Protection			2,000	1,400
	Small Business Development and Transition			2,000	2,000
	Technology and Human Systems Integration Program			3,000	1,500

	Budget			
1	Request	House	Senate Co	
MEDICAL ADVANCED TECHNOLOGY	45,160	318,710	132,510	305,13
Acute Care of Blast Effects and Head Injuries		2,000		1,00
Advance of Non-Invasive Glucose Monitoring		2,000		1,70
Advanced Diagnostic and Therapeutic Digital				
Technologies		2,000		1,00
Advanced Proteomics Program		3,000		1,50
Advanced Regenerative Medicine Skin Cell Therapies	:			
Burn, Limb and Digit Treatment		2,500		2,20
Advanced Technology for Vaccines and Biologics		- 000		
Initiative		5,000		4,25
Advances in Breast Cancer Therapy		2,000		1,70
Alliance for NanoHealth		3,600		2,10
Anderson Cancer Center, Prostate Cancer Study		500		50
Angiogenesis and Tissue Engineering Research		1,000		1,00
Assistive Technology Research Center at the Nationa	l			
Rehabilitation Hospital (Note: Only for assistive				
technology to support innovative applied technology				
programs for veterans, service members and their				
families at the Assistive Technology and Research				
Center at the National Rehabilitation Hospital)		3,000		2,60
Battlefield Blood Sample Preparation		650		65
Battlefield Exercise and Combat Related Spinal Cord				
Injury Research		2,700		1,30
Battlefield Liquid Infusion System				50
Behavioral Genomics Project		1,000		1,00
BESCT Lung Cancer Research Program (MDACC)		9,500	2,000	6,70
Biodefense Vaccine Development and Engineering		1,000		1,00
Bioinformatics and Biotechnology Research Initiative		3,000		1,50
Blood Safety and Decontamination		6,000		3,60
Brain, Biology and Machine		3,000		2,00
Cancer Biomolecular Markers Research				1,00
Center for Proteomics		3,000		2,60
Center for Targeted Cancer Therapy		1,000		1,00
Center for Women's Cancer Genetics		3,000		1,50
Center for Integration of Medicine and Innovative				
Technology		13,000		11,00
Childhood Cancer Research (Note: only to support				
studies covering all principle cancers of infants, children	en			
and adolescents)		3,000		2,37
Combat Medic Training		1,000		1,00
Consortium on Preparedness at the NYU School of				
Medicine		1,000		1,00
Dean and Betty Gallo Prostate Cancer Center		1,000		1,00
Diagnostic and Therapeutic Cancer Care Equipment		5,000		4,30
DMCT Medical/Training Technology Enhancement				
Initiative Pocket PC		1,500		1,10
Exceptional Family Transitional Training Program (EF	TT)	1,000		1,00
Gallo Center - Department of Neurology		8,000		5,60
Genomic Medicine Project and Gene Therapy		4,500		2,20
Genomics and Computational Science Initiative		1,000		1,00
Gynecologic Disease Program		4,000		3,40
Hands-Free Electronic Health Record		1,000		1,00
Hospital of the Future Program		3,000		1,50
Infectious and Inflammatory Disease Center of				
Excellence		3,000		
Integrated Functional Materials Project		2,000		1,00
Intelligent Orthopedic Fracture Implant Program		1,000		1,00
Intravenous Membrane Oxygenator		2,700	1,000	1,80

	Budget			
	Request	House	Senate Co	nference
 IURTC (Note: only for research on the ability of gene				
manipulation to address health and disease outbreaks				
from biological and chemical weaponry)		500		500
Joint Collaborative Medical Information System (JCMIS)		3,000		2,600
Joint US-Norwegian Telemedicine Program		2,000		1,000
Joslin Diabetes		5,000		4,300
Marshall Island Diabetes				1,000
Maryland EMS and Shock Trauma as a Resuscitation				
Research Test Bed		2,000		1,000
Medical Information Network Decision Support (MINDS)				
Tool Development		2,000		1,000
Medical Pneumothorax Device (PTX)				1,000
Medviser Secure Telemedicine				2.000
Miami Children's Hospital Pediatric Brain Tumor and				
Neurological Disease Institute		3.000		1.500
Military Asthma Program		1,000		1,000
Military Family Mental Health Readiness System and		.,		.,
Portal		1,500		1.000
Military Low Vision Research Program		1,000	4.000	2,000
Modeling and Managing the Impact of Sleep Deprivation		1,000	4,000	4.,000
(MMISD)		3.000		2.600
Muscular Dystrophy Research and Application		2,000		1,700
National Bioterrorism Civilian Medical Response Center		3,000	2,000	2.000
National Functional Genomics Center		10,000	2,000	5,000
National Functional Genomics Center (SNCC)		2,500		1,500
NCDR - Field Medical Robotics for Military Combat		2,500		1,000
Casualty Care		1,000		1.000
Neurofibromatosis (NF) Research		20,000		17,000
Neuroprosthetics and Solutions for Spinal Chord		20,000		11,000
Dysfunction		2,500		2.200
Neuroproteomics Center		3,600		1,800
Neurotoxin Exposure Treatment Research Program		26,500		23,000
New Radiation Therapy Systems: Applications to Human		20,300		23,000
Cancer Treatment and Novel Drug Discovery (NCI)		3.000		1,500
Nightengale Personal Status Monitor System		2,000		1,200
Opthamology Training and Education (Wills Eye)		2,000		1,500
Orphan Disease Drug Discovery Program		2.000		
				1,700
Oxygen Diffusion Dressing for Battlefield Wounds		1,000		0
Picture Archiving and Communications Systems (PACS), Phase III		0.500		4 700
		2,500	0.000	1,700
Plasma Sterilizer		1,000	3,000	1,500
Portable Digital X-Ray Machine				1,000
Project Collaboration				1,000
Project Genesis		3,000		2,100
Prostate Cancer DNA Detection Initiative		4,000		2,800
Proton Beam Therapy (Note: only to continue a civilian-				
military collaborative proton beam therapy initiative on				
the East Coast of the United States in conjunction with				
WRAMC to provide state-of-the-art radiation treatment as				
well as clinical and non-clinical research.)		10,000		8,500
Rapid Bio-Pathogen Detection Technology Program		1,000		1,000
Regional Medical Distributed Learning Center		1,000		1,000
Retinal Implants for the Restoration of Sight		2,000		1,700
Rugged Textile Electronic Garments (MH6)		1,000	2,200	1,100
Rural Health - CERMUSA		5,000		4,300
Spinal Muscular Atrophy Research		3,500		2,500
Surgical Wound Disinfection and Biological Agents		2,000		2,000
Technologies for Metabolic Monitoring		2,000	1,000	1,000
Thunderbolt				1,000

	Budget		***************************************	
	Request	House	Senate Co	nference
Tissue and Limb Transplantation Medical Technology				
Development (Note: transferred from RDTE,N Line 25)		4,500		3,500
Translational Genomics Research Institue		.,		500
Ultra-high Resolution Display for Army Medicine		3,300		1,600
UMDNJ Cancer Initiative (Note: only to include the				
continuation of the Gallo Prostate Cancer Center)		1,000		1,00
Universal Medical/Surgical Product Catalog		4,000		2,80
UTCI Cancer Care Initiative		2,000		1,00
Veterinary Manpower Development for Defense		500		50
Gulf War Illness Research		(10,000)		(5,000
Autonomous Non-Invasive Alcohol Testing			1,000	1,000
Bio-Surveillance in a Highly Mobile Population			1,500	1,10
Center for Minimally Invasive Technology			7,500	3,75
Fibrogen Bandages for Battlefield Wounds			5,000	2,50
Human Operator Performance Research			3,000	1,50
Medical Modeling and Simulation through Synthetic				
Genes			1,750	1,00
Metroplex Comprehensive Imaging Center			10,000	7,00
Military Nutrition Research: Personnel Readiness and				
Warfighter Performance (Note: transferred to BLIN 29)			2,000	
Minimally Invasive Surgery Modeling and Simulation			1,500	1,10
National Tissue Engineering Center			3,500	1,75
Online Medical Training for Military Personnel			3,000	2,10
Pharmacological Countermeasures to Ionizing Radiation			2,500	1,25
PolyHeme Blood Substitute			5,000	3,50
Portable Ultra Sound Finger Probe			4,000	2,00
Pseudofolliculitis Barbae Skin Therapy System			1,000	1,00
Rural Electronic Medical Record (EMR)/Teleradiology				
System			2,000	1,20
SEA-Med Oral Health Program			500	50
Smart Prosthetic Devices Technology			1,000	1,00
Soldier Mounted Eye Tracking and Control Systems			3,500	2,50
Soldier Treatment and Regeneration Consortium			2,000	1,00
Tripler Army Medical Center elCU Remote Critical Care			1,000	1,00
Untethered Healthcare Program			2,000	1,00
Vascular Graft Development on Elastin Biomatrices				
(Note: transferred from BLIN 29)			3,000	4,60
Walter Reed Army Medical Center Wireless Network			1,400	1,000
Weight Measurements and Standards for Military				
Personnel			3,500	1,750

	Budget			
R-1	Request	House	Senate Co	onference
32 AVIATION ADVANCED TECHNOLOGY	48,318	90,018	103,218	108,118
Advanced Performance for Military Helicopters		1,000		1,000
Army/Joint Aviation Technical Data Integration (JAD)	٦)	2,500		1,500
Cutting Tools for Aerospace Materials		2,000		1,000
Electromagnetic Weapons Systems for UAV Payload	s	1,000		800
Excalibur Unmanned Combat Aerial Vehicle			7,900	6,900
Fuel Cells for Mobile Robotic System Projects		2,500	5,000	3,500
Helicopter Nanocrystalline Diamond Rotor Blade Lea	ding			
Edge Protection	•	2,000		1,000
Helicopter Situational Awareness Enhancement in Ze	ero			
Visibility Conditions		2,000		1,500
Improved VAROC/Unmanned Aerial Vehicle				
Compression System Development			7,000	4,900
Integrated Oil Debris and Condition Sensor for Condi	tion-			
Based Maintenance			3,000	1,500
Joint Ground Forces Interoperability		4,000		2,800
Locust USA Heavy Fuel Burning Engines for UAVs		5,400		3,700
Mission Execution Technology Implementation			3.000	2,100
Multilayered Sacrificial Film Laminates for Helicopter				-,
Windscreens		1.500		1,000
Portable Reconfigurable Tooling System		1,800		1,000
Process Technologies for Replacement Part Product	ion	6,000	2,000	6,000
Reconfigurable Tooling Systems		-,	2,000	1,400
Remotely Piloted Airship Testbed		1,000		500
UAV Guided Dispenser Unit		2,000		1,400
Universal Control - Full Authority Digital Engine Control	rol	_,000		.,,,,,
(FADEC)		2,000	4,000	2,000
Unmanned Aerial Vehicle - Resupply		1,000	7,500	3,750
Versatile Affordable Advanced Turbine Engine (VAA	ΓE)	4,000	7,000	2,400
Vertical Takeoff and Landing Unmanned Aerial Vehic		,,,,,,	4,500	2,250
VTDP Compound Helicopter Technology Flight				
Demonstration			5,000	3,500
Wiring Traceout for Joint Aviation Technical Data				-,
Integration			4,000	2,400
WEAPONS AND MUNITIONS ADVANCED	74.007	400 407	00.007	400 007
33 TECHNOLOGY	74,927	103,427	89,927	103,327
Storage and Quality Requirements for Military MEMS		1,000		1,000
Technology Demonstration for Prevention of Material				
Degradation (Transferred to RDTE,D-W Line 81)	_	3,000		0
Advanced Technology Center (Note: only to continue	·a			
Partnership Intermediary Agreement begun in 2004				
between a qualified non-profit corporation headquart	erea	4 000		1,000
at Picatinny Arsenal and U.S. Army ARDEC)		1,000		
Armament Titanium Casting Advancement Program				1,000
Rapid Insertion of Development Technology		4,000		2,800
Disruptive Technology Acceleration		4,000		2,800
Munitions Public Private Partnering		3,000		2,100
Rapid Prototyping for Special Projects		4,000		2,800
Demonstration of Corrosion Control Tool Kits for				
Effective Corrosion Removal and Surface Preparatio	n	3,000		2,100
National Nano Manufacturing Center (NNMC)		500		500
Joint Manufacturing Technology Center		1,000		1,000
Advanced Technology for Fabrication at Remote Site	s	1,000		1,000
Manufacturing of Precision Molded Aspheric Optics		1,000	4,000	2,800
Digital Array Radar Technology Development (Note:				
transferred to line 54)		1,000		0
Mid-Range Munition (MRM-KE), Project 232		1,000		1,000

	A A A STORMAN MARKAN TO THE STORMAN AND THE ST	Budget			
R-1		Request	House	Senate Co	onference
	Electromagnetic Gun Technology Maturation and				4.000
	Demonstration Program			4.000	1,000
	Armament and RangeSafe Technology Initiatives			4,000	2,000
	Miniaturized RAMAN Chemical Identification System			4,000	2,000
	Nanotechnology Manufacturing Research			3,000	1,500
	COMBAT VEHICLE AND AUTOMOTIVE ADVANCED				
34	TECHNOLOGY	142,866	238,566	213,266	245,866
	Advanced Battery Development		1,500		1,300
	Advanced Drivetrains for Enhanced Mobility and Safety		1,800		1,000
	Advanced Technology Integration Environment		2,000		1,000
	Advanced Thermal Management Controls		4,000	4,000	4,000
	Collaborative Development Approach for Non-line of				
	Sight Cannon and Mortar			2,000	1,400
	All Composite Mil Vehicle		7,000		4,900
	Alternative Mobility Vehicles for Special Operations				
	Forces		2,000		4,000
	Armored Composite Cab Development Program		·	4,000	2.000
	Battery Charging Technology		2,000		1,700
	CCMMC Lightweight Diesel Engine Initiative for Army		_,		.,
	Ground Vehicles		3,000		1,500
	Center for Innovative Materials Research (CIMR) at		0,000		1,000
	Lawrence Tech. University		1,000		1,000
	Center for Military Vehicle Technologies		1,000	11,800	8,100
	Combat Vehicle Research-Weight Reduction,			11,000	0,100
	Survivability & Mobility		1,000		1,000
	Commercially Based Logistical Support Trucks		5,000	7,500	5,000
	Component Optimization for Ground Systems (COGS)		3,000	7,300	1,500
	Composite Body Parts - Composite Armored Vehicle		3,000		1,300
	Technology Transition			4,000	2,800
	Composite Shelters for the Future Tactical Truck and				
	Retrofit of Current Vehicle Shelters			3,000	2,600
	Counter Sniper/RPG self protection system		1,000		1,000
	Development of Logistical Fuel Processors to Meet				•
	Army/TARDEC/TACOM Needs		3,700		1,800
	Digital Humans and Virtual Reality Technologies for		-,		.,
	Future Combat System		1,300	2.000	1,400
	Electrochromatics Program		1,000	2,000	1,000
	Fastening and Joining Technology			2,000	1,400
	FREEDOM Software		1,000	2,000	1,000
	Full Spectrum Active Protection Close-In Layered Shield		1,000		1,000
	(FCLAS)			5,000	2,500
	Future Lightweight Military Trailer Chassis		4.000	5,000	4.000
	HAZ-MAT Material Vacuum System		2,000	5,000	1,700
	HEMTT Structural Weight/Cost Reduction and Efficient		2,000		1,700
	Armor Integration Initiative		3,600		2 500
	High Strength Powder Metal Gears for Vehicle		3,000		2,500
	Transmissions		4 700		4 000
			1,700	5,000	1,000
	Hydraulic Hybrid Vehicle Technology for the U.S. Army Improved Abrams Track		5,300 4,300	3,000	5,000 2,100
			4,300		2,100
	Joint Technology Evaluation and Analysis (JTEA) Program				500
	Light Weight Structural Composite Armor for Blast and				
	Ballistic Protection		4,500		2,600
	Lightweight Composite Structural Armor for Ground		,		-,
	Combat Vehicles		1,800		1,000
	Liquid Hydrogen Storage System		2,000		1,400
	Mobile Hydrogen Infrastructure (MHI)		2,000		500
	Next Generation Non-Tactical Vehicle Propulsion		3,000	2,000	2,000
	· · · · · · · · · · · · · · · · · · ·		-,		-,

		Dudwet			
R-1		Budget Request	House	Senate Co	inference
	Non-Line of Sight Cannon (NLOS-C) and Mortar (NLOS-				
	M) lightweight technologies including aluminum vehicle				
	design technologies		2,700		1,900
	N-STEP Enabled Manufacturing Cell for Future Combat		0.000	2.000	0.000
	System On-Board Secure Telematics for Advanced Combat		3,600	3,600	3,600
	Vehicles		2,000		1,000
	Pacific Rim Environmental Degradation of Materials		2,000		1,000
	Research Program at UH			2,000	1,700
	PEM Fuel Cell-Based Ground Support Equipment		3,000		1,500
	Amphibious Personal Mobility Vehicle			3,000	2,600
	Rocket Propelled Grenade Vehicle Protection System		1,000	1,500	1,000
	Secure Pervasive Computing (PvC) for Advanced		4.000		0.000
	Combat Vehicles ShotSpotter Individual Soldier Worn Weapon Detection		4,000		2,800
	and Location System		900		900
	Solid Oxide Fuel Cell Materials and Manufacturing		300	3,000	2,100
	Split-Cycle Engine Technology (Note: only to build a			-,	2,
	working prototype of the split-cycle engine)		2,000		1,200
	3-D Advanced Battery Technology (3-D ABT)				2,500
	Virtual Explosives Detection-Image Matching (VED-				
	Imatch)		2,000		1,000
	COMMAND, CONTROL, COMMUNICATIONS				
35	ADVANCED TECHNOLOGY	12,066	13,866	12,066	13,066
	Communications and Electronics Cost Module (CECM)	12,000	1,800	12,000	1,000
	MANPOWER, PERSONNEL AND TRAINING ADVANCED				
36	TECHNOLOGY	6,783	7,783	12,783	10,383
	Battle Command Team Training Program Phase II Modeling and Simulation Technologies for Homeland		1,000	3,000	2,100
	Defense/Security Training			3,000	1,500
	,			0,000	1,000
37	ELECTRONIC WARFARE ADVANCED TECHNOLOGY	45,322	63,322	55,322	61,922
	Applied Communications and Information Networking				
	(ACIN)		7,000	6,500	6,500
	Joint Unified Maritime Protection System (JUMPS) Rock Drill Battlefield Planning Tool		2,000 2,000		1,700 1,700
	Soldier/Sensor Intrusion Detection		2,000		1,700
	Portable and Mobile Emergency Broadband System		3,000	2.500	2,500
	Advanced Antenna Technologies		2,000	2,000	1,500
	TACOM Software Tools Supporting Structural		-,		,,,,,,
	Assessment of Wheeled Vehicles			1,000	1000
20	NEXT GENERATION TRAINING & SIMULATION SYSTEMS	40.000			
39	Medical Combined Arms Tactical Trainer - Hospital	19,982	22,682	28,982	28,332
	Based (MedCATT-HB)		2,700		1,350
	Vigilant Auto ID and Access Control System		2,100		500
	CAVE Automatic Virtual Environment - Desert Research				
	Institute			4,000	4,000
	Institute for Creative Technologies Joint Fires and Effects			=	
	Trainer System			5,000	2,500
41	EXPLOSIVES DEMILITARIZATION TECHNOLOGY	9.865	13,465	24,445	21,345
	Sierra Army Depot Cryofracture/Plasma Arc	•	•		
	Demilitarization Program		3,600	2,500	2,500
	Explosive Demilitarization Technology			980	980
	HMX Requalification Program			2,000	1,400

R-1		Budget Request	House	Senate Co	onference
	NAVAIR Systems Command Data Conversion Effort Western Area Demilitarization Facility - Hawthorne Army			1,500	1,300
	Depot			7,600	5,300
42	MILITARY HIV RESEARCH Test, Treatment and Preventive Vaccines	6,842	16,842 10,000	6,842	13,842 7,000
47	COMBATING TERRORISM TECHNOLOGY DEVELOPMENT	e 20e	44 200	40 200	40 200
43	Secure Commercially Interoperable Cell Phone Transmission System for Sensitive but Unclassified	6,306	11,306	10,306	10,306
	Information Advanced Mobile Microgrid Liquid Fueler		2,000 3,000	4,000	1,000 3,000
45	ELECTRONIC WARFARE TECHNOLOGY	16,801	25,801	14,801	22,601
	Portable, Level I Fusion Toolset		2,500		2,200
	US Army Future Force ELINT		4,500		3,200
	Short Range Electronic Detection (SHRED)		2,000		1,400
	Aerial Canopy MASINT Sensor (ACMS)				2,000
	Program Growth			-4.000	-4,000
	GeoFence Pipeline Monitoring and Safety Project			2,000	1,000
46	MISSILE AND ROCKET ADVANCED TECHNOLOGY Waterside Wide Area Tactical Coverage and Homing	70,066	92,066	109,566	115,666
	(WaterWATCH) Persistent Protective Surveillance for Rotary Winged		2,000		1,200
	Aircraft (Year 2)		3,000		1,800
	FTT50 High Efficiency Turbine Engine		5,000		2,500
	Compact Kinetic Energy		4,500		2,700
	Applied Counterspace Technology Testbed		7,500	24,000	20,500
	Close-in Active Protection System for Stryker Family of Vehicles (Note: transferred from Title IX)				6,000
	Missile Simulation Technology Rapid Assessment and			40.000	
	Deployment of Systems Initiative Warfighter Protection and Homeland Security Lab			10,000 5,500	7,000 3,900
	LANDMINE WARFARE AND BARRIER ADVANCED				
48	TECHNOLOGY	25.327	25,327	32,227	30,527
-	Advanced Demining Technology	,	,	5,900	4,200
	Electromagnetic Detection and Imaging Transceiver				
	(EDIT) Landmine Detector			1,000	1,000
49	JOINT SERVICE SMALL ARMS PROGRAM	6,581	6,581	8,581	7,581
	Lightweight Machine Gun and Ammunition	,		2,000	1,000
51	NIGHT VISION ADVANCED TECHNOLOGY Low Altitude Improvised Explosive Device Detection	51,761	110,561	69,761	103,161
	System (LAIDS)		2.000		1,000
	Buster Backpack UAV		8,000		5,600
	Advanced Passive Milimeter Wave Detection Initiative Pilot port security sensor technology initiative in Tampa		4,000		0
	Bay Sensor Technology for Force Protection/Camera		5,000		4,300
	Assisted Monitoring System		13,800		11,800
	Digital Night Vision (DNV) Systems		10,000		5,000
	Perimeter Security Technology Program		1,500		1,100
			1,500		1,000
	Soldier Mobility and Rifle Targeting System (SMARTS)				

		Budget			
R-1		Request	House	Senate Co	nference
	Night Vision Advanced Technology (UPS Project)		6,000		4,200
	ISC Personal Miniature Thermal Vision System (PMTV) Portable Infrared Target Detection and Location		2,000		1,000
	Reporting System (COBRA-I PLUS)		1,000		1.000
	Cost Effective Targeting System		1,000	4,000	2,000
	Electron Bombarded Active Pixel Sensor Camera			4,000	2,800
	Enhanced Digital Electronic Night-Vision for Unmanned				
	Ground Vehicles			4,000	2,800
	Night Vision Fusion			1,000	1,000
	Real-Time Geospatial Video Sensor Intelligence for				
	NVESD			1,000	1,000
	Warfighter Position, Location and Tracking Sensor			4,000	2,800
	ENVIRONMENTAL QUALITY TECHNOLOGY				
52	DEMONSTRATIONS	12,606	16,606	12,606	16,006
	Alternate Power Fuel Cell Demonstration at Ft. Irwin				
	(Note: only for High Electrical Efficiency and Fault				
	Tolerant Always-On Planar Solid Oxide Fuel Cell System Cluster Demonstration)		4.000		3,400
	Cluster Demonstration)		4,000		3,400
53	MILITARY ENGINEERING ADVANCED TECHNOLOGY	7,301	20,401	20,301	21,701
	GEDAC Demonstration		3,600		1,800
	Defense Applications of Stationary Carbonite Fuel Cells		3,000		1,500
	Integration of Commercial GIS capabilities into Army				
	C4ISR		1,000		1,000
	Advanced Structures and Composites in Construction for Protective Structures				
	Battlefield Production of Hydrogen for Fuel Cell Vehicles		2,000	3,000 2,000	2,000 1,400
	Fireproofing/Corrosion Resistant Coating System			1,500	1,100
	Fuel Cell Hybrid Generating System - Ramgen			1,500	1,100
	Technology		3,500	4,000	3,500
	Real-Time Drinking Water Security Program		0,000	1,000	1,000
	Reforming Technologies for Renewable and Flexible Fuel			•	.,
	Sources			1,500	1,100
	ADVANCED TACTICAL COMPUTER SCIENCE AND				
54	SENSOR TECHNOLOGY	42,475	55,575	38,075	46,275
	A Distributed, Scalable C2 Communication System		2,000		1,000
	Blast and Damage Assessment Risk Analysis and				
	Mitigation Application (BADARAMA)		2,000		1,700
	Phraserlator		1,000		1,000
	Bi-Directional English-Iraqi Translation System for the Warfighter		0.000		4 000
	Radar Tags		2,600 3,000		1,300 0
	C4ISR Integrated Digital Environment Service Module		3,000		U
	(IDESM)		2,500		1,200
	Digital Array Radar Technology Development (Note: transferred from line 33)				1,000
	Net-Centric Multi-Sensor Enhancements and Support				
	Operations				1,000
	Program Growth			-7,000	-7,000
	Hyperspectral Imaging and Synthetic Aperture Radar for			4 000	4.000
	UAVs MVMNT Program for Simulation Based Operations			1,000 600	1,000 600
	X-Band Interferometric Radar Development			1,000	1,000
	A Dana interference in tage Development			1,000	1,000

		Budget			
R-1		Request	House	Senate Co	nference
56	ARMY MISSILE DEFENSE SYSTEMS INTEGRATION	14,573	80,223	54,323	82,673
30	Advanced Battery Technology (Note only for Advanced	17,010	00,223	34,323	02,013
	Battery Development to be executed by the Space and				
	Missile Defense Technical Center (SMDTC))		3.000		2,600
	Advanced Laser Electric Power		0,000		500
	Advanced Strap Down Seeker (ASDS)		2.500		1.200
	Aero Acoustic Test Facility (Phase II)		2,500		1,800
	Army Missile Defense - Advanced Electronics Rosebud		2,000		1,000
	Integration			3,000	1,800
	Army Missile Defense Integration of Thermo-Acoustic			0,000	1,000
	Piezo Energy Conversion			1,000	1,000
	Ballute Technology Development		1,400	1,000	1,000
	Biological Air Filtering System Technology (BAFST)		1,000		1,000
	Carbon Foam Program - Missile Defense		1,000	7,250	6,200
	Component Integrated Modeling and Simulation Test			7,200	0,200
	Analysis Environment		1,000		1.000
	Continuation of Microelectromechanical Systems and		1,000		1,000
	Nanotechnology		2,800		2,400
	Credible Threat Prediction Capability Development		4,000		2,400
	Dielectric Enhanced Sensor Systems (DESS)		3,000		2,100
	Global Infrasound Monitoring		3,000	3,000	2,100
	Integrated Composite Missile Structures			2,500	1,200
	Joint Wavelet Transform of Hyperspectral Data (JWaTH)		3.000	2,500	1,500
	Low Cost Avionics		0,000	2,000	1,000
	Low-Cost Surveillance System (LCSS)		1,000	2,000	1,000
	Mobile Optical Sensor Suite (MOSS)		1,000		1,000
	Multiple Component Army Flight Test		3,250		2,800
	Next Generation Interceptors Materials Research		6,200		3,100
	Next Generation Passive Sensors		2,500	3,000	2,600
	Radar Power Technology (RPT)		2,000	3,000	1,400
	Radar-on-a-Chip (RAD-CHIP) Research Program		2,000	1,000	1,500
	Standoff Hazardous Agent Detection and Evaluation		2,000	1,000	1,300
	System (SHADES) Research Program		2.000	4,000	2.000
	Standoff Sensor for Radionuclide Identification (SSRID)		3,000	8,000	4.000
	Tactical High Energy Laser (THEL) - Army		3,500	0,000	2,500
	Technology Transfer from Missile Defense for Improved		3,300		2,500
	Medical Imaging		1,000		1,000
	Thermal and Electronic Nanoscale Transport (TENT)		2,000		1,000
	Transfer Missile Power System - Onboard Vehicle Power		2,000	4.000	3,400
	UAV Platform for Sensor Package and Mission Profile			4,000	3,400
	Development		6,000		5,200
	Ultra Light UAV Sensor Platform		4.000		2,800
	Vertical Integration for Missile Defense Surveillance Data		2,000	1,000	1,500
	ARMY MISSILE DEFENSE SYSTEMS INTEGRATION				
57	(DEM/VAL)	9.284	10,784	58,584	48 894
٠,	Advanced Hypersonic Weapon (AHW)	3,204	1,500	30,364	48,884
	Allen Army Airfield Upgrades		1,500	16,000	1,000 15,100
	Low Cost Interceptor			15,000	10,500
	Near Space Long Loiter Sensor and Communications			13,000	10,500
	Platform			18,300	13,000
	A Particular Cold			10,000	13,000

		Budget			
R-1		Request	House	Senate (Conference
58	AIR AND MISSILE DEFENSE SYSTEMS ENGINEERING	83,063	99,763	100,063	101,863
	Army Extended Range Attack Missile (AERAM)	•	4,000	8,000	4,800
	AERAM Turbine Engine Development		5,000		4,000
	Geospatial Info Decision Support - SIAP (GIDS-SIAP)		5,000		3,500
	SituSpace Single Integrated Space Picture		2,700	5,000	2,700
	ASMD System of Systems Hardware in the Loop Test				
	Bed			4,000	2,800
	Command Responder (Note: transferred from RDTE,AF				
	line 142)				1,000
59	LANDMINE WARFARE AND BARRIER - ADV DEV	0	2,500	0	0
•	AT4 Confined Space (AT4CS) Anti-Structure Tandem	•	2,000	·	•
	(Note: transferred to RDTE,D-W line 126)		2,500		0
	(1100) Heriotoria to the Lips 17 mile (20)		2,000		
61	TANK AND MEDIUM CALIBER AMMUNITION	0	6,000	6,000	8,400
	GPS Interference Suppression Unit		4,000		2,800
	Mid-Range Munition - CE		2,000		1,400
	Mid Range Munition - CE - TM3			6,000	4,200
66	ENVIRONMENTAL QUALITY TECHNOLOGY DEM/VAL	5,166	42,816	21,866	35,766
00	Aberdeen Proving Ground Asbestos Conversion Facility	3,100	2,000	27,000	1,400
	Battlefield Plastic Biodiesel		5,500		3,300
	Casting Emissions Reduction Program		1,000	6,200	4,400
	Mission Critical ESOH Technology Transition		4,000	0,200	3,400
	No Rinse Decontamination of Battlefield Equipment				1,000
			2,000		1,000
	Plasma Energy Pyrolysis System (PEPS) Gasification Unit		0.700		1,400
	Rapid Response Bio-Chem Decon, Liquid and Dry		2,700		1,400
	(Decon Green)		1,000	1,000	1,000
	Solid Waste Sustainability for Active and BRAC		1,000	1,000	1,000
	Installations		3,000		2,600
	Sustainable Installations Initiative		2,500		2,100
	Transportable Donovan Controlled Detonation Chamber		10.800		4,000
	Vanadium Technology Partnership		3,150		1,500
	Environmental Management System Pilot		3,130	3.000	2,000
	Environmental Security Initiative			1,000	1,000
	Magna Water District - Perchlorate and Arsenic			1,000	1,000
	Treatment			2,500	1,500
	Wellhead Treatment of Perchlorate Contaminated Wells			2,500	1,500
	(Note: transferred to RDTE, D-W line 41)			3,000	0
	(Note: dansened to NOTE, D-William 41)			0,000	U
	WARFIGHTER INFORMATION NETWORK-TACTICAL -				
67	DEM/VAL	131,081	87,181	131,081	99,481
	Schedule Concurrency		-43,900		-31,600
69	AVIATION - ADV DEV	6,249	7,249	6,249	7,249
	Improved Airborne Command and Control System				
	(A2C2S) for Pennsylvania ARNG		1,000		1,000
73	MEDICAL SYSTEMS - ADV DEV	10,134	14,634	25,934	23,484
73	Electro-osmotic Pain Therapy System for Adjustable	10,134	14,034	23,334	23,404
	Rate Implantable Drug Delivery		1,500		1,000
	Leishmania Diagnostic Test		1,000		1,000
	Lightweight Trauma Module		1,000		1,000
	Non-Invasive Medical Sensors - Enhanced		1,000		1,000
	Combat Support Hospital - Mobile Surgical Unit		•	8,300	4,100
	Future Medical Shelter System - 21st Century Military				-
	Hospital System			7,500	5,250

		Budget			
R-1		Request	House	Senate Co	
74	SOLDIER SYSTEMS - ADVANCED DEVELOPMENT New Metal Coating Technology for Greaseless Weapons (Note funds are available only to incorporate ASTM 8607 Nickel Boron coatings on M2 .50 cal machine gun components, and M249 Squad Automatic Weapons	10,595	12,595	10,595	12,295
	(SAW))		2,000		1,700
78	AIRCRAFT AVIONICS ICNIA technology for JTRS radios/aviation	23,451	31,451 8,000	13,451	13,451 0
	JTRS Program Delay and Restructure			-10,000	-10,000
79	ARMED, DEPLOYABLE OH-58D Army Requested Transfer from APA, Line 3ARH	13,964	13,964	93,206 70,000	93,206 70,000
	Army Requested Transfer from APA, Line 30–ARH Ground Support Equipment			9,242	9,242
81	ELECTRONIC WARFARE DEVELOPMENT	32,179	34,179	32,179	33,879
	Blue Marauder Enhanced System		2,000		1,700
82	JOINT TACTICAL RADIO JTRS Program Delay and Restructure	156,665	156,665	156,665	141,565 -15,100
83	ALL SOURCE ANALYSIS SYSTEM ACE-CCS Tactical Equipment Modernization	7,973	9,973 2,000	7,973	9,173 1,200
85	COMMON MISSILE Continued Joint Common Missile Development	0	45,000 45,000	0	26,000 26,000
86	INFANTRY SUPPORT WEAPONS Polymer 5.56mm Ammunition Type Classification of the Light Weight 5.56mm,	34,627	45,927 1,300	39,627	54,027 1,000
	7.62x51mm, and .50cal Common Remotely Operated Weapons Station-Light		1,000		1,000
	(CROWS-Lightning) OICW Increment I (Transfer from WTCV,A)		4,000		2,400 10,000
	XM25 Advanced Airburst Weapon System		5,000	5,000	5,000
87	MEDIUM TACTICAL VEHICLES Medium Tactical Vehicles Embedded Diagnostic Systems Test Module (EDSTM)	1,886	14,486 12,600	1,886	18,786 10,000
	(Note: transferred from line 90) Medium Tactical Vehicle Modifications				3,900 3,000
90	FAMILY OF HEAVY TACTICAL VEHICLES Embedded Diagnostic Systems Test Module (EDSTM)	3,415	6,415	15,415	21,215
	(Note: transferred to line 87) Family of Scalable Trailers (FAST) (Note: transferred		3,000		0
	from line 14) Advanced Drivetrains for Enhanced Mobility and Safety Heavy Expanded Mobile Tactical Truck (HEMTT)A3			2,000	2,200 1,400
	(Note: transferred from Title IX) Future Tactical Truck System			10,000	7,200 7,000
92	LIGHT TACTICAL WHEELED VEHICLES PM Program for Bloc Improvement Program (HMMWV) VePRO-Vehicle Maintenance Prognostics System	0	12,000 10,000 2,000	0	7,500 5,800 1,700

ARMORED SYSTEMS MODERNIZATION (ASM)-ENG 3,065,629 2,616,629 2,965,629 2,785,829	R-1		Budget Request	House	Senate C	Conference
Program Overhead/Excess Management Reserve		ARMORED SYSTEMS MODERNIZATION (ASM)-ENG				
NON-LINE OF SIGHT LAUNCH SYSTEM Non-Line of Sight - Launch System (NLOS-LS) turbojet engine-generator 1,600 1,000 2,000 2,000 3,	93	DEV	3,065,629	2,616,629	2,965,629	2,785,829
Non-Line of Sight - Launch System (NLOS-LS) turbojet engine-generator		Program Overhead/Excess Management Reserve		-449,000	-100,000	-279,800
engine-generator EnforcIT Anti-Tamper Software 1,000 2	94		231,554	233,154	235,554	234,554
Enforcit Anti-Tamper Software						
95 NON-LINE OF SIGHT CANNON 107,587 157,587 107,587 148,387 40,800 28,949 28,				1,600		
Development of NLOS-C preproduction vehicles		EnforciT Anti-Tamper Software			4,000	2,000
Development of NLOS-C preproduction vehicles	95	NON-LINE OF SIGHT CANNON	107.587	157,587	107.587	148.387
Soldier Wearable Acoustic Targeting System (SWATS) 2,000 1,700 1,250						
Soldier Wearable Acoustic Targeting System (SWATS) 2,000 1,700 1,250	96	NIGHT VISION SYSTEMS - SDD	26,449	28,449	28,949	29,399
Detection and Location System		Soldier Wearable Acoustic Targeting System (SWATS)		2,000		1,700
103 AUTOMATIC TEST EQUIPMENT DEVELOPMENT		Small Arms and Light Weapons, Soldier Mounted				
Integrated Family of Test Equipment		Detection and Location System			2,500	1,250
DISTRIBUTIVE INTERACTIVE SIMULATIONS (DIS) - 104 ENGINEER 22,057 23,457 32,057 30,000 30,000	103	AUTOMATIC TEST EQUIPMENT DEVELOPMENT	54	2,554	54	2,254
104 ENGINEER		Integrated Family of Test Equipment		2,500		2,200
Joint Training Integration and Evaluation Center (JTIEC)		DISTRIBUTIVE INTERACTIVE SIMULATIONS (DIS) -				
Army Space Modeling and Simulation 10,000 7,000 109 COMBINED ARMS TACTICAL TRAINER (CATT) CORE Army Aviation Combined Arms Tactical Trainer (AVCATT-A) 7,000 2,500 3,500 3,000 Gunner-Crew Chief Station Trainer 5,000 3,000 3,000 3,000 111 AVIATION - SDD 0 0 0 2,000 1,400 Aviation System Integration Facility and Rapid Equipment Fielding Office 2,000 1,400 112 WEAPONS AND MUNITIONS - SDD 87,034 110,534 87,034 105,534 HYBRID Propellant for Medium and Large Caliber Ammunition Advanced Cannon Artillery Ammunition Programs Type Classification 5,000 12,800 12,800 XM932 120mm Mortar - Short Range Practice Cartridge (SRPC) 1,500 1,000 3,500 1,000 Reactive Materials Technology 5,000 3,500 3,500 1,000	104		22,057		32,057	
109 COMBINED ARMS TACTICAL TRAINER (CATT) CORE Army Aviation Combined Arms Tactical Trainer (AVCATT- A) Gunner-Crew Chief Station Trainer Aviation System Integration Facility and Rapid Equipment Fielding Office To 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0				1,400	10.000	
Army Aviation Combined Arms Tactical Trainer (AVCATT- A) 7,000 2,500 3,500 Gunner-Crew Chief Station Trainer 5,000 3,000 3,000 111 AVIATION - SDD 0 0 0 2,000 1,400 Aviation System Integration Facility and Rapid Equipment Fielding Office 2,000 1,400 112 WEAPONS AND MUNITIONS - SDD 87,034 110,534 87,034 105,534 HYBRID Propeliant for Medium and Large Caliber Ammunition 2,000 1,200 Advanced Cannon Artillery Ammunition Programs Type Classification 15,000 12,800 XM932 120mm Mortar - Short Range Practice Cartridge (SRPC) 1,500 1,000 Reactive Materials Technology 5,000 3,500 113 LOGISTICS AND ENGINEER EQUIPMENT - SDD 13,353 13,353 14,353 14,353 Advanced Medium Mobile Power Systems 1,000 1,000 COMMAND, CONTROL, COMMUNICATIONS SYSTEMS - 14,000 -48,000 -14,000 MEDICAL MATERIEL/MEDICAL BIOLOGICAL DEFENSE 10,000 1,000 MEDICAL MATERIEL/MEDICAL BIOLOGICAL DEFENSE 115 EQUIPMENT 8 attlefield Respirator and Ventilator (BRAV) 4,000 1,000 Cartledge Infuser 1,000 1,000 Life Support for Trauma and Transport (LSTAT) 4,000 2,000 Oxygen Generation Advanced Development 2,000 1,700		Army Space wodeling and Simulation			10,000	7,000
A)	109		37,471	49,471	42,971	43,971
Gunner-Crew Chief Station Trainer 5,000 3,000				7 000	2 500	3.500
Aviation System Integration Facility and Rapid Equipment Fielding Office 2,000 1,400 112 WEAPONS AND MUNITIONS - SDD 87,034 110,534 87,034 105,534 HYBRID Propellant for Medium and Large Caliber Ammunition 2,000 1,200 Advanced Cannon Artillery Ammunition Programs Type Classification 15,000 12,800 XM932 120mm Mortar - Short Range Practice Cartridge (SRPC) 1,500 1,000 Reactive Materials Technology 5,000 3,500 1,0						
Aviation System Integration Facility and Rapid Equipment Fielding Office 2,000 1,400 112 WEAPONS AND MUNITIONS - SDD 87,034 110,534 87,034 105,534 HYBRID Propellant for Medium and Large Caliber Ammunition 2,000 1,200 Advanced Cannon Artillery Ammunition Programs Type Classification 15,000 12,800 XM932 120mm Mortar - Short Range Practice Cartridge (SRPC) 1,500 1,000 Reactive Materials Technology 5,000 3,500 1,0	111	AVIATION - SDD	n	n	2 000	1 400
Equipment Fielding Öffice 2,000 1,400 112 WEAPONS AND MUNITIONS - SDD 87,034 110,534 87,034 105,534 HYBRID Propellant for Medium and Large Caliber Ammunition 2,000 1,200 Advanced Cannon Artillery Ammunition Programs Type Classification 15,000 12,800 XM932 120mm Mortar - Short Range Practice Cartridge (SRPC) 1,500 1,000 3,500 3,500 3,500 3,500 3,500 130			•	·	2,000	1,400
HYBRID Propellant for Medium and Large Caliber Ammunition 2,000 1,200 Advanced Cannon Artillery Ammunition Programs Type Classification 15,000 12,800 XM932 120mm Mortar - Short Range Practice Cartridge (SRPC) 1,500 1,000 Reactive Materials Technology 5,000 3,500 113 LOGISTICS AND ENGINEER EQUIPMENT - SDD 13,353 13,353 14,353 14,353 Advanced Medium Mobile Power Systems 1,000 1,000 1,000 COMMAND, CONTROL, COMMUNICATIONS SYSTEMS - 393,062 323,562 225,062 323,562 JTRS Cluster 1 Program Delay and Restructure -55,500 -120,000 -55,500 JTRS Cluster 5 Program Delay and Restructure -14,000 -48,000 -14,000 MEDICAL MATERIEL/MEDICAL BIOLOGICAL DEFENSE 115 EQUIPMENT 5,627 18,127 10,627 16,727 Battlefield Respirator and Ventilator (BRAV) 4,000 2,000 2,000 Biothreat Database Program 1,500 1,000 1,000 Cartledge Infuser 1,000 1,000 2,000 Life Support for Trauma and Transport (LSTAT) <td></td> <td>Equipment Fielding Office</td> <td></td> <td></td> <td>2,000</td> <td>1,400</td>		Equipment Fielding Office			2,000	1,400
Ammunition	112	WEAPONS AND MUNITIONS - SDD	87,034	110,534	87,034	105,534
Advanced Cannon Artillery Ammunition Programs Type Classification XM932 120mm Mortar - Short Range Practice Cartridge (SRPC) Reactive Materials Technology 113,000 113,000 114,353 115,000 11,000 11,000 115,0		HYBRID Propellant for Medium and Large Caliber				
Classification				2,000		1,200
XM932 120mm Mortar - Short Range Practice Cartridge (SRPC)				15.000		12.800
Reactive Materials Technology 5,000 3,50						
113 LOGISTICS AND ENGINEER EQUIPMENT - SDD						
Advanced Medium Mobile Power Systems 1,000 1,000 COMMAND, CONTROL, COMMUNICATIONS SYSTEMS - 114 SDD 393,062 323,562 225,062 323,562 JTRS Cluster 1 Program Delay and Restructure -55,500 -120,000 -55,500 JTRS Cluster 5 Program Delay and Restructure -14,000 -48,000 -14,000 MEDICAL MATERIEL/MEDICAL BIOLOGICAL DEFENSE 115 EQUIPMENT 5,627 18,127 10,627 16,727 Battlefield Respirator and Ventilator (BRAV) 4,000 2,000 Biothreat Database Program 1,500 1,000 Cartledge Infuser 1,000 1,000 Life Support for Trauma and Transport (LSTAT) 4,000 2,000 Oxygen Generation Advanced Development 2,000 1,700		Reactive Materials Technology		5,000		3,500
COMMAND, CONTROL, COMMUNICATIONS SYSTEMS - 393,062 323,562 225,062 323,562	113	LOGISTICS AND ENGINEER EQUIPMENT - SDD	13,353	13,353	14,353	14,353
114 SDD 393,062 323,562 225,062 323,562 JTRS Cluster 1 Program Delay and Restructure -55,500 -120,000 -55,500 JTRS Cluster 5 Program Delay and Restructure -14,000 -48,000 -14,000 MEDICAL MATERIEL/MEDICAL BIOLOGICAL DEFENSE 115 EQUIPMENT 5,627 18,127 10,627 16,727 Battlefield Respirator and Ventilator (BRAV) 4,000 2,000 Biothreat Database Program 1,500 1,000 1,000 Cartledge Infuser 1,000 1,000 1,000 Life Support for Trauma and Transport (LSTAT) 4,000 2,000 Oxygen Generation Advanced Development 2,000 1,700		Advanced Medium Mobile Power Systems			1,000	1,000
JTRS Cluster 1 Program Delay and Restructure		COMMAND, CONTROL, COMMUNICATIONS SYSTEMS -				
JTRS Cluster 5 Program Delay and Restructure	114		393,062			323,562
MEDICAL MATERIEL/MEDICAL BIOLOGICAL DEFENSE 115 EQUIPMENT 5,627 18,127 10,627 16,727 Battlefield Respirator and Ventilator (BRAV) 4,000 2,000 Biothreat Database Program 1,500 1,000 1,000 Cartledge Infuser 1,000 1,000 1,000 Life Support for Trauma and Transport (LSTAT) 4,000 2,000 1,700 Oxygen Generation Advanced Development 2,000 1,700						
115 EQUIPMENT 5,627 18,127 10,627 16,727 Battlefield Respirator and Ventilator (BRAV) 4,000 2,000 Biothreat Database Program 1,500 1,000 Cartledge Influser 1,000 1,000 1,000 Life Support for Trauma and Transport (LSTAT) 4,000 2,000 Oxygen Generation Advanced Development 2,000 1,700		JTRS Cluster 5 Program Delay and Restructure		-14,000	-48,000	-14,000
Battlefield Respirator and Ventilator (BRAV) 4,000 2,000 Biothreat Database Program 1,500 1,000 Cartledge Influser 1,000 1,000 Life Support for Trauma and Transport (LSTAT) 4,000 2,000 Oxygen Generation Advanced Development 2,000 1,700						,
Biothreat Database Program 1,500 1,000 Cartledge Infuser 1,000 1,000 1,000 Life Support for Trauma and Transport (LSTAT) 4,000 2,000 Oxygen Generation Advanced Development 2,000 1,700	115		5,627		10,627	
Cartledge Infuser 1,000 1,000 1,000 Life Support for Trauma and Transport (LSTAT) 4,000 2,000 Oxygen Generation Advanced Development 2,000 1,700						
Life Support for Trauma and Transport (LSTAT) 4,000 2,000 Oxygen Generation Advanced Development 2,000 1,700					1 000	
Oxygen Generation Advanced Development 2,000 1,700					1,000	2.000
						1,700
					4,000	3,400

		Budget		***************************************	
R-1	Water State Control of the Control o	Request	House	Senate Co	onference
116	LANDMINE WARFARE/BARRIER - SDD Reduce program growth	80,560	75,560 -5,000	80,560	75,560 -5,000
117	ARTILLERY MUNITIONS Excalibur XM 982 Life Cycle Improvements	113,368	115,368 2,000	113,368	116,368 3,000
118	COMBAT IDENTIFICATION Command Post Platform	2,973	2,973	7,973 5,000	5,473 2,500
124	SOLDIER SYSTEMS - WARRIOR DEM/VAL Mounted Warrior Command and Control Heads Up Display (CSHUD) (Note: only for see-through, daylight	57,818	60,818	57,818	59,318
	readable, retinaly scanning helmet mounted display)		3,000		1,500
128	INFORMATION TECHNOLOGY DEVELOPMENT ARDEC Knowledgebase System	63,662	65,662 2,000	65,662	67,062 1,700
	Army Enterprise Human Resource System (eHRS)			2,000	1,700
129	THREAT SIMULATOR DEVELOPMENT Townsend Electronic Combat Training Range Threat Systems Management Office Satellite Operating	23,796	28,196 2,000	25,796	29,296 1,400
	Center - West (Project 976) Distributed RF/SAM Threat Systems Web Assured Response Protocol		2,400	1,000 1,000	2,100 1,000 1,000
130	TARGET SYSTEMS DEVELOPMENT Next Generation Ice Protection System for Unmanned	10,855	11,855	12,355	11,955
	Aerial Vehicles		1,000	1,500	1,100
131	MAJOR T&E INVESTMENT Vehicle Durability Simulator	64,498	68,498 1,000	64,498	66,998 1,000
	Network Centric Warfare - Digital Battlefield Instrumentation (NCW-DBI)		3,000		1,500
133	ARMY KWAJALEIN ATOLL Replacement Dome Tactical Operations and Control	154,535	155,535	154,535	155,535
	Center, US Kwajalein Atoll		1,000		1,000
134	CONCEPTS EXPERIMENTATION PROGRAM Automated Language Translation (Note: only for automatic translation software proven in deployments within the Federal Government and employing a new	31,653	38,653	31,653	39,053
	statistical approach to machine translation.) Online Arabic Language Learning Community—Pilot		3,500		2,500 2,400
	Biometric ID Device Handwritten Optical Character Recognition Software Automated Communications Support System for		2,000 500		1,000 500
	WARFIGHTERS, Intelligence Community, Linguists, and Analysts		1,000		1,000
	ARMY TECHNICAL TEST INSTRUMENTATION AND				
137	TARGETS Dugway Testing and Infrastructure Upgrade Mobile Optical Tracking System Aberdeen Technology Transfer Initiative	62,687	66,687 2,000 2,000	68,187 1,500	69,287 1,000 1,400 1,100
	Accelerator-Based Neutron Production Study White Sands Missile Range Film Elimination			1,000 3,000	1,000 2,100

R-1		Budget Reguest	House	Senate	Conference
	SURVIVABILITY/LETHALITY ANALYSIS	38,306	42,306	43,306	42.306
130	Rotorcraft Survivability Assessment Facility	30,300	4,000	5,000	4,000
139	DOD HIGH ENERGY LASER TEST FACILITY	17,688	17,688	20,688	19,788
	High Energy Laser Test Facility Upgrade			3,000	2,100
144	SUPPORT OF OPERATIONAL TESTING MATTRACKS Track Conversion System for Light	75,993	76,993	75,993	76,993
	Wheeled Vehicles		1,000		1,000
	SIMULATION & MODELING FOR ACQ, RQTS, & TNG				
146	(SMART)	9,437	5,437	9,437	5,437
	Reduce program growth		-4,000		-4,000
148	TECHNICAL INFORMATION ACTIVITIES Knowledge Integration and Management Center of	32,237	48,237	42,237	47,437
	Excellence		1,000		1,000
	Army High Performance Computing Research Center		15,000	8,000	12,800
	Knowledge System and Relational Database			2,000	1,400
	MUNITIONS STANDARDIZATION, EFFECTIVENESS				
149	AND SAFETY	16,922	37,622	28,922	`38,072
	Advanced Cluster Energetics (ACE)		2,000	3,000	2,000
	Advanced Munitions MANTECH Aluminum Matrix Composite Technology Partnership -		2,000		1,000
	Munitions Armament Research Development and Engineering			3,000	1,500
	Center, Picatinny Arsenal Depleted Uranium Sensing and Treatment for Removal		3,000		0
	(DUSTR)				4,000
	Gun Propellant Demilitarization		2,700		1,350
	Life Cycle Pilot Process		4,000		2,800
	Medium Caliber Metal Parts Upgrade			2,000	1,400
	MEMS Nano Consortium		3,000	3,000	3,000
	Rapid prototyping for Advanced Nanotech		1,000		1,000
	Small and Medium Caliber Armor Piercing Ammunition Improvements			1,000	1,000
	SMCA Munitions Integration		3,000	1,000	2,100
152	MLRS PRODUCT IMPROVEMENT PROGRAM	114,297	114,297	116,297	115,297
	HIMARS Command and Control	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	, , , , , , , , , , , , , , , , , , , ,	2,000	1,000
1535	WEAPONS CAPABILITY MODIFICATIONS UAV	0	0	9,000	
	Alternate Payload Munition (AP-BLU)			4,000	
	Guided Dispenser System for Unmanned Aerial Vehicles			5,000	3,000
4.00	JOINT LAND ATTACK CRUISE MISSILE DEFENSE	400 400	407 400	400 40-	400 400
153	(JLENS) MEMS Demonstration Radar System (MEMS DRS)	106,420	107,420 1,000	106,420	1 07,420 1,000
1544	HIGH ALTITUDE AIRSHIP	0	0	17,500	
	Transferred to RDTE,D-W Conformal Embedded Rectennas for High Altitude			10,000	0
	Airships (Note: transferred to line 29 RDTE,DW)			5,000	0
	Hydrogen-Oxygen PEM Regenerative Fuel Cell for High				

		D. das*			
R-1		Budget Request	House	Senate C	onference
155	ADV FIELD ARTILLERY TACTICAL DATA SYSTEM	16,064	16,064	17,064	17,064
	Gun Display Unit-Replacement, Block II	,	,	1,000	1,000
156	COMBAT VEHICLE IMPROVEMENT PROGRAMS	12,030	16,030	17,030	17,530
	Combat Vehicle Electronics for Current and Future Systems		4,000		2,000
	Abrams M1A1 Vehicle Prognostics Development		4,000	5,000	3,500
157	MANEUVER CONTROL SYSTEM	44,903	41,403	44,903	41,403
	Command Post of the Future reduce program growth		-3,500		-3,500
	AIRCRAFT MODIFICATIONS/PRODUCT IMPROVEMENT	100 100			
158	PROGRAMS CH-47 Maintenance Analysis Safety and Training	409,103	416,603	287,103	341,853
	Program		4,500		3,900
	Communication High Accuracy Locations Systems (CHALS)		1,000		1,000
	Army Distribution Mission Training System (ADMT) CH-47 Integrated Mechanical Diagnostics (IMDS)		2,000		0
	Demonstration (Note: transferred from Title IX) ACS Program Delay Helicopter Autonomous Landing System (HALS) for			-130,000	19,500 -98,650
	Blackhawks			8,000	7,000
160	DIGITIZATION	12,343	13,343	12,343	13,343
	Digitization Support To Fort Hood - University XXI		1,000		1,000
	OTHER MISSILE PRODUCT IMPROVEMENT				
163	PROGRAMS APKWS Simulator Upgrade	23,560	23,560	18,681 -4,879	18,681 -4,879
172	SECURITY AND INTELLIGENCE ACTIVITIES Global Anti-Terrorist Activity Analysis Capability at	2,992	13,492	4,992	11,292
	INSCOM Info Dominance Center		3,500		2,100
	Joint Visualization System (JVS)		3,000		2,600
	Enemy Prisoner of War Biometric Records				600
	Portable Iris Enrollment and Recognition (PIER) Device		4,000	2,000	3,000
173	INFORMATION SYSTEMS SECURITY PROGRAM Army Information Dominance Center Mobile Object	22,903	26,903	23,903	26,703
	Technology Retinal/Iris Multimodal Biometrics Technology for Secure		4,000		2,800
	Identification			1,000	1,000
174	GLOBAL COMBAT SUPPORT SYSTEM	79,752	74,752	64,752	69,252
	Funding ahead of need		-8,000	-15,000	-12,000
	Army Legacy Logistics Systems Modernization (SAMS-E)		3,000		1,500
179	TACTICAL UNMANNED AERIAL VEHICLES	139,610	142,610	156,610	150,810
	I-GNAT ER Remotely Operated Aircraft System Small Platform Modern Signal Communications		3,000		1,500
	Intelligence (COMINT)			7,000	4,900
	Tactical Hyperspectral Imaging System for the Shadow UAV			4,000	1,800
	Tactical Unmanned Aerial Vehicle Testing and Engineering Support			3,000	1.500
	UAV to Soldier Real Time Video Link			3,000	1,500
	STATE SOLUTION THAT THE PROPERTY			0,000	1,500

	Budget			
R-1	Request	House	Senate Co	onference
181 DISTRIBUTED COMMON GROUND SYSTEMS	91,587	98,837	91,587	93,187
	91,307	-10,000	31,301	-10,000
Funding ahead of need Distributed Common Ground Station - Army		1,500		1,100
Automatic Target Cueing System		5,000		3.000
National Defense Imagery Processing Program (NDIP)		6.750		4,100
Intelligence Data Exchange for Execution and Planning,		0,700		4,100
Distributed Common Ground System		4,000		3,400
183 END ITEM INDUSTRIAL PREPAREDNESS ACTIVITIES	68,505	96,805	112,005	112,405
Advanced Modeling Technology - Large Structure				
Titanium Machining Initiative		1,000	4,500	2,250
Ammo Technical & Engineering Data Manufacturing				
Tech Management ,		1,000		0
Center for Optics Manufacturing		2,500		1,250
Durable Gun Barrel Steel				1,000
Electrodeposited Coatings Systems for Munitions			4,000	2,400
Laser Engineered Net Shaping (LENS) Manufacturing				
Qualification			3,000	2,100
Laser Peening for Army Helicopters			3,000	1,800
Lean Munitions		2,000	4,500	2,250
Legacy Aerospace Gear Drive Re-engineering Initiative			4,000	2,000
Low Cost Domestic Titanium Reduction to Powder				
Initiative			4,000	2,800
Manufacturing Metrology for Weapon System Production				
and Sustainment			1,000	1,000
Manufacturing Systems Demonstration			4,000	2,800
Materials Joining for Army Weapons Systems			3,000	1,800
National Center for Manufacturing and Machining		5,000		4,300
Packaging and Interconnection Technology			3,000	0
Reactive Atom Plasma (RAP) Processing		3,000		2,600
Small Manufacturers Defense (SMD) Initiative				1,000
Smart Machine Platform Initiative		4,000		2,000
Spring Suspended Airless Tires for Convoy Protection		6,000	0.500	6,000
Super-pulse Laser Processing Technology			3,500	1,750
Vehicle Common Armor - Affordable Modular				
Manufacturing Process (VCAMP)		2,800	0.000	1,400
Virtual Parts Engineering Research Center		1,000	2,000	1,400
Tactical Wheeled Vehicle Product Improvement NEW Program	0	20,000	0	14,000
Tactical Wheeled Vehicle Product Improvement Program	·	20,000	U	14,000
135 SMALL BUSINESS INNOVATIVE RESEARCH	0	1,000	0	1,000
SBIR Phase III/RDECOM/CERDEC Space and				
Terrestrial Communications		1,000		1,000

JOINT COMMON MISSILE (JCM)

The conferees support continuation of this program noting that this is the first program to have successfully completed the requirements determination process implemented in the Joint Capabilities Integration and Development System (JCIDS). The conferees recommend that the Department of Defense reevaluate the decision to terminate this program and, accordingly, provide \$30,000,000 above the budget request to continue development of the JCM. Of this amount, \$26,000,000 is provided in Research, Development, Test and Evaluation, Army, and \$4,000,000 is provided in Research, Development, Test and Evaluation, Navy. In addition, the conferees direct the Secretary of Defense to submit a report to the congressional defense committees no later than January 30, 2006, that explains how the Department of Defense will mitigate the capability gaps identified in the JCIDS analysis and provides a cost comparison analysis of continuing the JCM program versus JCM termination and continued procurement of legacy air-to-ground missiles to fulfill mission requirements.

FUTURE COMBAT SYSTEM (FCS)

The Statement of the Managers accompanying the Department of Defense Appropriations Act for fiscal year 2005 (House Report 108–622) established a structure for budget preparation and execution for FCS which included broadly defined projects within the Armored Systems Modernization program element. In addition, the statement directed the Army to establish separate program elements for the Non Line of Sight Launch System (NLOS-LS) and the Non Line of Sight Cannon (NLOS-C). The conferees believe that this remains a reasonable structure, and direct the Army to continue to use this as the basis for executing appropriations provided by the Congress, and as the basis for preparing the fiscal year 2007 and subsequent budget submissions. This funding structure includes the following components:

Program Element 0604645A Armored Systems Modernization to include the following projects:

F52—FCS Reconnaissance Platforms & Sensors

F53—FCS Unmanned Ground Vehicles

F54—Unattended Sensors F55—Sustainment F57—F57 Manned Ground Vehicles

F61—System of Systems Engineering and Program Management

Program Element 0604646A Non Line of Sight Launch System (NLOS-LS)

Program Element 0604647A Non Line of Sight Cannon (NLOS-C)

The conferees direct the Secretary of the Army to report to the congressional defense committees within 30 days of enactment of this Act on the plan to distribute the \$2,785,829,000 provided by the conference agreement for the Armored Systems Modernization program element (PE 0604645A) to each of the projects listed above. The conferees designate these projects as congressional special interest items for the purpose of prior approval

reprogrammings as discussed elsewhere in this report. The NLOS–LS and NLOS–C program elements are subject to normal prior approval reprogramming procedures as described elsewhere in this report. In addition, the conferees direct the Army to provide a report to the congressional defense committees not later than January 15, 2006, which provides a detailed list and description of the systems and technologies to be included in each of the FCS developmental spirals.

NON-LINE-OF-SIGHT CANNON (NLOS-C)

The conferees note that the Army provided the congressional defense committees with a report on September 28, 2005, pursuant to language included in the report accompanying the House-passed version of the fiscal year 2006 Department of Defense Appropriations Act. The conferees find the report encouraging because it indicates that the Army plans to produce a self-propelled Future Combat System non-line-of-sight cannon indirect fire capability to equip the future force as required by section 216 of the National Defense Authorization Act for fiscal year 2003, and section 8121 of the Department of Defense Appropriations Act for fiscal year 2003. The conferees note that each annual Department of Defense Appropriations Act since 2003 has included similar language. The conferees are further encouraged by the Army's plan to produce a quantity of eight pre-production prototypes, and to begin fielding these guns starting in 2008. Accordingly, the conference agreement provides \$148,387,000, an increase of \$40,800,000 above the budget request, to enable the Army to continue this effort.

MULTI-SENSOR ARCHITECTURE

The conferees agree to recommend additional funding for obtaining, evaluating, and integrating new sensors into the Cerberus architecture. These would include fiber optic perimeter sensors, medium range millimeter wave radars, and low cost thermal imaging surveillance sensors. Evaluation and integration of these sensors are to be managed by the Army Night Vision Electronic Sensor Division.

FLEXIBLE ELECTRONICS RESEARCH INITIATIVE FOR ARMY SOLDIERS (FERIAS)

The conferees recognize the importance of developing new materials for flexible electronics technologies that will have broad impact for multiple military applications. The combination of these new materials and technologies will lead to soldiers receiving information in real time on maps and displays, improving both military communications and soldier safety. The resiliency of these devices could also increase the lifetime and reliability of current display applications in harsh environments, including the battlefield.

The conferees direct the Army Research Laboratory (ARL) to continue to aggressively pursue and take all necessary steps to develop new technologies that will enable flexible electronics to become an integral part of the Army's transformation. The conferees also direct ARL to collaborate with the leading developers of flexi-

ble display technology to fully develop the Flexible Electronics Research Initiative for Army Soldiers (FERIAS).

APPLIED AND CLINICAL PROSTHETIC RESEARCH

The conferees support the Army's effort to sustain a collaborative applied and clinical prosthetic research activity at the Walter Reed Army Medical Center Amputee Care Center, and provide \$5,500,000 to further develop this program to advance prosthetic technological achievement through applied and clinical research activities. Included in this amount is funding for continuation of the effort to improve and harden microprocessor knee componentry.

PREVENTIVE MEDICINE

The conferees remain concerned about rising personnel costs, especially health care costs, as a percent of the total Department budget. Eliminating or reducing health care services to our military members, retirees, and their families, however, is not a viable alternative to reigning in future increases in health care costs. As such, the conferees applaud the preventive medicine programs being undertaken by the tri-service community, and see these programs as vital to controlling the rising costs of treating diseases, including cardiovascular diseases, cancer, and diabetes. The conferees encourage the continuation and future development of programs that stress early detection and individual lifestyle changes to promote a healthier military community.

CHIROPRACTIC CARE

The conferees note military personnel receive chiropractic health care benefits. Further, chiropractic medicine is an established and sought after form of treatment in military medical facilities. The conferees, therefore, encourage the Army to evaluate establishing a research facility that supports chiropractic medicine for military applications.

375

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, NAVY

The conference agreement on items addressed by either the House or the Senate is as follows:

	Budget	(In thousands House	of dollars Senate	i) Conference
RESEARCH. DEVELOPMENT. TEST & EVAL. NAVY		,		
BASIC RESEARCH				
UNIVERSITY RESEARCH INITIATIVES	75,910	92,410	79,410	87,810
IN-HOUSE LABORATORY INDEPENDENT RESEARCH	15,500	15,500	18,500	17,600
DEFENSE RESEARCH SCIENCES	356,885	372,785	372,385	376,485
TOTAL, BASIC RESEARCH	448,295	480,695	470,295	481,895
APPLIED RESEARCH POWER PROJECTION APPLIED RESEARCH	94,148	114,098	123,648	136,898
FORCE PROTECTION APPLIED RESEARCH	101,650 _	125,150	141,650	139,550
MARINE CORPS LANDING FORCE TECHNOLOGY	37,590	37,590	39,090	38,590
MATERIALS, ELECTRONICS AND COMPUTER TECHNOLOGY			2,500	1,500
COMMON PICTURE APPLIED RESEARCH	57,693	70,393	112,193	105,643
WARFIGHTER SUSTAINMENT APPLIED RESEARCH	82,856	107,500	101,856	111,306
RF SYSTEMS APPLIED RESEARCH	47,302	59,002	60,802	67,052
OCEAN WARFIGHTING ENVIRONMENT APPLIED RESEARCH	49,793	64,393	52,293	63,218
JOINT NON-LETHAL WEAPONS APPLIED RESEARCH	6,000	10,000	6,000	9,000
UNDERSEA WARFARE APPLIED RESEARCH	71,362	78,362	83,162	85,562
MINE AND EXPEDITIONARY WARFARE APPLIED RESEARCH	49,520	49,520	50,520	49,620
TOTAL, APPLIED RESEARCH	597,914	716,008	773,714	807,939
ADVANCED TECHNOLOGY DEVELOPMENT POWER PROJECTION ADVANCED TECHNOLOGY	82,538	112,638	135,538	137,288
FORCE PROTECTION ADVANCED TECHNOLOGY	71,488	157,388	125,988	166,688
COMMON PICTURE ADVANCED TECHNOLOGY	60,589	71,389	67,989	73,989
WARFIGHTER SUSTAINMENT ADVANCED TECHNOLOGY	68,540	95,495	87,040	98,295
RF SYSTEMS ADVANCED TECHNOLOGY	75,070	95,070	90,070	102,120
MARINE CORPS ADVANCED TECHNOLOGY DEMONSTRATION (ATD)	56,434	82,134	80,634	89,034
JOINT NON-LETHAL WEAPONS TECHNOLOGY DEVELOPMENT	2,394	2,394	2,394	2,394
NAVY TECHNICAL INFORMATION PRESENTATION SYSTEM	187,943	189,443	175,943	183,043
WARFIGHTER PROTECTION ADVANCED TECHNOLOGY	16,068	60,768	29,568	59,568
UNDERSEA WARFARE ADVANCED TECHNOLOGY	27,603	30,103	30,603	35,553

	Budget	(In thousands House	of dollars) Senate	Conference
NAVY WARFIGHTING EXPERIMENTS AND DEMONSTRATIONS	49,288	49,288	49,288	49,288
MINE AND EXPEDITIONARY WARFARE ADVANCED TECHNOLOGY	31,897	35,097	33,897	35,597
TOTAL, ADVANCED TECHNOLOGY DEVELOPMENT	729,852	981,207	908,952	1,032,857
DEMONSTRATION & VALIDATION AIR/OCEAN TACTICAL APPLICATIONS	27,094	29,594	30,594	31,594
AVIATION SURVIVABILITY	6,255	41,455	27,605	44.355
DEPLOYABLE JOINT COMMAND AND CONTROL	41,464	41,464	41,464	41,464
ASW SYSTEMS DEVELOPMENT	7,050	12,050	16,050	19,050
TACTICAL AIRBORNE RECONNAISSANCE	3,938	3,938	3,938	3,938
ADVANCED COMBAT SYSTEMS TECHNOLOGY	30,166	36,166	30,166	34,066
SURFACE AND SHALLOW WATER MINE COUNTERMEASURES	122,122	122,122	121,122	120,522
SURFACE SHIP TORPEDO DEFENSE	47,039	53,039	53,039	53,839
CARRIER SYSTEMS DEVELOPMENT	167,823	169,823	167,823	170,823
SHIPBOARD SYSTEM COMPONENT DEVELOPMENT	22,150	43,550	44,900	51,250
PILOT FISH	141,369	141,369	141,369	141,369
RETRACT LARCH	82,717	82,717	82,717	82,717
RETRACT JUNIPER	54,887	54,887	54,887	54,887
RADIOLOGICAL CONTROL	1,845	1,845	1,845	1,845
SURFACE ASW	17,343	23,343	21,843	23,693
SSGN CONVERSION	24,020	28,520	24,020	24,020
ADVANCED SUBMARINE SYSTEM DEVELOPMENT	162,953	182,953	162,953	162,053
SUBMARINE TACTICAL WARFARE SYSTEMS	7,125	7,125	7,125	7,125
SHIP CONCEPT ADVANCED DESIGN	11,899	15,899	20,899	21,399
SHIP PRELIMINARY DESIGN & FEASIBILITY STUDIES	27,021	27,021	27,021	27,021
ADVANCED NUCLEAR POWER SYSTEMS	168,373	168,373	168,373	168,373
ADVANCED SURFACE MACHINERY SYSTEMS		6,000		5,100
CHALK EAGLE	116,230	116,230	116,230	116,230
LITTORAL COMBAT SHIP (LCS)	576,454	581,954	581,454	582,654
COMBAT SYSTEM INTEGRATION	76,975	82,975	91,975	93,475
CONVENTIONAL MUNITIONS	36,940	36,940	36,940	36,940

	Budget	(In thousands House	of dollars) Senate	Conference
MARINE CORPS ASSAULT VEHICLES	253,675	253,675	253,675	253,675
MARINE CORPS MINE/COUNTERMEASURES SYSTEMS - ADV DEV	3,265	3,265	3,265	3,265
MARINE CORPS GROUND COMBAT/SUPPORT SYSTEM	500	3,000	15,500	13,300
JOINT SERVICE EXPLOSIVE ORDNANCE DEVELOPMENT	34,418	23,218	34,418	34,418
COOPERATIVE ENGAGEMENT	88,135	103,135	88,135	100,935
OCEAN ENGINEERING TECHNOLOGY DEVELOPMENT	24,620	24,620	24,620	24,620
ENVIRONMENTAL PROTECTION	21,977	24,977	27,377	27,877
NAVY ENERGY PROGRAM	1,595	3,595	13.095	8,545
FACILITIES IMPROVEMENT	4,158	6,158	5,658	6,458
CHALK CORAL	52,769	52,769	52,769	52,769
NAVY LOGISTIC PRODUCTIVITY	8,909	24,009	10,909	20,709
RETRACT MAPLE	308,708	308,708	308,708	308,708
LINK PLUMERIA	81,723	79,823	81,723	81,723
RETRACT ELM	57,036	57,036	57,036	57.036
SHIP SELF DEFENSE	9,592	9,592	9,592	9,592
LINK EVERGREEN	58,153	58,153	58,153	58,153
SPECIAL PROCESSES	47,908	47,908	47,908	47,908
NATO RESEARCH AND DEVELOPMENT	10,335	10,335	10,335	10,335
LAND ATTACK TECHNOLOGY	14,195	72,695	38,195	74,195
NONLETHAL WEAPONS (DEM/VAL)	43,981	48,981	43,981	47,581
ALL SERVICE COMBAT IDENTIFICATION EVALUATION TEAM	15,696	15,696	15,696	15,696
JOINT PRECISION APPROACH AND LANDING SYSTEMS (DEM/VAL)	39.260	39,260	39,260	39,260
SINGLE INTEGRATED AIR PICTURE (SIAP) SYSTEM ENGINEER	36,721	36,721	36,721	36,721
COUNTER-DRUG RDT&E PROJECTS		3,400	11,000	8,150
TACTICAL AIR DIRECTIONAL INFRARED COUNTERMEASURES	9,956	9,956	9,956	9,956
HARD AND DEEPLY BURIED TARGET DEFEAT SYSTEM (HOBTDS)			12,000	7,200
SPACE & ELECTRONIC WARFARE (SEW) ARCHITECTURE/ENGINE	44,469	35,950	44,469	35,950
JOINT WARFARE TRANSFORMATION PROGRAMS	23.385	23,385	23,385	23,385
TOTAL. DEMONSTRATION & VALIDATION	3,276,391	3,491,372	3,453,891	3,537,922

	Budget	(In thousand House	s of dollars Senate) Conference
ENGINEERING & MANUFACTURING DEVELOPMENT OTHER HELO DEVELOPMENT	81,112	81,112	81,112	81,112
AV-8B AIRCRAFT - ENG DEV	15,556	15,556	15,556	15,556
STANDARDS DEVELOPMENT	84,308	81,308	86,308	85,508
MULTI-MISSION HELICOPTER UPGRADE DEVELOPMENT	48,144	50,144	48,144	49,844
AIR/OCEAN EQUIPMENT ENGINEERING	4,558	4,558	4,558	4,558
P-3 MODERNIZATION PROGRAM	7,401	11,101	8,401	10,751
WARFARE SUPPORT SYSTEM	2,275	2,275	2,275	2,275
TACTICAL COMMAND SYSTEM	51,177	64,177	56,177	64,777
ADVANCED HAWKEYE	629,682	629,682	579,682	623,682
H-1 UPGRADES	42,012	42,012	42,012	42,012
ACOUSTIC SEARCH SENSORS	29,522	38,522	29,522	34,022
V-22A	206,376	206,376	206,376	206,376
AIR CREW SYSTEMS DEVELOPMENT	10,902	14,102	10,902	13,652
EA-18	409,097	400,000	409,097	400,000
ELECTRONIC WARFARE DEVELOPMENT	42,667	42,667	45,167	43,917
VHXX EXECUTIVE HELO DEVELOPMENT	935,932	935,932	935,932	935,932
JOINT TACTICAL RADIO SYSTEM - NAVY (JTRS-NAVY)	250,766	204,000	220,766	172,366
SC-21 TOTAL SHIP SYSTEM ENGINEERING	1,114,791	757,000	1,127,791	1,156,891
SURFACE COMBATANT COMBAT SYSTEM ENGINEERING	216,313	233,313	220,313	232,213
LPO-17 CLASS SYSTEMS INTEGRATION	11,443	11,443	11,443	11,443
SMALL DIAMETER BOMB (SDB)	9,965	9,965	9,965	9,965
STANDARD MISSILE IMPROVEMENTS	145,634	151.134	149,634	150,734
AIRBORNE MCM	54,659	54,659	54,659	54,659
SSN-688 AND TRIDENT MODERNIZATION	95,499	105,499	100,499	107,499
AIR CONTROL	10,151	10,151	13,151	11,651
ENHANCED MODULAR SIGNAL PROCESSOR	1,079	1,079	1,079	1,079
SHIPBOARD AVIATION SYSTEMS	33,029	33,029	42,529	38,279
COMBAT INFORMATION CENTER CONVERSION	6,908	7,908	6,908	7,908
NEW DESIGN SSN	155,807	169,307	193,807	177,907

	Budget	(In thousar House	nds of dollar Senate	s) Conference
SSN-21 DEVELOPMENTS	2,928	2,928	2,928	2,928
SUBMARINE TACTICAL WARFARE SYSTEM	40,690	42,690	47,690	46,640
SHIP CONTRACT DESIGN/ LIVE FIRE T&E	55,672	58,672	55,672	58,272
NAVY TACTICAL COMPUTER RESOURCES	2,220	7,220	2,220	6,520
MINE DEVELOPMENT	15,392	15,392	15,392	15,392
LIGHTWEIGHT TORPEDO DEVELOPMENT	31.826	31,826	31,826	31,826
JOINT SERVICE EXPLOSIVE ORDNANCE DEVELOPMENT	8,880	8,880	8,880	8,880
PERSONNEL, TRAINING, SIMULATION, AND HUMAN FACTORS	3,097	6,097	3,097	5,197
BATTLE GROUP PASSIVE HORIZON EXTENSION SYSTEM	18,456	34,456	22,456	33,056
JOINT STANDOFF WEAPON SYSTEMS	13,517	13,517	13,517	13,517
SHIP SELF DEFENSE (DETECT & CONTROL)	45,931	56,931	49,931	57,331
SHIP SELF DEFENSE (ENGAGE: HARD KILL)	46,026	52,026	48,026	50,526
SHIP SELF DEFENSE (ENGAGE: SOFT KILL/EW)	24,012	40,212	33,012	33,912
INTELLIGENCE ENGINEERING.	5,002	5,002	5,002	5,002
MEDICAL DEVELOPMENT	7,202	42,702	26,702	47,402
NAVIGATION/ID SYSTEM	52,717	52,717	47,717	47,717
DISTRIBUTED SURVEILLANCE SYSTEM	54,256	58,256	54,256	56,656
JOINT STRIKE FIGHTER (JSF) - EMD	2,393,013	2,399,213	2,269,013	2,305,113
SMART CARD	715	715	715	715
INFORMATION TECHNOLOGY DEVELOPMENT	19,150	22,750	19,150	25,650
INFORMATION TECHNOLOGY DEVELOPMENT	60,859	92,359	92,859	105,659
MULTINATIONAL INFORMATION SHARING (MNIS)	33,557	22,000	33,557	22,000
CH-53X	271,941	271,941	271,941	271,941
MULTI-MISSION MARITIME AIRCRAFT (MMA)	964,067	964,067	964,067	964,067
TOTAL, ENGINEERING & MANUFACTURING DEVELOPMENT		8,670,580		
RDT&E MANAGEMENT SUPPORT THREAT SIMULATOR DEVELOPMENT	23,918	23,918	23,918	23,918
TARGET SYSTEMS DEVELOPMENT	52,963	41,555	52,963	41,555
MAJOR T&E INVESTMENT	39,682	39,682	41,682	41,082

	Budget	(In thousands House	of dollars Senate) Conference
STUDIES AND ANALYSIS SUPPORT - NAVY	9,629	10,208	9,629	9,008
CENTER FOR NAVAL ANALYSES	49,891	49,891	49,891	49,891
FLEET TACTICAL DEVELOPMENT	2,266	2,266	2,266	2,266
TECHNICAL INFORMATION SERVICES	714	9,714	26,714	28,914
MANAGEMENT, TECHNICAL & INTERNATIONAL SUPPORT	44,847	42,604	44,847	43,347
STRATEGIC TECHNICAL SUPPORT	3,451	3,451	3,451	3,451
RDT&E SCIENCE AND TECHNOLOGY MANAGEMENT	63,508	63,508	63,508	63,508
RDT&E INSTRUMENTATION MODERNIZATION	1,632	1,632	1,632	1,632
RDT&E SHIP AND AIRCRAFT SUPPORT	77,131	77,131	77,131	77,131
TEST AND EVALUATION SUPPORT	320,133	320,133	320,133	320,133
OPERATIONAL TEST AND EVALUATION CAPABILITY	13,101	13,101	13,101	13,101
NAVY SPACE AND ELECTRONIC WARFARE (SEW) SUPPORT	2,829	2,829	2,829	2,829
SEW SURVEILLANCE/RECONNAISSANCE SUPPORT	13,030	13,030	13,030	13,030
MARINE CORPS PROGRAM WIDE SUPPORT	28,224	38,224	30,224	36,624
SERVICE SUPPORT TO JFCOM, JNTC	10,000	18,500	10,000	18,300
TOTAL, RDT&E MANAGEMENT SUPPORT	756,949	771,377	786,949	789,720

	Budget	(In thousands House	of dollars) Senate	Conference
OPERATIONAL SYSTEMS DEVELOPMENT STRATEGIC SUB & WEAPONS SYSTEM SUPPORT	90,022	95,022	95,022	93,522
SSBN SECURITY TECHNOLOGY PROGRAM	44,063	44,063	44,063	44,063
SUBMARINE ACOUSTIC WARFARE DEVELOPMENT	8,527	9,527	8,527	9,527
NAVY STRATEGIC COMMUNICATIONS	31,443	38,143	31,443	35,543
RAPID TECHNOLOGY TRANSITION (RTT)	24,653	28,653	24,653	25,653
F/A-18 SQUADRONS	88,720	88,720	90,720	87,420
E-2 SQUADRONS	2,256	15,756	6,256	17,056
FLEET TELECOMMUNICATIONS (TACTICAL)	32,694	32,694	34,694	32,694
TOMAHAWK AND TOMAHAWK MISSION PLANNING CENTER (TMPC)	20,342	28,342	26,342	27,342
INTEGRATED SURVEILLANCE SYSTEM	23,453	25,453	29,453	31,003
AMPHIBIOUS TACTICAL SUPPORT UNITS	4,768	4,768	4,768	4,768
CONSOLIDATED TRAINING SYSTEMS DEVELOPMENT	42,248	43,248	42,248	44,248
CRYPTOLOGIC DIRECT SUPPORT	1,422	1,422	1,422	1,422
ELECTRONIC WARFARE (EW) READINESS SUPPORT	13,987	13,987	13,987	13,987
HARM IMPROVEMENT	90,832	97,332	80,832	85,932
TACTICAL DATA LINKS	86,364	86,364	86,364	88,164
SURFACE ASW COMBAT SYSTEM INTEGRATION	4.519	18.019	4,519	12,819
MK-48 ADCAP	21,619	21,619	21,619	21,619
AVIATION IMPROVEMENTS	81,546	94,546	83,546	96,151
NAVY SCIENCE ASSISTANCE PROGRAM	3,917	3,917	3,917	3,917
OPERATIONAL NUCLEAR POWER SYSTEMS	64,054	64,054	64,054	64,054
MARINE CORPS COMMUNICATIONS SYSTEMS	237,081	264,381	243,781	259,981
MARINE CORPS GROUND COMBAT/SUPPORTING ARMS SYSTEMS	48,409	71,909	68,009	73,709
MARINE CORPS COMBAT SERVICES SUPPORT	10,476	15,476	15,476	16,476
TACTICAL AIM MISSILES	9,384	9,384	9,384	9,384
ADVANCED MEDIUM RANGE AIR-TO-AIR MISSILE (AMRAAM)	3,584	3,584	3,584	3,584
SATELLITE COMMUNICATIONS (SPACE)	541,980	450,980	541,980	547,980
INFORMATION SYSTEMS SECURITY PROGRAM	28,660	20,700	28,660	22.000
JOINT COMMAND AND CONTROL PROGRAM (JC2)	5,000	5,000	5,000	5,000

	Budget	(In thousand House	Senate	S) Conference
COBRA JUDY	121,261	121,261	121,261	121,261
NAVY METEOROLOGICAL AND OCEAN SENSORS-SPACE (METOC)	9,122	11,122	9,122	10,122
JOINT C4ISR BATTLE CENTER (JBC)	55,326	49,326	55,326	52,326
JOINT MILITARY INTELLIGENCE PROGRAMS	4,290	4,290	4,290	4,290
TACTICAL UNMANNED AERIAL VEHICLES	99,349	106,799	115,162	118,862
AIRBORNE RECONNAISSANCE SYSTEMS	27,918	27,918	36,068	31,818
MANNED RECONNAISSANCE SYSTEMS	21,322	22,322	21,322	62,322
DISTRIBUTED COMMON GROUND SYSTEMS	12,354	16,354	12,354	12,354
AERIAL COMMON SENSOR (ACS) (JMIP)	133,642	134,642	13,642	37,000
MODELING AND SIMULATION SUPPORT	6,812	6,812	6,812	7,812
DEPOT MAINTENANCE (NON-IF)	10,012	13,012	10,012	12,612
INDUSTRIAL PREPAREDNESS	57,753	62,753	57,753	60,153
MARITIME TECHNOLOGY (MARITECH)			4,000	3,400
TOTAL, OPERATIONAL SYSTEMS DEVELOPMENT	2,225,184	2,273,674	2,181,447	2,313,350
CLASSIFIED PROGRAMS	1,125,515	1,096,949	1,149,265	1,066,965
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVAL, NAVY	18,037,991	18,481,862	18,557,904	18,993,135

383

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS

	[in thousands of dol	Budget			
R-1		Request	House	Senate	Conference
1	UNIVERSITY RESEARCH INITIATIVES	75,910	92,410	79,410	87,81
•	Center for Southeastern Tropical Advanced Remote	70,010	02,410	,0,110	0.,0.
	Sensing (CSTARS)		4,500	2,500	2,50
	Research infrastructure University of Washington APL		4,000		2,80
	National security training		3,000		1,80
	Center for Catastrophe Preparedness and Response,				
	NYU		1,000		1,00
	Defense commercialization research initiative		4,000		2,80
	Multifunctional materials for naval structures			1,000	1,000
2	IN-HOUSE LABORATORY INDEPENDENT RESEARCH	15,500	15,500	18,500	17,60
	Navy S&T outreach			3,000	2,10
3	DEFENSE RESEARCH SCIENCES	356,885	372,785	372,385	376,48
	S&E education, career development, and outreach		-5,000		-5,00
	Center for Photochemical Sciences		1,000		1,00
	Intelligent autonomous networks and systems program				
	ad hoc data communications		1,000		1,000
	Carbon nanotube-based radiation-hard non-volatile RAM		9,900		7,00
	Energetics S&T workforce revitalization initiative		4,000		2,80
	Navy use of UNOLS ships		5,000		4,250
	Bio-inspired materials applications in catalysis,				
	magnetics, electronics and medicine			2,000	1,40
	Nanoelectronics and nanometrology initiative Neurobiologically inspired computational architectures			5,000	2,50
	and methodologies			2,000	1,40
	Rotational molded double wall hull using thermo-plastic cross-link material			2,500	1.05
	UNOLS research vessel			4,000	1,250 2,000
	POWER PROJECTION APPLIED RESEARCH	04.440	444.000	400.040	400.00
4	Electric weapons	94,148	114,098 -20,200	123,648	136,89 8
	Oblique angle hyperspectral image fusion		1,650		1,650
	Work flow engine for off-line imagery		1,000		1,000
	High power FEL development for Navy applications		3,000		1,500
	Autonomous underwater vehicle docking and recharging		0,000		1,00
	station		3,000		2,10
	Retroreflecting optical communications for special				
	operations		2,000		1,00
	DoD agile manufacturing center for castings technology				
	(AMCast)		3,000		2,10
	Marine mammal research program		2,000		1,00
	Spectral beam combining fiber lasers		1,000		1,00
	Electronic motion actuation systems		3,600		2,20
	Ultra HD projection display		3,000		1,50
	High performance frequency modulated fiberoptic link		2,000		1,20
			3,000		1,50
	High energy density capacitors for military applications Development processes for full scale production of		2,000		1,70
	Development processes for full scale production of silicon carbide wafers				2.60
	Development processes for full scale production of silicon carbide wafers Millimeter terahertz imaging arrays		4,200		3,00
	Development processes for full scale production of silicon carbide wafers				
	Development processes for full scale production of silicon carbide wafers Millimete terahertz imaging arrays Device integration of wide band gap semiconductors and		4,200		
	Development processes for full scale production of silicon carbide wafers Millimeter terahertz imaging arrays Device integration of wide band gap semiconductors and multifunctional oxides		4,200		1,50
	Development processes for full scale production of silicon carbide wafers Millimeter terahertz imaging arrays Device integration of wide band gap semiconductors and multifunctional oxides Warheads of advanced reactive material enhanced		4,200 1,700		1,50
	Development processes for full scale production of silicon carbide wafers Millimeter terahertz imaging arrays Device integration of wide band gap semiconductors and multifunctional oxides Warheads of advanced reactive material enhanced nanocomposites (WARMEN)		4,200 1,700 3,000	5,000	3,600 1,500 1,000 3,500

R-1		Budget Request	House	Senate	Conference
	Free electron laser			5,000	3,500
	MDETEC			1,000	1,000
	Multi-sensor hyperspectral system for day/night			2 000	2.00
	reconnaissance			3,000	2,60
	Silver Fox unmanned aerial vehicle			2,500	1,75
	Thermal management systems for high density electronics			8,000	5,60
5	FORCE PROTECTION APPLIED RESEARCH	101,650	125,150	141,650	139,55
	MK V patrol boat replacement craft prototype		5,000		2,50
	Magnetic refrigeration technology for naval applications		1,000	3,200	1,90
	Lithium ion battery for multiple Navy aircraft		1,500	3,000	1,50
	Facial recognition technology		2,000		1,40
	Low cost, rapid prototype/production technology for				
	polymeric aircraft components initiative		2,000		1,000
	High efficiency quiet electric drive		1,500	3,000	1,500
	Thin film battery		2,000		1,400
	Secure infrastructure technology laboratory		8,000		6,80
	Lightweight ship structures		500		50
	Advanced fusion processor			3,000	2,60
	High frequency acoustic signal processor system			6,000	3,00
	Nano-magnetic materials for future military propulsion			0.000	4 40
	and energy systems			2,000 3,000	1,40
	NAVAIR corrosion modeling software project PEM fuel cell for vehicle sensors			1,000	2,100 1.000
	PMRF force protection lab			4,000	3,400
	Polymeric aircraft components			2,000	1,000
	Small watercraft propulsion demonstrator			3,000	1,500
	Undersea perimeter security technology			2,300	1,20
	Unmanned sea surface vehicles for maritime missions			4,500	2,200
6	MARINE CORPS LANDING FORCE TECHNOLOGY Advanced lead acid battery development for military	37,590	37,590	39,090	38,590
	vehicles			1,500	1,000
8	MATERIALS, ELECTRONICS AND COMPUTER TECHNOLOGY	0	0	0.500	4 500
٥	Agile manufacturing center for castings technology	U	U	2,500	1,500
	Keyport Naval Base			2,500	1,500
9	COMMON PICTURE APPLIED RESEARCH	57,693	70,393	112,193	105,643
	SensorNet common data highway (Note: Conference		0.700		,
	funding is provided under line 9, "SensorNet") Radio sensor module (RASM)		2,700		4.200
	Coordinated operation of unmanned vehicle for littoral		2,000		1,200
	waters		3,000		2,600
	Theater undersea warfare initiative		5,000	7.000	6,00
	AIREP		2,000	6,500	5,55
	Critical area protection systems high resolution				,
	situational awareness			1,000	1,500
	M2C2			7,000	6,500
	NAIF			6,000	5,100
	SensorNet			25,000	17,500
	Webster integration			2,000	1,000
	Expeditonary warfare testbed global information grid				
	enterprise services (Note: House included funding under				1.00/
	line 10, "Warfighter sustainment applied research")				1,000

	- 1	Dudget			
R-1		Budget Request	House	Senate	Conference
10	WARFIGHTER SUSTAINMENT APPLIED RESEARCH	82,856	107,500	101,856	111,306
	Reduction in program growth due to budget constraints	,	-8,856		0
	Biosensors for defense applications		2,000	1,500	1.500
	Nonlinear systems research center (Note: Only for use			•	
	by the West Virginia High Technology Consortium				
	Foundation)		1,000		1,000
	Expeditonary warfare testbed global information grid				
	enterprise services (Note: Conference funding is				
	included under line 9, "Common picture applied				
	research")		1,000		0
	Mast-mounted in port video force protection surveillance				
	system		5,000		3,400
	Advanced fouling and corrosion control coatings		2,000	8,000	5,600
	Automated language translation tools for intelligence				
	community		1,000		1,000
	POSS biofilm packaging materials		2,000		1,000
	Durability of composite materials and structures		2,500		1,250
	National Center for Advanced Secure Systems Research		4,000		2,800
	Titanium-based alloy for advanced aerospace		1 500		1.300
	applications Continuation of hydrate desalination technology		1,500 2,000		1,700
	Atmospheric water harvesting		1,000		1,700
	Virtual clinical learning lab		4,000		2.000
	Partnership simulation laboratory for military health		4,000		2,000
	professions and first responder education		2.000		1.000
	Environmental micro-biological energy harvesting		2,000		1,200
	Advanced magnetic resonance imaging		500		500
	Seabasing research		000	-7,500	-7,500
	Training technologies program execution			-3,000	-3,000
	Automated video threat recognition			2,500	1,800
	Friction stir welding			2,000	1,200
	Intelligent processing of multifunctional composite				
	materials			3,000	1,500
	Methane desalination systems			1,000	1,000
	Multifunction composites for next Navy seaframes			3,500	2,500
	Optimizing adaptive warrior performance			2,000	1,700
	Rapid detection of biowarfare agents in water			3,000	1,500
	Transportable transponder landing system			3,000	1,500
11	RF SYSTEMS APPLIED RESEARCH	47,302	59,002	60.802	67,052
	Novel silicon carbide technology development		1,400		1,000
	Lithium-based battery development for asset tracking		1,800		1,000
	Broadband electronics for RF systems		2,500		1,250
	Wide bandgap materials for power electronics		3,000		2,600
	Center for microwave ferrites and multifunctional				
	integrated circuits		1,000		1,000
	Core reparative medicine for traumatic injuries		1,000		1,000
	Reparative health initiative		1,000		1,000
	Advanced microwave ferrite research for RF systems			2,500	1,500
	Gallium nitride RF power technology			2,000	1,000
	Maritime synthetic range			7,000	6,700
	Pacific theater data fusion testbed			2,000	1,700

		Budget			
R-1		Request	House	Senate	Conference
	OCEAN WADEIGUTING ENVIDONMENT ARRIVED			-	
12	OCEAN WARFIGHTING ENVIRONMENT APPLIED RESEARCH	49,793	64,393	52,293	63,218
12	Southeast Coastal Ocean Observing System	45,133	04,353	32,233	03,216
	(SEACOOS)		2,000		1.625
	New Jersey Coastal Observing System		1,000		1,000
	Continuation of research in ocean technology and		1,000		.,,,,,
	autonomous marine sensors		5,600		4,800
	Coastal MASINT		6,000		4,200
	Integrated littoral sensor network		0,000	2,500	1,800
42	JOINT NON-LETHAL WEAPONS APPLIED RESEARCH	6,000	40.000	C 000	0.000
13	Bioluminescence truth data measurement and signature	6,000	10,000	6,000	9,000
	detection		1,500		1,000
	Extended capability underwater optical imaging		1,500		1,000
	Enhance the open submarine model		1,000		1,000
14	UNDERSEA WARFARE APPLIED RESEARCH	71,362	78,362	83,162	85,562
1-	Prototype demonstration of point defense undersea	71,302	10,302	03,102	65,362
	weapon		4,000		2,500
	ATT (6.75 inch diameter) multi-mission weapon		2,000		1,700
	Tow cable shape estimation		1,000		1,000
	Acoustic littoral glider system			4,500	3,900
	High power, high duty transducers			3,300	2,300
	MEMS-IMU for an advanced underwater sensor			4,000	2,800
	MINE AND EXPEDITIONARY WARFARE APPLIED				
15	RESEARCH	49,520	49,520	50,520	49,620
	Program execution			-3,000	-3,000
	Coordinated, heterogeneous teams of unmanned vehicles			3,000	2,100
	Hyperspectral imager for the coastal ocean			1,000	1,000
16	POWER PROJECTION ADVANCED TECHNOLOGY	82,538	112,638	135,538	137,288
	Terahertz detection system for IEDs/landmines	,	2,000	,	1,200
	Advanced panoramic sensor systems for UAVs		2,500	1,000	1.250
	DP-2 vectored thrust aircraft program		7,000	1,000	3,900
	Structurally integrated low observable coating system		6,000		4,200
	Low cost terminal imaging seeker		4,000		2,000
	Short pulse laser development for micromachining		·		-,
	applications		2,200		1,900
	Advanced technologies for high velocity particle				
	consolidation		1,000		1,000
	LADAR		1,000		1,000
	Long wavelength array		3,400	5,000	3,500
	Countermine LIDAR UAV-based system (CLUBS)		1,000		1,000
				1,000	1,000
	Articulated stable ocean platform			1,000	
	Articulated stable ocean platform Bow lifting body ship research			7,000	6,000
	Articulated stable ocean platform Bow lifting body ship research Excalibur unmanned combat aerial vehicle			7,000 1,000	1,000
	Articulated stable ocean platform Bow lifting body ship research Excalibur unmanned combat aerial vehicle Expeditionary craft			7,000	
	Articulated stable ocean platform Bow lifting body ship research Excalibur unmanned combat aerial vehicle Expeditionary craft High speed anti-radiation demonstration			7,000 1,000 9,000	1,000 9,000
	Articulated stable ocean platform Bow lifting body ship research Excalibur unmanned combat aerial vehicle Expeditionary craft High speed anti-radiation demonstration airframe/propulsion section			7,000 1,000	1,000
	Articulated stable ocean platform Bow lifting body ship research Excalibur unmanned combat aerial vehicle Expeditionary craft High speed anti-radiation demonstration airframe/propulsion section Information sharing for ISR targeting and engagement of			7,000 1,000 9,000 10,000	1,000 9,000 5,000
	Articulated stable ocean platform Bow lifting body ship research Excalibur unmanned combat aerial vehicle Expeditionary craft High speed anti-radiation demonstration airframe/propulsion section Information sharing for ISR targeting and engagement of mobile targets			7,000 1,000 9,000 10,000 3,000	1,000 9,000 5,000 1,500
	Articulated stable ocean platform Bow lifting body ship research Excalibur unmanned combat aerial vehicle Expeditionary craft High speed anti-radiation demonstration airframe/propulsion section Information sharing for ISR targeting and engagement of mobile targets Low power polymer based infrared technology			7,000 1,000 9,000 10,000 3,000 3,000	1,000 9,000 5,000 1,500 1,500
	Articulated stable ocean platform Bow lifting body ship research Excalibur unmanned combat aerial vehicle Expeditionary craft High speed anti-radiation demonstration airframe/propulsion section Information sharing for ISR targeting and engagement of mobile targets Low power polymer based infrared technology Quilet high speed propulsion			7,000 1,000 9,000 10,000 3,000	1,000 9,000 5,000 1,500
	Articulated stable ocean platform Bow lifting body ship research Excalibur unmanned combat aerial vehicle Expeditionary craft High speed anti-radiation demonstration airframe/propulsion section Information sharing for ISR targeting and engagement of mobile targets Low power polymer based infrared technology			7,000 1,000 9,000 10,000 3,000 3,000	1,000 9,000 5,000 1,500 1,500
	Articulated stable ocean platform Bow lifting body ship research Excalibur unmanned combat aerial vehicle Expeditionary craft High speed anti-radiation demonstration airframe/propulsion section Information sharing for ISR targeting and engagement of mobile targets Low power polymer based infrared technology Quiet high speed propulsion Internal rotor urban flight vehicle (Note: For concept			7,000 1,000 9,000 10,000 3,000 3,000	1,000 9,000 5,000 1,500 1,500 4,800

Procedition			Budget			
High performance sandwich panel construction 1,250	R-1			House	Senate	Conference
High performance sandwich panel construction 1,250						
Leichriques	17	FORCE PROTECTION ADVANCED TECHNOLOGY	71,488	148,388	125,988	166,688
Unmanned force augmentation system 3,000 5,000 3,000 Multi-fuel portable fuel cell power project 1,000 1,000 Me-65 bismaleimide carbon fiber prepreg resin system qualification for use with automated placement machines 4,500 2,700 2,700 2 2,700		High performance sandwich panel construction				
Multi-fuel portable fuel cell power project M-65 bismaleimide carbon fiber prepreg resin system qualification for use with automated placement machines 4,500 2,700 ZEUS light strike vehicle hybrid electric pilot At sea decontamination platform development and conceptual design DD(X) advanced ship service fuel cell (SSFC) power plant Enabling materials for MEMS fabrication and packaging Automated ship are residually assessed of the strike ship of the shi		techniques		2,500	1,000	1,250
M-65 bismaleimide carbon fiber prepreg resin system qualification for use with automated placement machines 4,500 1,000 1,000 1,000 At sea decontamination platform development and conceptual design 1,000 1,000 1,000 DD(X) advanced ship service fuel cell (SSFC) power plant 2,000 1,000 1,000 1,000 Multipolar motor 1,000 1,000 1,000 Multipolar motor 1,000 1,000 1,000 Multipolar motor 1,000 1,000 1,000 1,000 Multipolar motor 1,000 1		Unmanned force augmentation system			5,000	3,000
qualification for use with automated placement machines 4,500 2,700 ZEUS light strike vehicle hybrid electric pilot 1,000 1,000 At sea decontamination platform development and conceptual design 1,000 1,000 DD(X) advanced ship service fuel cell (ISFC) power plant 2,000 1,000 Enabling materials for MEMS fabrication and packaging 6,500 4,500 Multipolar motor 1,000 1,000 Wave powered electric power generating system for naval base 3,000 1,500 Portus silicon-based direct methanol fuel cell 3,500 1,500 Fourth generation naval propulsion permanent magnet 2,500 1,500 motor 2,500 1,500 Wireless condition-based maintenance monitoring for 3,000 2,100 shipyard equipment and facilities 5,400 3,200 Force protection digital direction finder 3,000 2,100 Project M 1,000 1,000 Universal solid state breaker 1,000 1,000 Integrated advanced communications terminal 1,000 1,000 Reduced ship crew by virtual presen		Multi-fuel portable fuel cell power project		1,000		1,000
ZEUS light strike vehicle hybrid electric pilot		M-65 bismaleimide carbon fiber prepreg resin system				
At sea decontamination platform development and conceptual design 1,000 1,000 DD(X) advanced ship service (uel cell (SSFC) power plant 2,000 1,000 Enabling materials for MEMS fabrication and packaging 6,500 4,500 Multipolar motor 1,000 1,000 Wave powered electric power generating system for naval base 3,000 1,500 1,500 Porous silicon-based direct methanol fuel cell 3,500 1,500 1,500 Wireless condition-based maintenance monitoring for shipyard equipment and facilities 5,540 3,200 1,500 Wireless condition-based maintenance monitoring for shipyard equipment and facilities 5,540 3,200 1,000		qualification for use with automated placement machines		4,500		2,700
Conceptual design		ZEUS light strike vehicle hybrid electric pilot		1,000		1,000
DD(X) advanced ship service fuel cell (SSFC) power plant		At sea decontamination platform development and				
plant		conceptual design		1,000		1,000
Enabling materials for MEMS fabrication and packaging (5,00 Multipolar motor (1,000 1,000 1,000 Mave powered electric power generating system for naval base (5,000 1,50		DD(X) advanced ship service fuel cell (SSFC) power				
Multipolar motor 1,000 1,000 Wave powered electric power generating system for naval base 3,000 1,500 Porous silicon-based direct methanol fuel cell 3,500 1,750 Fourth generation naval propulsion permanent magnet motor 2,500 1,500 Wireless condition-based maintenance monitoring for shipyard equipment and facilities 5,400 3,200 Force protection digital direction finder 3,000 2,100 Project M 1,000 1,000 Universal solid state breaker 1,000 1,000 Integrated advanced communications terminal 1,000 1,000 Reduced ship crew by virtual presence 2,000 1,000 Electromagnetic rail gun test munition 1,500 1,300 Life cycle program support for unmanned systems 4,000 3,400 Aviation ground advanced technology 1,500 1,300 NCDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Unmanned systems technologies for explosive ordnance disposal 1,500 1,700 Autonomous technologies in support of Sea Power 21 2,000 1,700						
Wave powered electric power generating system for naval base 3,000 1,500 Porous silicon-based direct methanol fuel cell 3,500 1,550 Fourth generation naval propulsion permanent magnet motor 2,500 1,500 Wireless condition-based maintenance monitoring for shipyard equipment and facilities 5,400 3,200 Force protection digital direction finder 3,000 2,100 Project M 1,000 1,000 Universal solid state breaker 1,000 1,000 Integrated advanced communications terminal 1,000 1,000 Reduced ship crew by virtual presence 2,000 1,000 Electromagnetic rail gun test munition 1,500 1,100 Life cycle program support for unmanned systems 4,000 3,400 Aviation ground advanced technology 1,500 1,300 NCDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Unmanned systems technologies for explosive ordnance 1,500 1,700 X Craft 15,000 1,700 X Craft 15,000 1,700 X Craft 15,000						
naval base 3,000 1,500 Porous silicon-based direct methanol fuel cell 3,500 1,750 Fourth generation naval propulsion permanent magnet motor 2,500 1,500 Wireless condition-based maintenance monitoring for shipyard equipment and facilities 5,400 3,200 Force protection digital direction finder 3,000 2,100 Project M 1,000 1,000 Universal solid state breaker 1,000 1,000 Integrated advanced communications terminal 1,000 1,000 Reduced ship crew by virtual presence 2,000 1,000 Electromagnetic rail gun test munition 1,500 1,300 Life cycle program support for unmanned systems 4,000 3,400 Aviation ground advanced technology 1,500 1,300 NCDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Unmanned systems technologies for explosive ordnance disposal 1,500 1,300 Authornous technologies in support of Sea Power 21 2,000 1,700 X Craft 15,000 1,500 1,500 Strategic mobility 21 dep				1,000		1,000
Porous silicon-based direct methanol fuel cell 3,500 1,750						
Fourth generation naval propulsion permanent magnet motor wireless condition-based maintenance monitoring for shipyard equipment and facilities 5,400 3,200 Force protection digital direction finder 3,000 2,100 Project M 1,000 1,						
motor 2,500 1,500 Wireless condition-based maintenance monitoring for shipyard equipment and facilities 5,400 3,200 Force protection digital direction finder 3,000 2,100 Project M 1,000 1,000 Universal solid state breaker 1,000 1,000 Integrated advanced communications terminal 1,000 1,000 Reduced ship crew by virtual presence 2,000 1,000 Electromagnetic rail gun test munition 1,500 1,000 Life cycle program support for unmanned systems 4,000 3,400 Aviation ground advanced technology 1,500 1,300 NCDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Unmanned systems technologies for explosive ordnance disposal 1,500 1,300 Autonomous technologies in support of Sea Power 21 2,000 1,700 X Craft 15,000 10,500 Strategic mobility 21 deployment technology 3,000 2,600 Light strike medical evacuation vehicle pilot 2,000 1,700 Agile port and high speed ship technology 5,000 <td></td> <td></td> <td></td> <td>3,500</td> <td></td> <td>1,750</td>				3,500		1,750
Wireless condition-based maintenance monitoring for shipyard equipment and facilities 5,400 3,200 Porce protection digital direction finder 3,000 2,100 Project M 1,000				0.500		4.500
shipyard equipment and facilities 5,400 3,200 Force protection digital direction finder 3,000 2,100 Project M 1,000 1,000 Universal solid state breaker 1,000 1,000 Integrated advanced communications terminal 1,000 1,000 Reduced ship crew by virtual presence 2,000 1,000 Electromagnetic rail gun test munition 1,500 3,400 Aviation ground advanced technology 1,500 1,300 NCDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Mother - Lightweight, ruggedized reconnaissance robot 1,500 1,300 McDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 McDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Actact 1,500 1,300 1,500 Light strike medical reconnologies in				2,500		1,500
Force protection digital direction finder 3,000 2,100				5.400		3 200
Project M Universal solid state breaker 1,000 1,000 Universal solid state breaker 1,000 1,000 Integrated advanced communications terminal 1,000 1,000 Reduced ship crew by virtual presence 2,000 1,000 Electromagnetic rail gun test munition 1,500 1,100 Life cycle program support for unmanned systems 4,000 3,400 Aviation ground advanced technology 1,500 1,300 NCDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Unmanned systems technologies for explosive ordnance disposal 1,500 1,300 Autonomous technologies in support of Sea Power 21 2,000 1,700 X Craft 15,000 10,500 Strategic mobility 21 deployment technology 3,000 2,600 Strategic mobility 21 deployment technology 5,000 4,500 Aglie port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 1,000 1,000 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned u		· · · · · · · · · · · · · · · · · · ·				
Universal solid state breaker 1,000 1,000 1,000 Integrated advanced communications terminal 1,000 1,000 1,000 Reduced ship crew by virtual presence 2,000 1,						
Integrated advanced communications terminal		•				
Reduced ship crew by virtual presence 2,000 1,000 Electromagnetic rail gun test munition 1,500 1,100 Life cycle program support for unmanned systems 4,000 3,400 Aviation ground advanced technology 1,500 1,300 NCDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Unmanned systems technologies for explosive ordnance disposal 1,500 1,300 Autonomous technologies in support of Sea Power 21 2,000 1,700 X Craft 15,000 10,500 Strategic mobility 21 deployment technology 3,000 2,600 Light strike medical evacuation vehicle pilot 2,000 1,700 Agile port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
Electromagnetic rail gun test munition 1,500 1,100 Life cycle program support for unmanned systems 4,000 3,400 Aviation ground advanced technology 1,500 1,300 NCDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Unmanned systems technologies for explosive ordnance disposal 1,500 1,300 Autonomous technologies in support of Sea Power 21 2,000 1,700 X Craft 15,000 10,500 Strategic mobility 21 deployment technology 3,000 2,600 Light strike medical evacuation vehicle pilot 2,000 1,700 Agile port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 1,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 5,000 3,500 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys Ship service fuel cell Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships Missile warning system 1,200 Missile warning system 1,300		•				
Life cycle program support for unmanned systems 4,000 3,400 Avlation ground advanced technology 1,500 1,300 NCDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Unmanned systems technologies for explosive ordnance 3,000 1,300 disposal 1,500 1,300 Autonomous technologies in support of Sea Power 21 2,000 1,700 X Craft 15,000 10,500 Strategic mobility 21 deployment technology 3,000 2,600 Light strike medical evacuation vehicle pilot 2,000 1,700 Agile port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 1,000 1,000 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 6,000 3,500 Large unmanned undersea vehicle test bed 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,50		· · · · · · · · · · · · · · · · · · ·				
Aviation ground advanced technology NCDR - Lightweight, ruggedized reconnaissance robot Unmanned systems technologies for explosive ordnance disposal Autonomous technologies in support of Sea Power 21 X Craft 15,000 Light strike medical evacuation vehicle pilot Agille port and high speed ship technology Copper-ceramic solid oxide fuel cell technology Light strike medical evacuation vehicle pilot Agille port and high speed ship technology Copper-ceramic solid oxide fuel cell technology Large unmanned undersea vehicle test bed Mobile manufacturing and repair cell Planar solid oxide fuel cell cluster demonstration Planar solid oxide fuel cell cluster demonstration Pure hydrogen supply from logistics fuel Remote energetic material manufacturing for pyrotechnic infrared decoys Ship service fuel cell Superconducting DC homopolar motor for electric drive ships Missile warning system 1,500						
NCDR - Lightweight, ruggedized reconnaissance robot 1,500 1,300 Unmanned systems technologies for explosive ordnance disposal 1,500 1,300 Autonomous technologies in support of Sea Power 21 2,000 1,700 X Craft 15,000 1,500 Strategic mobility 21 deployment technology 3,000 2,600 Light strike medical evacuation vehicle pilot 2,000 1,700 Agile port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 1,000 1,000 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 5,000 3,500 Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 1,300 5,600 Ship service fuel cell 6,000 3,000 5,600						
Unmanned systems technologies for explosive ordnance disposal 1,500 1,300 Autonomous technologies in support of Sea Power 21 2,000 1,700 X Craft 15,000 10,500 Strategic mobility 21 deployment technology 3,000 2,600 Light strike medical evacuation vehicle pilot 2,000 1,700 Agile port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 1,000 1,000 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 6,000 4,200 Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 3,000 3,000 Ship service fuel cell 6,000 3,000 5,600 Superconducting DC homopolar motor for electric drive ships 8,000 5,600						
disposal 1,500 1,300 Autonomous technologies in support of Sea Power 21 2,000 1,700 X Craft 15,000 10,500 Strategic mobility 21 deployment technology 3,000 2,600 Light strike medical evacuation vehicle pilot 2,000 1,700 Agile port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 1,000 1,000 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 6,000 4,200 Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 1,300 5,600 Ship service fuel cell 6,000 3,000 5,600 5,600 Superconducting DC homopolar motor for electric drive ships 8,000 5,600 Missile warni				1,500		1,000
Autonomous technologies in support of Sea Power 21 2,000 1,700 X Craft 15,000 10,500 1				1.500		1.300
X Craft 15,000 10,500 Strategic mobility 21 deployment technology 3,000 2,600 Light strike medical evacuation vehicle pilot 2,000 1,700 Agile port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 1,000 1,000 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 5,000 3,500 Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 3,000 Ship service fuel cell 6,000 3,000 Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships 1,200 Missile warning system 3,000 3,000		·				
Strategic mobility 21 deployment technology 3,000 2,600 Light strike medical evacuation vehicle pilot 2,000 1,700 Agille port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 1,000 1,000 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 6,000 4,200 Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 1,300 3,000 3,000 Ship service fuel cell 6,000 3,000 5,600 Superconducting DC homopolar motor for electric drive ships 8,000 5,600 Missile warning system 3,000 1,200						,
Light strike medical evacuation vehicle pilot 2,000 1,700 Agile port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 1,000 3,500 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 5,000 4,200 Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 1,300 3,000 1,300 Ship service fuel cell 6,000 3,000 5,600 3,000 5,600 Superconducting DC homopolar motor for electric drive ships 8,000 5,600 3,000 Missile warning system 3,000 3,000 3,000		Strategic mobility 21 deployment technology				
Agile port and high speed ship technology 5,000 4,500 Copper-ceramic solid oxide fuel cell technology 1,000 1,000 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 5,000 3,500 Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 1,300 Ship service fuel cell 6,000 3,000 Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships 1,200 Missile warning system 3,000						
Copper-ceramic solid oxide fuel cell technology 1,000 1,000 High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 5,000 3,500 Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 1,300 Ships service fuel cell 6,000 3,000 Ship service fuel cell 6,000 3,000 5,600 Superconducting DC homopolar motor for electric drive ships 8,000 5,600 Missile warning system 3,000 1,200		Agile port and high speed ship technology			5.000	
High temperature superconducting generators 3,000 5,000 3,500 Large unmanned undersea vehicle test bed 3,000 6,000 4,200 Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 1,300 3,000 1,300 Ship service fuel cell 6,000 3,000 5,600 Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships 1,200 Missile warning system 3,000 3,000						
Large unmanned undersea vehicle test bed 3,000 6,000 4,200 Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 1,300 3,000 Ship service fuel cell 6,000 3,000 5,600 Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships 1,200 Missile warning system 3,000				3.000		
Mobile manufacturing and repair cell 3,000 5,000 3,500 Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 1,300 3,000 1,300 Ship service fuel cell 6,000 3,000 5,600 Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships 1,200 Missile warning system 3,000		- ' '		•		.,
Planar solid oxide fuel cell cluster demonstration 6,000 5,100 Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys Ship service fuel cell 6,000 3,000 Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships Missile warning system 3,000		Mobile manufacturing and repair cell				
Pure hydrogen supply from logistics fuel 3,000 1,500 2,500 Remote energetic material manufacturing for pyrotechnic infrared decoys Ship service fuel cell 6,000 3,000 Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships Missile warning system 1,200 Missile warning system 3,000		<u> </u>		0,000		-,
Remote energetic material manufacturing for pyrotechnic infrared decoys 3,000 1,300 Ship service fuel cell 6,000 3,000 Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships 1,200 Missile warning system 3,000				3.000	•	
infrared decoys 3,000 1,300 Ship service fuel cell 6,000 3,000 Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships 1,200 Missile warning system 3,000						,
Ship service fuel cell 6,000 3,000 Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships 1,200 Missile warning system 3,000					3.000	1.300
Wide bandgap semiconductor substrate materials 8,000 5,600 Superconducting DC homopolar motor for electric drive ships Missile warning system 1,200		· · · · · · · · · · · · · · · · · · ·				,
Superconducting DC homopolar motor for electric drive ships 1,200 Missile warning system 3,000		•				
ships 1,200 Missile warning system 3,000					-,	
						1,200
Wireless sensor system 2,000 1,400		Missile warning system				3,000
		Wireless sensor system			2,000	1,400

R-1		Budget Request	House	Senate	Conference
- K-1		request	nouse	Jenate	Contelence
18	COMMON PICTURE ADVANCED TECHNOLOGY	60,589	71,389	67,989	73.989
	Internet protocol version 6		1,000		1,000
	MIST affordable high resolution phased array radar		4,300		3,000
	Consolidated undersea situational awareness system				
	(CUSAS)		2,000	3,400	2,900
	CIP advisor for global maritime awareness		1,000		1,000
	Maritime domain identification system		1,500		1,000
	Autonomous service aggregation for the expeditionary				
	warfare testbed		1,000		1,000
	Shipboard automated reconstruction capability				1,500
	Improved shipboard combat information			4,000	2,000
	WARFIGHTER SUSTAINMENT ADVANCED				
10	TECHNOLOGY	68,540	95,495	87,040	98,295
, 5	Manpower and personnel development	00,540	-3.970	07,040	-3.970
	Littoral combat		-2,075		
	Protective apparel technology systems		3.000	2 000	-2,075 3.000
				3,000	
	ONR virtual at sea training initiative		3,000		1,500
	Integrated asymmetric urban warfare		1,500		1,000
	Defense systems modernization and sustainment		0.000		
	initiative Motion-coupled visual environment (MOCOVE)		3,000	4,000	3,000
			1,000		1,000
	Autonomous sustainment cargo container delivery system		2,000		1,000
	Shipboard personal locator beacon				
	Damage control onboard simulation		1,500		1,100
			3,000		2,600
	Photonic machining of electronic materials SEAPRINT		1,000		1,000
			6,000		4,200
	Intelligent work management		2,000		1,700
	CRESST skill set analysis		6,000		5,100
	Automated container and cargo handling system HEET			4,000	2,000
	Curve plate technology			4,500	4,500
	Wireless sensors for Navy aircraft			3,000	1,000 2,100
	TVIIOCSS SENSORS IOI MANY discrete			3,000	2,100
20	RF SYSTEMS ADVANCED TECHNOLOGY	75,070	95,070	90,070	102,120
	Horizon extension surveillance systems		2,000		1,400
	C band active array radar (CBAAR)		15,000		12,750
	Highly mobile tactical communications		3,000		2,600
	APY-6 real-time precision targeting radar			4,000	2,000
	Common affordable radar processor			8,000	6,800
	Joint electronic attack unmanned vehicles			3,000	1,500
	MARINE CORPS ADVANCED TECHNOLOGY				
21	DEMONSTRATION (ATD)	56,434	82,134	80,634	89,034
	Telepresent rapid aiming platform (TRAP)		3,500		3,000
	C3RP		4,000		3,400
	Advanced deployable water purification technology		2,700		1,300
	Common Remotely Operated Weapon System				
	(CROWS)		2,000		1,000
	ULTRA Program		2,000		0
	Craft Integrated Electronic Suite (CIES)		1,500		1,000
	Precision Approach and Landing System (PALS)		4,500		2,700
	Man-Portable Quadrupole Resonance Landmine				
	Detection		3,000		2,600
	Armored patrol vehicle			3,000	1,500
	Expeditionary unit water purification II			11,000	8,700
	Laser integrated target engagement system			5,200	3,600

R-1		Budget Request	House	Senate	Conference
	Maritime air-ground task force situational awareness			1.000	1.000
	Mobile fire support system Dragonfire II		2,500	4,000	2,800
	NAVY TECHNICAL INFORMATION PRESENTATION				
24	SYSTEM	187,943	189,443	175,943	183,043
	Joint experimentation visualization		1,500		2,000
	Program growth Modeling and simulation for urban operations			-20,000 8,000	-12,500 5,600
	Modeling and simulation for droan operations			0,000	3,000
25	WARFIGHTER PROTECTION ADVANCED TECHNOLOGY	16,068	60,768	29,568	59,568
	Authentic tactical flight simulator operational validation		2,700		1,350
	Nursing telehealth research program C. W. Bill Young Marrow Donor Recruitment and		3,000		2,600
	Research Program		35,000		30,000
	Antioxidant micronutrient program for warfighter				
	exposure		2,000		1,000
	Navy special warfare performance and injury prevention program		2.000		1.000
	High speed blood and fluid transfusion equipment		2,000	3,000	2,100
	Advanced warfighter protection composite tissue				,
	transplant				1,700
	Integrated warfighter biodefense program			7,500	3,750
	Tissue and limb transplantation medical technology development (Note: Conference funding is included				
	under RDT&E, Army, line 31)			3,000	0
26	UNDERSEA WARFARE ADVANCED TECHNOLOGY	27,603	30,103	30,603	35,553
	Validation and implementation of sensor sweet spot				
	selection algorithms		2,500	0.000	1,250
	Hawaii undersea vehicle test and training environment MPP/APB torpedo improvement program (Note: Only to			2,000	1,700
	continue MPP/ABP phase 3 SBIR technology insertion				
	into naval torpedoes.)				4,000
	SAUVIM			1,000	1,000
	MINE AND EXPEDITIONARY WARFARE ADVANCED				
29	TECHNOLOGY	31,897	35,097	33,897	35,597
	Upward looking sensor		1,200		1,000
	Modeling the warrior as a cognitive system Visual integrated bridge system		2,000	2,000	1,700 1,000
	visual integrated bridge system			2,000	1,000
30	AIR/OCEAN TACTICAL APPLICATIONS	27,094	29,594	30,594	31,594
	3D-CMAPS		2,500	2,500	2,500
	Gateway system Littoral acoustic demonstration center			1,000	1,000 1,000
	and a document of the control of the			1,000	1,500
31	AVIATION SURVIVABILITY	6,255	41,455	27,605	44,355
	Ceramic air-deployed sensor Kingfisher II hybrid UAV/USV		2,500 5,000		1,750 3,500
	Smart visor		1,500		1,000
	Intelligent autonomy technology transition program		5,000		2,500
	Equipment life extension project		2,700		1,350
	Rotorcraft external airbag protection Agile laser eye protection		1,000 2,500	4,000 2,000	2,800 2,000
	Command chair active isolation		4,000	2,000	3,400
	Modular advanced vision system		5,000		2,300
	Advanced Maritime Technology Center		3,000		2,100

R-1		Budget Request	House	Senate	Conference
	Operational experimentation environment at Patuxent River, MD		3,000		2.100
	Aviation fire suppression production alignment		3,000	1,000	1.000
				6,000	4,200
	Integrated manifold and tube ceramic oxygen generator Intelligent control systems for SWARM UAVs			4,350	3,700
	Integrated mission helmet (Note: Funding transferred			4,350	3,700
	from RDT&E, Air Force)				1.600
	Silver Fox UAV			4,000	2,800
22	ASW SYSTEMS DEVELOPMENT	7,050	12,050	16,050	19,050
33	Tactical e-field buoy development program	7,030	5,000	10,030	3.500
	Electro-optic passive ASW (EPAS)		3,000	8.000	7,500
	Lithium battery sonobuoy packs			1,000	1,000
25	ADVANCED COMBAT SYSTEMS TECHNOLOGY	30,166	20.400	00.400	24.000
33	Multiview data standards for the integrated digital	30,100	36,166	30,166	34,066
	environment		3,000		1,500
	High pressure pure air generator/second source		2,000		1,400
	Advanced combat system technology		1,000		1,000
	SURFACE AND SHALLOW WATER MINE				
36	COUNTERMEASURES	122,122	122,122	121,122	120,522
	EMNS contract award delay			-3,000	-3,000
	Surface Navy integrated undersea tactical technology			2,000	1,400
37	SURFACE SHIP TORPEDO DEFENSE	47,039	53,039	53,039	53,839
	Low cost component development for anti-torpedo				
	torpedo (ATT)		4,000	3,000	3,000
	SLQ-25A torpedo countermeasure improvement program		2,000		1,700
	Integrated multi-platform sonar system			3,000	2,100
38	CARRIER SYSTEMS DEVELOPMENT	167,823	169,823	167,823	170,823
	Ship security perimeter monitoring using millimeter wave				
	radar		1,000		1,000
	Quips integration with CV tactical support center				1,000
	Sentinel Net		1,000		1,000
39	SHIPBOARD SYSTEM COMPONENT DEVELOPMENT	22,150	43,550	44,900	51,250
	Flash detection system for Navy 501 shipboard engines		3,000		1,500
	Electromagnetic launcher (rail gun)		4,200		2,950
	Smart machinery spaces system		4,200		3,950
	HTS AC synchronous propulsion motor		2,000	8,000	4,000
	Integrated power distribution system for next generation all-electric ship		6,000		3,000
	Alternative composition, low cost pipe for shipboard applications		2.000		4 700
	Amorphous metal permanent magnet generator		2,000	1,500	1,700 1,000
	Carbon foam program			2,250	2,000
	MTTC/IPI and National Surface Treatment Center			10,000	7,000
	Intelligent Systems Consortium NAVSEA-			10,000	7,000
	Carderock/SHSU				1,000
	Water mist fire protection systems			1,000	1,000
44	SURFACE ASW	17,343	23,343	21,843	23,693
	Medium offboard distributed acoustic sensors		2,000		1,000
	Automated readiness measurement system		1,000		500
	Continuous active sonar		3,000		2,600
	Improved surface vessel torpedo launcher			4.500	2,250

		Budget			
R-1		Request	House	Senate	Conference
45	SSGN CONVERSION	24,020	28,520	24,020	24,020
	SSGN UUV integration program (Note: Conference funding is included under item 46, "SSGN/Unmanned				
	undersea vehicle integration program")		4,500		0
46	ADVANCED SUBMARINE SYSTEM DEVELOPMENT Experimental research transformational submersible	162,953	182,953	162,953	162,053
	studies Inner and outer decoupler materials for hull arrays		3,000 5.000		2,600 3,000
	SSN navigation enhancement module		1,500		1,000
	Submarine tactical monitor (SubTaM)		4,500		2,500
	MPP/APB torpedo improvement program (Note: Conference funding is included under line 26, "Undersea		1,000		2,000
	warfare advanced technology")		6,000		0
	Program reduction		-1000	-20,000	-20,000
	SSGN/Unmanned undersea vehicle integration program			20,000	10,000
48	SHIP CONCEPT ADVANCED DESIGN HM&E data integration	11,899	15,899 2,000	20,899	21,399 0
	Video analysis research and development for shipboard				
	assessments		2,000		1,700
	Autonomous maritime navigation program Security video distribution system for shipboard force protection			8,000 1,000	6,800 1,000
	protection			1,000	1,000
51	ADVANCED SURFACE MACHINERY SYSTEMS LCS advanced lightweight metals technology for	0	6,000	0	5,100
	aluminum intensive marine structures		2,000		1,700
	Advanced combatant materials research		4,000		3,400
53	LITTORAL COMBAT SHIP (LCS)	576,454	581,954	581,454	582,654
	Remote operation of active sonar technology (ROAST) ASW multistatic sensor mission planning upgrade; USN		3,000	5,000	3,000
	LCS mission package projects				1,000
	Unmanned surface vehicle concepts and technology solutions		2,500		2,200
54	COMBAT SYSTEM INTEGRATION	76,975	82,975	91,975	93,475
	Trouble report information data warehouse	,	1,000	2,000	1,000
	Optical line replaceable units		1,000		1,000
	Lasers for Navy applications		4,000		3,400
	Transportable laser induced plasma channel			13,000	11,100
58	MARINE CORPS GROUND COMBAT/SUPPORT SYSTEM	500	3,000	15,500	13,300
	Urban terrain target designator		1,000		1,000
	Modeling and simulation of warhead interactions		1,500		1,300
	Anti-sniper infrared targeting system			6,000	4,200
	Marine expeditionary rifle squad Neutralizing facility threats with novel technology			2,000	1,400
	Urban operating environment laboratory			1,500 5,500	1,100 3,800
				J,500	3,000
E0.	JOINT SERVICE EXPLOSIVE ORDNANCE	24.440	02.046	24.442	24.442
29	DEVELOPMENT Transfer of classified program to Title IX	34,418	23,218	34,418	34,418 0
	transier or classified program to title IV		-11,200		U

R-1		Budget Request	House	Senate	Conference
60	COOPERATIVE ENGAGEMENT Cooperative engagement capability tech refresh,	88,135	103,135	88,135	100,935
	integration into NIFC-CA		15,000		12,800
62	ENVIRONMENTAL PROTECTION	21,977	24,977	27,377	27,877
	Puget Sound anoxia research		2,500		1,800
	Invasive species eradication program		500		500
	Coatings and polymeric films development for naval applications			2,400	2,100
	Integrated marine mammal monitoring and protection system			3,000	1,500
63	NAVY ENERGY PROGRAM	1,595	3,595	13,095	8,545
	One megawatt molten carbonate fuel cell demonstrator Pearl Harbor Naval Station			7,500	3,750
	One megawatt molten carbonate fuel cell demonstrator				
	Camp Pendleton		2,000	4,000	3,200
64	FACILITIES IMPROVEMENT Regenerative fuel cell back up power systems for land	4,158	6,158	5,658	6,458
	installations		2,000		1,200
	Playas instrumentation network design and development		,	1,500	1,100
66	NAVY LOGISTIC PRODUCTIVITY	8,909	24,009	10,909	20,709
	Navy Logistics Readiness Research Center SEALEGS system on chip-based radar warning receiver		1,000		1,000
	processor		3,600		1,800
	Logistics impact of lead free circuits and components		1,000		1,000
	Joint engineering data management information and control system (JEDMICS)		4,500		2,700
	Collaborative logistics productivity		5,000		4,300
	AIT-enabled aviation pack-up kit			2,000	1,000
68	LINK PLUMERIA	81,723	79,823	81,723	81,723
	Transfer of classified program to Title IX		-1,900		0
74	LAND ATTACK TECHNOLOGY Airborne tactical server (Note: Conference funding is	14,195	72,695	38,195	74,195
	included in line 179, "Tactical data links")		2,500		0
	Millennium gun system		2,000		4,000
	Advanced medium gun demonstrator Affordable weapon		4,000 50,000		2,400 35,000
	Ballistic trajectory extended range munition program		30,000	12,000	10,200
	MK 57mm gun/ammo transition and start-up			12,000	8,400
75	NONLETHAL WEAPONS - DEM/VAL Boat trap system for port security/watercraft interdiction	43,981	48,981 2,000	43,981	47,581 1,000
	National Center for Non-Lethal Technology Research,				
	Development, Testing, and Training		3,000		2,600
79	COUNTER-DRUG RDT&E PROJECTS Force protection and installation management system	0	1,000 1,000	11,000	8,150 1,000
	76mm super rapid medium caliber gun for littoral combat ships Athena beta site			500 7,500	1,000 3,750
	Research of frequency selective surfaces and thermal			7,500	3,730
	signatures INL		2,400	3,000	2,400

R-1		Budget Request	House	Senate	Conference
	HARD AND DEEPLY BURIED TARGET DEFEAT				
81	SYSTEM (HDBTDS) PROGRAM	0	0	12,000	7,200
	Submarine launched intermediate range ballistic missile			12,000	7,200
	SPACE AND ELECTRONIC WARFARE (SEW)				
82	ARCHITECTURE/ENGINEERING SUPPORT	44,469	35,950	44,469	35,950
	Maritime battle center		-8,519		-8,519
86	STANDARDS DEVELOPMENT	84,308	81,308	86,308	85,508
	Reduction in program growth due to budget constraints		-7,000		-7,000
	DoD metrology research and development		4,000		2,000
	SCRAMscreen display technology (Note: Only for design,				
	development, testing, and qualification of the E-2C				
	replacement display)				4,500
	Advanced virtual test system project			2,000	1,700
	MULTI-MISSION HELICOPTER UPGRADE				
87	DEVELOPMENT Multi-mission helicopter legacy subsystems improvement	48,144	50,144	48,144	49,844
	program		2,000		1,700
90	P-3 MODERNIZATION PROGRAM	7 404	44 404	0.404	40.754
69	ALR-95 ESM system SEI networking and performance	7,401	11,101	8,401	10,751
	upgrade		2,700		1,350
	P-3C high resolution digital recorder		1,000		1,000
	Personal digital assistant maintenance application		.,,,,,,		1,000
	project			1,000	1,000
91	TACTICAL COMMAND SYSTEM	51,177	64,177	56,177	64,777
	Tactical 3D common operational picture	,	4,000		3,400
	UYQ-70-based IT-21 C4ISR upgrades		2,000		1,700
	Advanced technology sensor payloads		4,000		3,400
	ACETEF upgraded RDT&E capability		3,000		2,100
	Logistics common operating picture			4,000	2,000
	Naval special warfare UUV sensors and C2 - STTR			1,000	1,000
92	ADVANCED HAWKEYE	629,682	629,682	579,682	623,682
	Program execution			-50,000	-6,000
94	ACOUSTIC SEARCH SENSORS	29,522	38,522	29,522	34,022
	Automatic radar periscope detection and discrimination				
	(ARPDD) (Note: Only for insertion into APS-137 radar				
	system)		5,000		2,500
	Acoustic environmental sensor system		4,000		2,000
96	AIR CREW SYSTEMS DEVELOPMENT	10,902	14,102	10,902	13,652
	Night vision tube technology development		3,200		2,750
97	EA-18	409,097	400,000	409,097	400,000
	Program support costs	,	-9,097	100,001	-9,097
98	ELECTRONIC WARFARE DEVELOPMENT	42,667	42,667	45,167	43,917
	Infrared signature reduction to mitigate terrorist missile				
	threats			2,500	1,250
	IOINT TACTICAL BADIO SYSTEM MANOY (ITDS MANOY)	250,766	204,000	220,766	172,366
100	JOINT TACTICAL RADIO SYSTEM - NAVY (JTRS-NAVY) Program delay and restructure - A/M/F JTRS	250,766	204,000	220,700	172,300

		Budget			
R-1		Request	House	Senate	Conference
	Digital modular radio		4.000		2.400
	Airborne/Maritime/Fixed JTRS		4,000	-30,000	0
101	SC-21 TOTAL SHIP SYSTEM ENGINEERING DD(X)-related reduction	1,114,791	757,000 -414,791	1,127,791	1,156,891 0
	CG(X) system concept and design Floating area network (Note: Senate included funding in		50,000		30,000
	line 171, "Floating area network") Wireless maritime inspection system		2,000 3,000		2,000
	Surface vessel electric actuator technology development		1,000		1,500 1,000
	Naval smartships that anticipate and manage		1,000	2,000	1.000
	Permanent magnet motor		,	11,000	6,600
400	SURFACE COMBATANT COMBAT SYSTEM				
102	ENGINEERING Smart integrated data environment	216,313	233,313 1,000	220,313	232,213 1,000
	Smart link planar scanner antenna modernization		2.000		1,000
	Integrated display and enhanced architecture/Aegis		-1		1,000
	common display architecture		6,000		5,100
	Integrated display and enhanced architecture/CV-TSC common display architecture		4.000		3,400
	AN/SPY-1 radar system readiness improvement		4,000		3,400
	Silicon carbide MMIC program			4,000	2,000
106	STANDARD MISSILE IMPROVEMENTS	145,634	151,134	149,634	150,734
	Standard missile insensitive munitions improvements		4,500		1,300
	Alternative thermal battery production capability MK 41 vertical launching systems open architecture		4.000	4.000	1,000
	ivik 41 vertical lauriching systems open architecture		1,000	4,000	2,800
108	SSN-688 AND TRIDENT MODERNIZATION	95,499	105,499	100,499	107,499
	Affordable towed array construction Common submarine radio room		3,000 3,000		1,500 1,000
	Multi-use littoral TB-23 towed array		1,000		1,000
	Littoral tactical array system		1,000		1,000
	SONAR advanced optical co-processor (SAOC)		2,000		1,200
	Submarine launched expendable communications and sensor buoy				1,800
	Submarine-enabling airborne data exchange and enhancement (SEADeep)				2.000
	Improved submarine towed array handler and reliability			5,000	2,500
109	AIR CONTROL	10,151	10,151	13,151	11,651
	Transportable transponder landing system			3,000	1,500
111	SHIPBOARD AVIATION SYSTEMS	33,029	33,029	42,529	38,279
	Aircraft carrier aviation modernization Machine vision confirmation of launch bar engagement			6,500	3,250
	system			1,000	1,000
	Synthetic material arresting gear cable			2,000	1,000
112	COMBAT INFORMATION CENTER CONVERSION Command and control web-based architecture	6,908	7,908 1,000	6,908	7,908 1,000
113	NEW DESIGN SSN	155,807	169,307	193,807	177,907
	Project 1947 - reduction in test and evaluation costs		-11,400		-11,400
	Sub command and control systs lower power advanced technology insertion		3,000		1,500
	Surface ship open architecture technology insertion		5,400		1,700

R-1		Budget Request	House	Senate	Conference
	A. 41'		4.500	00.000	45.00
	Multimission module		4,500	30,000	15,000
	Large aperture bow array for Virginia-class submarines ShipMATES integrated shipboard learning environment		3,000 4,000		1,800 2,400
	Virginia-class submarine technology insertion and cost		4,000		2,400
	reduction SBIR N96-278		3,000		4.600
	Submarine common electronics replacement		2,000		1,700
	Network centric capability technology insertion		2,000	4,000	2,800
	Submarine COTS web enabled services toolkit			4,000	2,000
115	SUBMARINE TACTICAL WARFARE SYSTEM	40,690	42,690	47,690	46,640
	Bandwidth management for distance support		2,000		1,700
	Automated submarine command and control center			3,500	1,750
	Submarine open architecture technology insertion			3,500	2,500
116	SHIP CONTRACT DESIGN/LIVE FIRE T&E	55,672	58,672	55,672	58,272
	Integrated modernization environment		3,000		2,600
117	NAVY TACTICAL COMPUTER RESOURCES	2,220	7,220	2,220	6,520
	Q-70 (V) system technology improvements		5,000		4,300
	PERSONNEL, TRAINING, SIMULATION, AND HUMAN				
123	FACTORS	3,097	6,097	3,097	5,197
	Human system design support tool		3,000		2,100
	BATTLE GROUP PASSIVE HORIZON EXTENSION				
124	SYSTEM Remote sensing and data management/container	18,456	34,456	22,456	33,056
	security		3.000		2,100
	Navy intelligent agent security module		3,000		1,500
	Smart signal parser and actionable intelligence extractor		2,000		1,400
	Tapered slot antenna		2,000		1,700
	Advanced tactical communications intercept capability		4,000		3,400
	TREX/MILDEC tactical target generator system		2,000		1,700
	COBLU network centric warfare enhancement			4,000	2,800
126	SHIP SELF DEFENSE (DETECT/CONTROL) Integrated display and enhanced architecture/ship self	45,931	56,931	49,931	57,331
	defense system		6,000		5,100
	Shipboard swimmer detection system		5,000		4,300
	Autonomous unmanned surface vessel			4,000	2,000
127	SHIP SELF DEFENSE (ENGAGE: HARD KILL)	46,026	52,026	48,026	50,526
	Phalanx CIWS self-destructing ammunition		3,000		2,500
	Phalanx CIWS future concepts		3,000	2,000	2,000
128	SHIP SELF DEFENSE (ENGAGE: SOFT KILL/EW)	24,012	40,212	33,012	33,912
	Advanced radar absorbing tiles for surface ships		3,000		1,500
	Surface ship electronic warfare improvement program		′ 7,000		
	(Note: Conference funding is included in item below)		7,200		0
	Surface ship EW improvement program (Note: Only for continuation of SBIR phase III follow-on)		6,000		3.900
	NULKA decoy system		0,000	4,000	2,000
	Sea raptor			5,000	2,500
130	MEDICAL DEVELOPMENT	7,202	42,702	26,702	47,402
	Navy medical interactive data system (NMIDS)	,,	3,500	10,102	4,700
	Discovery, early detection, evaluation, treatment, and		2,000		4,700
	prevention in cancer		6,000		5,100

R-1		Budget Request	House	Senate	Conference
	Diabetes research, somatic cell processing program		2,000		1,700
	Military dental research		4,000		3,400
	Biomedical research imaging core - City of Hope National		4.000		0.00
	Medical Center		4,000		2,000
	Minimally invasive surgical technology institute CSMC		3,500		2,10
	Implantable middle ear hearing system		3,000 2,000		1,500 1,000
	HUVACTC proton beam therapy research US Navy cancer vaccine program		2,000		1,000
	Infusible hemostatic therapeutic trials		1,500	3,000	1,500
	Bioadhesion research to combat biological warfare		1,500	4,000	2,800
	•		4.000		
	Hemoglobin-based oxygen carrier research Defense graduate psychology education program (Note:		4,000	4,000	4,000
	Only to continue program between WRAMC and USUHS.				
	Transfer from RDT&E, Army, line 29)				3,400
	Multivalent dengue vaccine program			3.000	1,500
	Non-invasive vectored vaccine research			3,500	2,500
	On demand custom body implants/prosthesis for injured			0,000	2,500
	personnel			1.000	1.000
	Rescue streamer distress signal			1,000	1,000
				.,000	7,000
131	NAVIGATION/ID SYSTEM	52,717	52,717	47,717	47,717
	Mode 5 prototype hardware and crypto module delay	02,	,	-5,000	-5,000
132	DISTRIBUTED SURVEILLANCE SYSTEM	54,256	58,256	54,256	56.656
	Project Centurion	•	2,000	•	1.000
	SureTrak		2,000		1,400
133	JOINT STRIKE FIGHTER (JSF) - EMD	2,393,013	2,399,213	2,269,013	2,305,113
	SDD program (Note: Only for thrust growth studies)		3,500		1,750
	Innovative technologies for JSF core processor		2,700		1,350
	Program adjustment			-124,000	-92,000
	JSF engine weight reduction				1,000
35	INFORMATION TECHNOLOGY DEVELOPMENT	19,150	22,750	19,150	25,650
	Automated manifest system tactical		3,600		1,800
	Intelligent systems and communications (Note: To				
	implement UCR aware building concept; transfer from				
	RDT&E, Defense-Wide, line 210)				2,500
	Deployable disbursing system				2,200
136	INFORMATION TECHNOLOGY DEVELOPMENT	60,859	92,359	92,859	105,659
	Controlled adaptive collaborative environment		9,000		0
	SPAWAR Systems Center Information Technology				
	Center (ITC)		4,000	18,000	10,800
	Virtual perimeter monitoring system		3,000		1,800
	Fiber optic components for military applications		2,500		2,200
	Fiber optic interconnect technology		3,000		2,600
	Navair deckplate		1,000		1,000
	Distance learning center (civilian workforce) Distance learning IT center		3,000		2,600
	Condition-based maintenance enabling technologies		6,000		C
	program			3,000	2,600
	Digitization, integration and analyst access of NCIS			5,250	-,
	investigative files			6,000	5,100
	mivesugative mes				
	Integration of logistics information for knowledge				
				2,000 2,000	1,700 1,700

R-1		Budget Request	House	Senate	Conference
	Converged enterprise resource program (Note: Funding is transferred from O&M, Navy)				10,000
	Automatic scheduling tool for joint air logistics information systems				1,700
	Next generation networking electronic medical record project			1,000	1,000
138	MULTINATIONAL INFORMATION SHARING (MNIS) Reduction in new start due to budget constraints	33,557	22,000 -11,557	33,557	22,000 -11,557
143	TARGET SYSTEMS DEVELOPMENT	52,963	41,555	52,963	41,555
	Reduce procurement of QF-4 target from 6 to 3 units Air Coyote supersonic sea skimming target development		-12,408 1,000		-12,408 1,000
144	MAJOR T&E INVESTMENT Integrating Navy RDT&E and training resources to	39,682	39,682	41,682	41,082
	accelerate transformation of the fleet			2,000	1,400
145	STUDIES AND ANALYSIS SUPPORT - NAVY	9,629	10,208	9,629	9,008
	Project 2092 – Hold naval aviation studies to FY05 level Warfare analysis environment		-3,421		-3,421
	wanale analysis environment		4,000		2,800
149	TECHNICAL INFORMATION SERVICES	714	9,714	26,714	28,914
	Illinois Technology Transition Center Commercialization of advanced technology		1,000 8,000		1,000 5,000
	HTDV		6,000	4,000	4.000
	Integrated manufacturing enterprise project			5,000	3,000
	JITC			9,000	7,700
	Pacific-based joint info tech center			8,000	7,500
	MANAGEMENT, TECHNICAL & INTERNATIONAL				
150	SUPPORT	44,847	42,604	44,847	43,347
	Reduce growth in CHENG support		-2,243		-1,500
159	MARINE CORPS PROGRAM WIDE SUPPORT	28,224	38,224	30,224	36,624
	USMC operational logistics modernization		2,500		2,200
	Chemical-biological multi-sensor analyzer/detector (MSAD)		1,500		1,300
	Marine Corps Corrosion Center of Excellence		2,000		1,400
	CBIRF NCR integration		1,000		1,000
	Corrosion service teams		3,000		1,500
	Detection and recovery of UXO, Brown Island, Camp LeJeune			2,000	1,000
160	SERVICE SUPPORT TO JFCOM, JNTC Training transformation for training and test and	10,000	18,500	10,000	18,300
	evaluation at Eglin Range		8,500		7,300
	Masking shunt				1,000
164	STRATEGIC SUB & WEAPONS SYSTEM SUPPORT Submarine launched IRBM (Note: Conference funding is	90,022	95,022	95,022	93,522
	included in line 81, "Submarine launched intermediate range ballistic missile")		5,000		0
	Thin plate pure lead technology in submarine batteries		0,000	5,000	3,500
166	SUBMARINE ACOUSTIC WARFARE DEVELOPMENT	8,527	9,527	8,527	9,527
	Mobile acoustic countermeasure		1,000		1,000

		Budget			
R-1		Request	House	Senate	Conference
167	NAVY STRATEGIC COMMUNICATIONS	31,443	38,143	31,443	35,543
101	E-6B aircraft block 1 mod program: APU/ECS upgrade	31,443	6,700	31,443	4,100
168	RAPID TECHNOLOGY TRANSITION (RTT)	24.653	28,653	24,653	25,653
	Maritime small target and threat detector - enhanced detection processor (Note: Conference funding is				
	included under Other Procurement, Navy, line 30)		3,000		0
	120mm high explosive plastic ammunition program		1,000		1,000
169	F/A-18 SQUADRONS	88,720	88,720	90,720	87,420
	Program execution			-10,000	-10,000
	F/A-18E/F net centric operations upgrades			10,000	7,000
	Military rapid response command information system			2,000	1,700
170	E-2 SQUADRONS	2,256	15,756	6,256	17,056
	Magneto rheological side lateral engine mount for E-2C E-2C open architecture computing framework		1,000 3,000		1,000 2,100
	Airborne advanced network		3,000		2,100
	Non-cooperative combat identification capability		1,500		1,300
	Pacific Missile Range Facility/Pearl Harbor integrated		.,		.,
	network		4,000		3,400
	Global information grid (GIG) middleware portal		1,000		1,000
	Makaha Ridge FORCEnet lab			4,000	3,400
171	FLEET TELECOMMUNICATIONS (TACTICAL) Floating area network (Note: Conference includes funding under line 101, "SC-21 total ship system	32,694	32,694	34,694	32,694
	engineering")			2,000	0
	TOMAHAWK AND TOMAHAWK MISSION PLANNING				
172	CENTER (TMPC)	20,342	28,342	26,342	27,342
	Precision terrain-aided navigation (PTAN)		8,000	6,000	7,000
173	INTEGRATED SURVEILLANCE SYSTEM Ultra-thin disposable fiberoptic undersea surveillance	23,453	25,453	29,453	31,003
	arrays		2,000		1,700
	IUSS common processor automation, workload				0.050
	reduction, and adaptive bandwidth management Fiber optic conformal acoustic velocity system			6,000	2,250 3,600
	COMPONENTED TRANSING OVERTERS DEVEL ORDERS				
1/5	CONSOLIDATED TRAINING SYSTEMS DEVELOPMENT Total ship training system (TSTS)	42,248	43,248	42,248	44,248 1,000
	SH-60B sea target laser aim scoring system (STLASS)		1,000		1,000
178	HARM IMPROVEMENT	90,832	97,332	80,832	85,932
	Joint Common Missile development	00,002	5,000	00,002	4.000
	Advanced anti-radiation guided missile derivative program		1,500		1,100
	APKWS program curtailment			-10,000	-10,000
179	TACTICAL DATA LINKS	86,364	86,364	86,364	88,164
	Airborne tactical server (Note: House funding was included under line 74, "Land attack technology")				1,800
180	SURFACE ASW COMBAT SYSTEM INTEGRATION	4,519	18,019	4,519	12,819
	Common surface and air undersea warfare	.,	3,000	.,	2,100
	Surface ship sonar integrated data fusion initiative		2,500		2,200
	Surface ship ASW R&D improvements (SQQ-89)		8,000		4,000

R-1		Budget Request	House	Senate	Conference

182	AVIATION IMPROVEMENTS	81,546	94,546	83,546	96,151
	Navair depot maintenance operations unique ID		6,000		4,200
	Automated wire analysis - Navy		6,000		5,100
	Advanced very lightweight avionics system for airborne				
	platforms		1,000	1,000	500
	DMS aviation improvements				750
	Real-time weight and balance system				2,000
	F404/414 borescope equipment service life extension				
	program				1,055
	Smart multi-functional corrosion inhibiting coatings			1,000	1,000
85	MARINE CORPS COMMUNICATIONS SYSTEMS	237,081	264,381	243,781	259,981
	JTRS program delay and restructure		-4,100	-3,300	-4,100
	Remote tactical collection and transmission system		2,000		1,700
	Reconnaissance, targeting, and surveillance vehicle				
	(RST-V)		8,000		6,800
	Metadata		2,700	1,500	1,500
	Critical Infrastructure Protection Transportation		4.000		
	Technology Validation Center USMC electronic battlefield fusion		1,000 3,000		0 1,500
	Critical Infrastructure Protection Center		2,700	3,500	2,700
	Ground/air task oriented radar (G/ATOR) engineering		2,700	3,500	2,700
	development model		3,000		1,800
	TPS-59/HELRASR support for US ballistic missile		3,000		1,000
	defense system		5.000		3,000
	Marine Corps composite tracking network engineering		0,000		0,000
	development		3.000		2,600
	Radio battalions information operations training		1,000		1,000
	Improved ground based transportable radar		•	4,000	3,400
	Marine Corps DCGS and net centric center			1,000	1,000
	MARINE CORPS GROUND COMBAT/SUPPORTING				
186	ARMS SYSTEMS	48,409	71,909	68,009	73,709
	USMC LAV integrated digital and collaborative				
	environment service network		3,000		2,600
	Ultrasonic consolidation of embedded sensors		3,000	4,000	3,000
	M200 long range rifle system		1,000		1,000
	Expeditionary fire support system		13,000	5,500	11,000
	Solid state laminated metal-ceramic armor		3,500		2,100
	Antioxidant micronutrients program			600	600
	Multi-role intermediate support craft			9,500	5,000
87	MARINE CORPS COMBAT SERVICES SUPPORT	10,476	15,476	15,476	16,476
	Battlefield management system (BMS)		5,000		3,500
	Autonomic logistics			5,000	2,500
93	SATELLITE COMMUNICATIONS (SPACE)	541,980	450,980	541,980	547,980
	MUOS expected FY05 fund carryover		-100,000		0
	AEHF Navy multiband terminal		3,000		2,000
	Joint integrated systems for advanced digital networking				
	(JIST NET) Covert communications and information transfer project		5,000		3,500
	Covert communications and information transfer project		1,000		500
	INFORMATION SYSTEMS SECURITY PROGRAM	28,660	20,700	28,660	22,000
94					
94	Reduction in base program	,	-7,960	,	-7,960
94		,		,	-7,960

R-1		Budget Request	House	Senate	Conference
		Nequest	House	Seriale	Comerciace
	NAVY METEOROLOGICAL AND OCEAN SENSORS-				
198	SPACE (METOC)	9,122	11,122	9,122	10,122
	Reconfigurable payload processor for staring sensors		2,000		1,000
199	JOINT C4ISR BATTLE CENTER (JBC)	55,326	49,326	55,326	52,326
	Joint interoperability and integration	,	-6,000	,	-3,000
204	TACTICAL UNMANNED AERIAL VEHICLES	99,349	106,799	445 460	118.862
201	Joint operational test bed system	33,343	4,950	115,162	3,000
	Center for Coastline Security Technology		2,500		2,200
	Marine Corps VUAV program cancellation		2,300	-9,187	-5,187
	Advanced airship flying laboratory, phase II			5.000	2.500
	Fire Scout RQ-8B			20,000	17,000
	File Scott RQ-ob			20,000	17,000
203	AIRBORNE RECONNAISSANCE SYSTEMS	27,918	27,918	36,068	31,818
	Deployable UAV system for targeting exploitation and				
	reconnaissance (DUSTER)			6,500	3,900
	Oblique angle hyperspectral image fusion and analysis				
	for change detection (Note: Conference funding is				
	included under line 4, "Oblique angle hyperspectral image fusion")			4.050	
	image rusion)			1,650	0
204	MANNED RECONNAISSANCE SYSTEMS	21,322	22,322	21,322	62,322
	Miniature radar responsive tag		1,000		1,000
	Predator BQM-9 hunter killer remotely operated aircraft				
	(Note: Funding transferred from "Aircraft Procurement,				
	Air Force". Funding is only to procure no fewer than 4				
	Predator B aircraft with spares/support)				40,000
205	DISTRIBUTED COMMON GROUND SYSTEMS	12,354	16,354	12,354	12,354
	Distributed common ground station/Navy	,_,	4,000	12,001	0
206	AERIAL COMMON SENSOR (ACS) (JMIP)	133,642	134,642	13,642	37,000
	ELINT RF converter		1,000		1,000
	ACS program delay			-120,000	-97,642
207	MODELING AND SIMULATION SUPPORT	6,812	6,812	6,812	7,812
	U. S. Navy Space and Naval Warfare Command net	-,	-,	-,	1,072
	centric operations program				1,000
					,
208	DEPOT MAINTENANCE (NON-IF)	10,012	13,012	10,012	12,612
	Portable laser depainting system		3,000		2,600
209	INDUSTRIAL PREPAREDNESS	57,753	62,753	57,753	60,153
	Mobile manufacturing and repair cell using friction stir	,	,		,
	welding/processing (Note: Conference funding is				
	included under line 17, "Mobile manufacturing and repair				
	cell")		3,000		0
	Nano-imprint at manufacturing scale		2,000		1,400
	Naval application of laser peening technology				1,000
210	MARITIME TECHNOLOGY (MARITECH)	0	0	4,000	3,400
	Navy automatic identification technology (AIT)	·	Ü	-,000	3,-00
	engineering support center			4,000	3,400
999	Classified PROGRAMS	1,125,515	1,096,949	1,149,265	1,066,965
	Classified adjustment			23,750	-58,550

ADVANCED SUBMARINE SYSTEM DEVELOPMENT

The conference agreement includes a program reduction of \$20,000,000 as proposed by the Senate. In fiscal year 2006 budget deliberations, the Department of Defense added \$600,000,000 over the future years defense plan (FYDP) for development of an advanced undersea superiority system. The conferees reduce this project by \$20,000,000, and direct the Office of the Secretary of Defense, in consultation with the Department of the Navy, to submit a comprehensive plan describing the scope, objectives, schedules, and project costs for this program over the FYDP. In addition, the report should discuss how these additional efforts fit in with ongoing Navy and DARPA programs in both advanced submarine development and antisubmarine warfare. This plan should be submitted to the congressional defense committees not later than March 1, 2006.

JOINT TACTICAL RADIO SYSTEM—NAVY

The conference agreement includes a reduction of \$80,800,000 to the Joint Tactical Radio System (JTRS)—Navy program, instead of \$50,766,000 as proposed by the House and \$30,000,000 as proposed by the Senate. The conferees agree that none of this reduction should be applied against the Multifunctional Information Distribution System (MIDS) project.

UNIVERSITY NATIONAL OCEAN LABORATORY SYSTEM FLEET

The conferees agree that, if funds are requested in fiscal year 2007 for recapitalization of the University National Ocean Laboratory System (UNOLS) fleet of research vessels, such funds should be requested in the Shipbuilding and Conversion, Navy (SCN) appropriation.

MILITARY DENTAL RESEARCH

The conferees remain deeply concerned about the provision of quality medical care to our injured troops as they return from conflict in Iraq and Afghanistan. Head and neck trauma account for almost 50 percent of these injuries and are presenting the most difficult long-term morbidity challenges, particularly for our military's oral surgeons. Army and Naval researchers at the U.S. Army Dental Trauma and Research Detachment at the Great Lakes facility are developing innovative protective equipment and rapid-read diagnostic tests to help reduce the severity and number of casualties. The conferees are encouraged by this research and provide \$3,400,000 to further the development of these and other protective measures.

402

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, AIR FORCE

The conference agreement on items addressed by either the House or the Senate is as follows:

	Budget	(In thousands House	of dollars) Senate	Conference
RESEARCH, DEVELOPMENT, TEST & EVAL, AF				
BASIC RESEARCH				
DEFENSE RESEARCH SCIENCES	223,894	232,294	242,744	244,944
UNIVERSITY RESEARCH INITIATIVES	105,029	108,029	111,029	110,329
HIGH ENERGY LASER RESEARCH INITIATIVES	11,894	11,894	12,594	12,594
TOTAL, BASIC RESEARCH	340,817	352,217	366,367	367,867
APPLIED RESEARCH MATERIALS.	74,156	92,506	126,756	123,206
AEROSPACE VEHICLE TECHNOLOGIES	96,679	102,679	104,679	105,979
HUMAN EFFECTIVENESS APPLIED RESEARCH	79,442	94,842	106,842	109,742
AEROSPACE PROPULSION	107,523	162,123	119,523	157,923
AEROSPACE SENSORS	93,263	103,763	120,463	117,363
MULTI-DISCIPLINARY SPACE TECHNOLOGY	81,339	86,339	92,639	93,039
SPACE TECHNOLOGY	84,540	101,740	106,640	105,940
CONVENTIONAL MUNITIONS	58,058	61,058	62,058	62,958
DIRECTED ENERGY TECHNOLOGY	37,709	51,959	38,709	44,809
COMMAND CONTROL AND COMMUNICATIONS	93,316	98,316	95,216	98,116
DUAL USE SCIENCE AND TECHNOLOGY PROGRAM		1,500		1,000
HIGH ENERGY LASER RESEARCH	45,678	48,178	45,678	47,378
NATIONAL DIABETES MODEL PROGRAM		22,000		18,700
TOTAL, APPLIED RESEARCH	851,703	1,027,003	1,019,203	1,086,153

	Budget	(In thousand House	s of dollars Senate) Conference
ADVANCED TECHNOLOGY DEVELOPMENT				
ADVANCED TECHNOLOGY DEVELOPMENT ADVANCED MATERIALS FOR WEAPON SYSTEMS	36,714	69,114	60,214	71,114
ADVANCED AEROSPACE SENSORS	35,157	35,157	35,157	40,357
AEROSPACE TECHNOLOGY DEV/DEMO	25,133	59,133	29,633	54,433
AEROSPACE PROPULSION AND POWER TECHNOLOGY	77,268	92,268	94,768	98,568
CREW SYSTEMS AND PERSONNEL PROTECTION TECHNOLOGY	29,775	38,275	29,775	35,475
ELECTRONIC COMBAT TECHNOLOGY	23,923	31,423	30,423	33,823
BALLISTIC MISSILE TECHNOLOGY		11,700	3,750	11,600
JOINT UNMANNED COMBAT AIR SYSTEMS (J-UCAS)	77,800	77,800	77,800	77,800
ADVANCED SPACECRAFT TECHNOLOGY	60,915	79,415	95,415	86,815
MAUI SPACE SURVEILLANCE SYSTEM (MSSS)	5,848	5,848	50,848	47,848
MULTI-DISCIPLINARY ADVANCED DEVELOPMENT SPACE TECH	53,437	55,437	56.437	56,537
CONVENTIONAL WEAPONS TECHNOLOGY	18,660	30,160	21,960	30,960
ADVANCED WEAPONS TECHNOLOGY	26,955	43,455	38,955	50,555
ENVIRONMENTAL ENGINEERING TECHNOLOGY			2,700	1,900
C3I ADVANCED DEVELOPMENT	30,125	41,325	39,225	41,725
SPECIAL PROGRAMS	280,135	280,135	280,135	280,135
HIGH ENERGY LASER ADVANCED TECHNOLOGY PROGRAM	5,801	5,801	5,801	5,801
TOTAL, ADVANCED TECHNOLOGY DEVELOPMENT		956,446	952,996	1,025,446
DEMONSTRATION & VALIDATION INTELLIGENCE ADVANCED DEVELOPMENT	4,580	4,580	4,580	4,830
PHYSICAL SECURITY EQUIPMENT	21,937	22,937	21,937	25,937
NAVSTAR GLOBAL POSITIONING SYSTEM III	87,364	87,364	87,364	87,364
ADVANCED EHF MILSATCOM (SPACE)	665,257	665,257	665,257	665,257
POLAR MILSATCOM (SPACE)	2,185	2,185	2,185	2,185
SPACE CONTROL TECHNOLOGY	14,205	14,205	16,205	15,905
COMBAT IDENTIFICATION TECHNOLOGY	51,893	51,893	51,893	51,893
NATO RESEARCH AND DEVELOPMENT	3,973	3,973	3,973	3,973
INTERNATIONAL SPACE COOPERATIVE R&D	574	574	574	574
TRANSFORMATIONAL SATCOM (TSAT)	835.769	436,769	585,769	436,769

	Budget	(In thousands House	of dollars) Senate	Conference
INTEGRATED BROADCAST SERVICE (DEM/VAL)	15,344	15,344	15,344	15,344
INTERCONTINENTAL BALLISTIC MISSILE (DEM/VAL)	44,672	63,672	44,672	57,922
WIDEBAND GAPFILLER SYSTEM RDT&E (SPACE)	93,858	93,858	93,858	93.858
SPACE-BASED RADAR (DEM/VAL)	225,839	100,000	100,000	100,000
POLLUTION PREVENTION (DEM/VAL)	2,735	11,235	4,235	10,635
JOINT PRECISION APPROACH AND LANDING SYSTEMS (DEM/VAL)	11,211	11,211	11,211	11,211
NEXT GENERATION BOMBER	25,135	25,135	25,135	25,135
HARD AND DEEPLY BURIED TARGET DEFEAT SYSTEM (HDBTDS)		4,000		4,000
J-UCAS ADVANCED COMPONENT & PROTOTYPE	272,300	272,300	72,300	232,300
OPERATIONALLY RESPONSIVE LAUNCH	23,480 .	36,980	36,480	39,080
COMMON AERO VEHICLE (CAV)	27,394	27,394	27.394	27,394
ADVANCED COMMUNICATIONS SYSTEMS	969	969	2,269	1,969
NATIONAL POLAR-ORBITING OPERATIONAL ENVIRONMENTAL SATE	323,665	323,665	323,665	323,665
TOTAL, DEMONSTRATION & VALIDATION		2,275,500	2,196,300	2,237,200
ENGINEERING & MANUFACTURING DEVELOPMENT GLOBAL BROADCAST SERVICE (GBS)	18,283	20,283	18,283	19,683
JOINT HELMET MOUNTED CUEING SYSTEM (JHMCS)	2,912	2,912	2,912	2,912
NUCLEAR WEAPONS SUPPORT	15,154	15,154	12,712	14,154
B-1B	132,496	95,296	137,496	97,296
SPECIALIZED UNDERGRADUATE FLIGHT TRAINING	8,593	8,593	8,593	8,593
F-22 - EMD	76,203	76,203	76,203	76,203
8-2 ADVANCED TECHNOLOGY BOMBER	285,205	305,205	285,205	299,205
ELECTRONIC WARFARE DEVELOPMENT	82,587	93,087	91,087	92,487
JOINT TACTICAL RADIO	124,225	33,225	99,225	82,325
PHYSICAL SECURITY EQUIPMENT	11,153	11,153	11,153	11,153
SMALL DIAMETER BOMB (SDB) EMD	85,988	65,988	62,438	64,438
COUNTERSPACE SYSTEMS	24,651	24,651	31,651	29,551
AIRBORNE ELECTRONIC ATTACK	120,985	120,985	120,985	120,985
SPACE BASED INFRARED SYSTEM (SBIRS) HIGH EMD	756,630	756,630	656,630	706,630
MUNITIONS DISPENSER DEVELOPMENT	21.738	6.038	21.738	6,038

	Budget	(In thousand House	is of dollars Senate	S) Conference
ARMAMENT/ORDNANCE DEVELOPMENT	7,786	7,786	7,786	7,786
SUBMUNITIONS	5,475	5,475	5,475	5,475
AGILE COMBAT SUPPORT	10,173	12,673	10,173	11,373
LIFE SUPPORT SYSTEMS	7,315	14,115	14,315	13,565
COMBAT TRAINING RANGES	6,122	10,122	6,122	8,922
INTEGRATED COMMAND & CONTROL APPLICATIONS (IC2A)	161	20,161	11,161	19,161
INTELLIGENCE EQUIPMENT	1,369	3,369	1,369	2,769
COMMON LOW OBSERVABLES VERIFICATION SYSTEM (CLOVERS)	8,692	8,692	8,692	8,692
JOINT STRIKE FIGHTER (JSF)	2,474,763	2,474,763	2,328,763	2,366,763
INTERCONTINENTAL BALLISTIC MISSILE - EMD	32,415	32,415	32,415	32,415
EVOLVED EXPENDABLE LAUNCH VEHICLE PROGRAM (SPACE)	26,093	26,093	26,093	26,093
RDT&E FOR AGING AIRCRAFT	24,384	31,384	50,384	41,684
TEST AND EVALUATION SUPPORT	50,000	50,000	50,000	50,000
LINK-16 SUPPORT AND SUSTAINMENT	157,677	159,677	157,677	163,677
FAMILY OF INTEROPERABLE OPERATIONAL PICTURES (FIOP)	29,296	29,296	29,296	29.296
E-10 SQUADRONS	397,011	397,011	397,011	397,011
FULL COMBAT MISSION TRAINING	26,423	26,423	26.423	26,423
COMBAT SURVIVOR EVADER LOCATOR			17,500	17,500
CV-22	39,532	41,532	39,532	40,532
TOTAL, ENGINEERING & MANUFACTURING DEVELOPMENT	5,071,490	4,986,390	4,856,498	4,900,790

	Budget	(In thousan House	ds of dollars Senate	S) Conference
RDT&E MANAGEMENT SUPPORT				
THREAT SIMULATOR DEVELOPMENT.	32,546	32,546	32,546	32,546
MAJOR T&E INVESTMENT	55,339	62,739	62,339	64,939
RAND PROJECT AIR FORCE	28,354	28,354	28,354	28,354
RANCH HAND II EPIDEMIOLOGY STUDY	4,188	4,188	4,188	4,188
INITIAL OPERATIONAL TEST & EVALUATION	34,615	34,615	34,615	34,615
TEST AND EVALUATION SUPPORT	642,665	644,665	642,665	643,665
ROCKET SYSTEMS LAUNCH PROGRAM (SPACE)	13,773	27,273	26,773	26,773
SPACE TEST PROGRAM (STP)	48,157	48,157	48,157	48,157
FACILITIES RESTORATION & MODERNIZATION - TEST & EVAL	60,561	62,561	60,561	61,961
FACILITIES SUSTAINMENT - TEST AND EVALUATION SUPPORT	26,238	31,238	26.238	28,738
GENERAL SKILL TRAINING	331	331	331	331
INTERNATIONAL ACTIVITIES	3,739	3,739	3,739	3,739
TOTAL, RDT&E MANAGEMENT SUPPORT	950,506	980,406	970,506	978,006
OPERATIONAL SYSTEMS DEVELOPMENT ANTI-TAMPER TECHNOLOGY EXECUTIVE AGENCY	7,827	7,827	7,827	7,827
B-52 SQUADRONS	22,784	30,784	22,784	27,134
ADVANCED CRUISE MISSILE	1,989	1,989	1,989	1,989
AIR-LAUNCHED CRUISE MISSILE (ALCM)	2,250	2,250	2,250	2,250
STRAT WAR PLANNING SYSTEM - USSTRATCOM	29,134	29,134	29,134	30,134
NIGHT FIST - USSTRATCOM	5,013	5,013	5,013	5,013
ADVANCED STRATEGIC PROGRAMS	9,875	9,875	9,875	9,875
REGION/SECTOR OPERATION CONTROL CENTER MODERNIZATION	18,237	18,237	18,237	18,237
WARFIGHTER RAPID ACQUISITION PROCESS (WRAP) RAPID TRAN	30,093	30,093	17,193	23,093
A-10 SQUADRONS	51,835	51.835	61,835	56,835
F-16 SQUADRONS	155,666	155,666	155,666	156,766
F-15E SQUADRONS	124,647	145,647	134,147	145,647
MANNED DESTRUCTIVE SUPPRESSION	9,394	9,394	9,394	9,394
F-22 SQUADRONS.	403,517	403,517	378,517	378,517
F-117A SQUADRONS	13,600	13,600	13,600	13,600

	Budget	(In thousand: House	s of dollars) Senate	Conference
TACTICAL AIM MISSILES	15,639	15.639	15,639	15,639
ADVANCED MEDIUM RANGE AIR-TO-AIR MISSILE (AMRAAM)	33,262	33,262	33,262	33,262
COMBAT RESCUE AND RECOVERY	113,825	71,825	20,000	71,825
AF TENCAP	10,829	13,829	10,829	11,829
SPECIAL EVALUATION PROGRAM	276,219	276,219	276,219	277,419
COMPASS CALL	4,650	14,650	4,650	10.050
AIRCRAFT ENGINE COMPONENT IMPROVEMENT PROGRAM	153,265	153,265	153,265	153,265
CSAF INNOVATION PROGRAM	1,737	1,737	2,737	1,737
JOINT AIR-TO-SURFACE STANDOFF MISSILE (JASSM)	66,997	66,997	66,997	66,997
AIR AND SPACE OPERATIONS CENTER (AOC)	68,099	68,099	68,099	68,099
CONTROL AND REPORTING CENTER (CRC)	9,289	19,189	9,289	19,189
AIRBORNE WARNING AND CONTROL SYSTEM (AWACS)	121,565	121,565	121,565	121,565
ADVANCED COMMUNICATIONS SYSTEMS	28,938	28,938	32,438	31,438
EVALUATION AND ANALYSIS PROGRAM	***	3,000		2,600
ADVANCED PROGRAM TECHNOLOGY	300,673	300,673	300,673	300,673
THEATER BATTLE MANAGEMENT (TBM) C4I	40,472	40.472	40,472	40,472
FIGHTER TACTICAL DATA LINK	122,160	122,160	122,160	122,160
BOMBER TACTICAL DATA LINK	144,863	144,863	144,863	144,863
C2ISR TACTICAL DATA LINK	14,838	14,838	14.838	14,838
COMMAND AND CONTROL (C2) CONSTELLATION	41,071	41,071	41,071	41,071
JOINT SURVEILLANCE AND TARGET ATTACK RADAR SYSTEM	78,084	82,084	100,984	105,184
SEEK EAGLE	19,510	19,510	19,510	19,510
ADVANCED PROGRAM EVALUATION	290,589	290,589	290,589	290,589
USAF MODELING AND SIMULATION	30,541	31,541	24,510	25,510
WARGAMING AND SIMULATION CENTERS	6,369	6,369	6,369	6,369
DISTRIBUTED TRAINING AND EXERCISES	4,222	4,222	4,222	4,222
MISSION PLANNING SYSTEMS	138,475	138,475	121,739	121,739
INFORMATION WARFARE SUPPORT	15,204	15,204	15,204	15,204
E-48 NATIONAL AIRBORNE OPERATIONS CENTER (NAOC)	18,909	21,909	18,909	18,909
MINIMUM ESSENTIAL EMERGENCY COMMUNICATIONS NETWORK	57,344	57,344	49,076	49,076

	Budget	(In thousand House	ds of dollars Senate) Conference

INFORMATION SYSTEMS SECURITY PROGRAM	109,292	117,292	112,292	118.392
GLOBAL COMBAT SUPPORT SYSTEM	20,555	20,555	20,555	20,555
GLOBAL COMMAND AND CONTROL SYSTEM	3,541	13,541	7,741	13,541
JOINT COMMAND AND CONTROL PROGRAM (JC2)	5,200	5,200	5,200	5,200
MILSATCOM TERMINALS	273,974	273,974	273,974	273,974
AIRBORNE SIGINT ENTERPRISE (JMIP)	78,920	78,920	78,920	78,920
GLOBAL AIR TRAFFIC MANAGEMENT (GATM)	7,139	7,139	7,139	7,139
SATELLITE CONTROL NETWORK (SPACE)	29,143	29,143	34,143	31,643
WEATHER SERVICE	28,675	28,675	28,675	28,675
AIR TRAFFIC CONTROL, APPROACH, AND LANDING SYSTEM (ATC			21,750	2,200
AERIAL TARGETS	6,641	6,641	6,641	6,641
SECURITY AND INVESTIGATIVE ACTIVITIES	491	491	491	491
DEFENSE METEOROLOGICAL SATELLITE PROGRAM (SPACE)	3,908	3,908	3,908	3,908
NAVSTAR GLOBAL POSITIONING SYSTEM (USER EQUIPMENT)	125,778	125,778	125,778	125,778
NAVSTAR GLOBAL POSITIONING SYSTEM (SPACE AND CONTROL).	188,301	188,301	188,301	188,301
SPACE WARFARE CENTER	411	411	411	411
SPACELIFT RANGE SYSTEM (SPACE)	48,854	49,854	48,854	49,854
INTELLIGENCE SUPPORT TO INFORMATION OPERATIONS (JMIP).	3,618	3,618	3,618	3,618
DRAGON U-2 (JMIP)	10,158	10,158	10,158	10,158
AIRBORNE RECONNAISSANCE SYSTEMS	51,769	54,369	51,769	53,569
MANNED RECONNAISSANCE SYSTEMS	8,101	12,601	16,601	18,401
DISTRIBUTED COMMON GROUND SYSTEMS	40,402	32,402	40,402	35,402
PREDATOR WAV (JMIP)	61,007	63,507	63,507	63,507
GLOBAL HAWK UAV (JMIP)	308,533	329,733	317,533	332,433
NETWORK-CENTRIC COLLABORATIVE TARGET (TIARA)	8,647	8,647	8,647	8,647
INTELLIGENCE SUPPORT TO INFORMATION WARFARE	978	978	978	978
NCMC - TW/AA SYSTEM	85,222	87,222	64,036	74,222
SPACETRACK (SPACE)	151,102	151,102	176,102	167,102
NUDET DETECTION SYSTEM (SPACE)	32,783	32,783	32,783	32,783

	Budget	(In thousa	nds of dollar Senate	S) Conference
SPACE ARCHITECT	12.878	12,878	12,878	12,878
NASS, IO TECHNOLOGY INTEGRATION & TOOL DEV		15,182	15,182	15,182
SHARED EARLY WARNING (SEW)		3,295	3,295	3,295
C-130 AIRLIFT SQUADRON		238,028	238,028	235,528
C-5 AIRLIFT SQUADRONS		226,479	226,479	226,479
C-17 AIRCRAFT		165,762	167,762	167,162
C-130J PROGRAM	,	6.681	6,681	6,681
AEROMEDICAL EVACUATION.		2,077	2,077	2,077
LARGE AIRCRAFT IR COUNTERMEASURES (LAIRCM)		55.743	55.743	
	,			55,743
KC-135S	1,498	1,498	1,498	1,498
KC-105	13,472	13,472	13,472	13,472
KC-135 TANKER REPLACEMENT	99,210	99,210	99,210	99,210
SPECIAL TACTICS / COMBAT CONTROL	2,156	2,156	2,156	2,156
DEPOT MAINTENANCE (NON-IF)	1,408	1,408	1,408	1,408
ACQUISITION AND MANAGEMENT SUPPORT	3,404	5,404	3,404	4,804
INDUSTRIAL PREPAREDNESS	36,934	61,934	51,434	55,934
LOGISTICS SUPPORT ACTIVITIES		4,000		2,800
LOGISTICS INFORMATION TECHNOLOGY (LOGIT)	44,503	44,503	44,503	44,503
SUPPORT SYSTEMS DEVELOPMENT	10,316	26,616	27,216	27,016
JOINT NATIONAL TRAINING CENTER	2,924	2,924	2,924	2,924
OTHER PERSONNEL ACTIVITIES	111	111	111	111
JOINT PERSONNEL RECOVERY AGENCY	978	978	978	978
CIVILIAN COMPENSATION PROGRAM	7,445	7,445	7,445	7,445
PERSONNEL ADMINISTRATION	16,383	16,383	16,383	16,383
FINANCIAL MANAGEMENT INFORMATION SYSTEMS DEVELOPMENT	17,531	17,531	17,531	17,531
TOTAL, OPERATIONAL SYSTEMS DEVELOPMENT	5,786,040	5,903,040	5,766,344	5,871,255
CLASSIFIED PROGRAMS	6,069,810	6.183,866	5,730,796	5,532,932
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVAL, AF	22,612,351	22,664,868	21,859,010	21,999,649

410

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [In thousands of dollars]

		Budget			
R-1		Request	House	Senate	Conference
1	DEFENSE RESEARCH SCIENCES	223,894	232,294	242,744	244,944
	National Hypersonic Research Center	•	1,500	4,000	2,000
	Network Information and Space Security Center		4,900	4,600	4,600
	Griffith Observatory's Planetarium		1,000		1,000
	Fully-Integrated Solar-Powered Interior Lighting				
	Technology		1,000		1,000
	Corrosion Protection of Aluminum Alloys Used in Aircraft			2,000	1,400
	Nanophotonic Components			2,500	1,800
	Non-lethal Stunning/Immobilizing Weapons			750	750
	Virtual Operation for Unmanned Aerial Vehicles			5,000	3,500
	Coal-Based Fuel (Note: Only for the continuation of				
	efforts between the Energy Institute of Penn State University and the U.S. Air Force)				5,000
,	UNIVERSITY RESEARCH INITIATIVES	105,029	108,029	111,029	110,329
-	Bio/Nano Electronic Devices and Sensors	105,025	3,000	111,029	1,500
	21st Century Information Operations Workforce		5,500	1,500	1,100
	Military Logistics Readiness			1,000	1,000
	Secure and Assured Information Sharing			3,500	1,700
	· · · · · · · · · · · · · · · · · · ·			0,000	
3	HIGH ENERGY LASER RESEARCH INITIATIVES	11,894	11,894	12,594	12,594
	Landscape Operational and Knowledge-based Characterization			700	700
4	MATERIALS	74,156	92,506	126,756	123,206
	Polymer Nanocomposites as Future Materials for				
	Defense and Energy Applications		1,000		1,000
	Computational Tools for Materials Development		2,000		1,400
	Domestic Titanium Powder Manufacturing Initiative		3,000		2,000
	Power Electronics Reliability		3,700		3,200
	Domestic High Modulus PAN Carbon Fiber Qualification		0.050	0.500	0.050
	Initiative		2,250	2,500	2,250
	Large Area, APVT Materials for Hi-Powered Devices Safer Nanomaterials and Nanomanufacturing		3,000 1,000	3,500	2,100 1,700
	Blast Resistant Barriers for Homeland Defense		2,400	3,500	1,400
	Advanced Materials Deposition for Semiconductor		2,400	1,400	1,000
	Advanced Manufacturing Technologies for Metals,			1,400	1,000
	Composites, Materials			1,000	1,000
	Air Force Minority Leaders Program			5,000	3,500
	Carbon Nanostructured Material for Fluid Purification			10,000	5,000
	Complex Composite Structures for Manned-Unmanned			10,000	5,000
	Air Vehicles			2,000	1,000
	Innovative Process for Continuous Fabrication of Carbon			_,	1,000
	Nanotube Membranes			2,500	1,500
	Durable Hybrid Coatings for Aircraft Systems			1,000	1,000
	Engineered Optical Materials for High Energy Laser			,	
	Development			2,200	1,100
	Nanoparticle Materials Coatings Research			1,000	1,000
				1,000 15,000	1,000 11,000
	Nanoparticle Materials Coatings Research				

R-1		Budget Request	House	Senate	Conference
7-1		request	110036	Jenate	Comercino
	Nano Organic Polymer Materials: Dynamic Camouflage Chrome-Free Environmentally Friendly Corrosion				1,000
	Protection for Aircraft Nanomaterials Commercialization Center of Pennsylvania				1,000
	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,				1,000
5	AEROSPACE VEHICLE TECHNOLOGIES Modeling and Simulation for Rapid Integration and	96,679	101,679	104,679	105,979
	Technology Evaluation Intelligent Flight Control Simulation Research Laboratory (SRL) (Note: Only for use by the West Virginia High		2,000		1,700
	Technology Consortium)		1,000		1,00
	Unique Stealth UAV Houck Aircraft Design Program Sentient Adaptive Systems Technology for Vehicle		2,000		1,400
	Condition-based Maintenance			2,000	1,70
	Unmanned Systems Initiative at AMRDEC WBI - Characterization of Airborne Environment for			5,000	2,500
	Tactical Lasers			1,000	1,000
6	HUMAN EFFECTIVENESS APPLIED RESEARCH Genetics of Sleep Deprivation and Fatigue Flexible Display and Integrated Communication Device	79,442	94,842 1,000	106,842	1 09,742 1,000
	for the BAO		1,000		1,000
	Eyewear Display for Battlefield Operations Nanoparticles Directed by DNA Capture Elements for the		1,200		1,000
	Detection and Neutralization of Bioterrorist Agents		2,700	1,000	1,30
	IMPRINT		3,500		2,500
	Bio Medical DNA Program		1,000		1,000
	Network Warfight Decision Support Special Operations Target Acquisition & Control Suite (SO-TACS)		2,000		1,400
	C4ISR Fusion System		1,000		1,000
	Bacterial Ghost Vaccine for Influenza Virus Component Object Model Attitude Control System			1,000	1,000
	Simulation/Trainer			4,500	2,200
	Fused Carbon Nanotube Material for Fluid Purification			3,500	2,500
	Solid Electrolyte Oxygen Separator Warfighter Pocket XP Project (Note: Transferred from			6,900	4,800
	Line 7) Warfighter Sustainability: Maximizing Human			6,500	4,400
	Performance			4,000	2,800
	Rapid ID and Treatment for Air Force Medical Service				1,000
7	AEROSPACE PROPULSION	107,523	162,123	119,523	157,923
	Information Assurance Initiative Wavelength Agile Spectral Harmonic Oxygen Sensor		1,000 2.000		1,000
	Aerospace Lab Equipment		1,000		1,000
	Cell Level Battery Controller		1,000		1,000
	High Flux ESC System with TES for Military High Energy Laser		1,500		1,300
	Pulse Detonation Engine		3,000		2,500
	JRETS		21,000		18,000
	Advanced Vehicle and Propulsion Center (AVPC)		5,000		4,300
	Integrated Power and Aircraft Technologies (INPACT)		3,600	7,500	5,300
	Warfighter's Pocket XP (Note: Transferred to Line 6) Lightweight Photovoltaic Electricity and Hydrogen for Portable, On-Demand Power for Defense Applications		3,000		1.00
	VAATE - TMC Flade Technology Demonstration		1,000 1,000		1,000
	Frenchia individue reciniology Demonstration		1,000		
	Notre Dame Center for Flow Physics and Control		3,000		3,000

R-1		Budget Request	House	Senate	Conference
	High Regression Rate Hybrid Rocket Fuels		1,500		1,000
	MEPS Thermal Management		2,000		1,400
	Ultrafast, Ultraintense, Laser Micro Fabrication &		_,,		.,
	Diagnostics		2,000		1,400
	Affordable Lightweight Power Supply Development			2,500	1,800
	Portable Power Solution Employing Chemical Hydrides			2,000	1,700
	Intelligent Engine Software Development for Advance Turbine Engines				500
8	AEROSPACE SENSORS	93,263	103,763	120,463	117,363
	Compact, Ultra-Sensitive Optical Receiver for Smart and		-		
	Loitering Standoff Weapons		2,000		1,000
	Center for Advanced Sensor and Communications				
	Antennas		2,000		1,200
	Stable Articulating Backbone for Ultralight Radar				
	(SABUR)		2,000		1,000
	Phased Array Antenna Control Computer OMEV		1,000		1,000 1,000
	3-D Packaging for High Speed RF		1,000 1,500	4,000	2,000
	OPAL		1,000	4,000	1,000
	Minority LEADERS Research Program		1,000	2,500	1,800
	Advanced Sensor-based Vigilance Technologies			1,300	1,000
	Super-resolution Sensor System (S3)			5,400	3,300
	Small Disadvantaged Business, Historically Black			3,400	3,300
	Colleges and Universities			8.000	5,600
	Watchkeeper			6,000	4,200
9	MULTI-DISCIPLINARY SPACE TECHNOLOGY	81,339	86,339	92,639	93,039
	Engineering Tool Improvement Program (ETIP)		5,000		4,300
	Space Qualification of the Common Data Link			5,300	3,200
	Universal Small Launch Vehicle			6,000	4,200
10	SPACE TECHNOLOGY	84,540	101,740	106,640	105,940
	Consortium for Autonomous Satellite Systems		2,000	1,500	1,500
	Integrated Control for Autonomous Space Systems				
	(ICASS)		5,000	1,000	2,500
	Nano-reinforced Structures and Advanced Multi- functional Structures for Space Programs		2,000	4.000	2,400
	Large Aperture Deployable Structure Systems for Space		2,000	4,000	2,400
	(Note: Funds are only to institute a program to develop,				
	assess and implement advanced thermal and structurally				
	stable deployable, responsive structures)		1,000	3,300	2,000
	Elastic Memory Composites		1,000	2,500	1,500
	Converted Silicon Carbide for High Performance Optic				
	Structures		6,200		4,400
	HAARP			4,000	3,400
	Deployable Structures Experiment			3,800	2,300
	National Security Research - Signature Exploitation			2,000	1,400
11	CONVENTIONAL MUNITIONS	58,058	61,058	62,058	62,958
	Falcon Eye		3,000		2,100
	Advanced Energy Technology for Munitions - Dominator			4.000	2 000
	Program			4,000	2,800

		Budget			
R-1		Request	House	Senate	Conference
	DIRECTED ENERGY TROUBOUT ON	07.700	F4 0F0	38,709	44,809
12	DIRECTED ENERGY TECHNOLOGY	37,709	51,959	36,709	
	Advanced Laser Materials Development		5,650	4 222	2,800
	Adaptive Optics Lasercom		5,000	1,000	2,500
	Ceramics for Next-Generation Tactical Laser Systems		3,600		1,800
13	COMMAND CONTROL AND COMMUNICATIONS	93,316	98,316	95,216	98,116
	Decision Support Tools		4,000		2,800
	Advanced Collaboration Platform for Net Centric				
	Command and Control		1,000		1,000
	Cyber Situational Awareness			1,900	1,000
14	DUAL USE SCIENCE AND TECHNOLOGY PROGRAM	0	1,500	0	1,000
	Project HMA	•	1,500	•	1,000
	WOU CHENCHOUS AGED DEGEAROU	45.070	40 470	45.070	47.070
15	HIGH ENERGY LASER RESEARCH	45,678	48,178	45,678	47,378
	High Power Fiber Laser Program		1,500		1,200
	Oxygen Laser Optical Source		1,000		500
NEW	/ NATIONAL DIABETES MODEL PROGRAM Assessment and Demonstration Center for the USAF	0	22,000	0	18,700
	Surgeon General		2,000		1,700
16	ADVANCED MATERIALS FOR WEAPON SYSTEMS	36,714	69,114	60,214	71,114
	Reduced Composite Manufacturing Costs Through the				
	Application of Advanced Textile Technology		2,000		1,200
	XD-2 Explosives Detection System		3,000		2,600
	Metals Affordability Initiative		2,500	7,000	5.000
	Coated Field Repair		1,000	,	1,000
	Transparent Conductive Polymer Technology		,		,
	Development		3.000		1,500
	Materials Integrity Management Research for AF		1,000	1,000	1,000
	National Operational Signature Production and Research			•	
	Capability (Note: Transferred to Line 17)		8,500		0
	Design Manual for Titanium Honeycomb Sandwich				
	Composite		1,000	4,000	3,300
	Advanced Composite Processes for Unmanned Aerial				
	Vehicles (UAVs)		1,000	1.000	1,000
	Continuous Integrated Vehicle Monitoring System		1,800	.,	1,000
	Ultra-Lightweight Composites		1,000		1,000
	Hybrid Bearing		3.600	2,000	2,100
	Large Panel Sapphire Producability		3,000	-,	2,600
	Hydrothermal Oxidation		-,	2,000	1,700
	Assessing Aging Military Aircraft			3,000	2,100
	Stealth RAM Coatings			3,500	2,100
	Aging Military A/C fleet support at National Institute for			3,300	2,500
	Aviation Research (Note: Transferred from Line 93)				4,800
17	ADVANCED AEROSPACE SENSORS	35,157	35,157	35,157	40,357
	National Operational Signature Production and Research				
	Capability (Note: Transferred from Line 16)				5,200
19	AEROSPACE TECHNOLOGY DEV/DEMO	25,133	59,133	29,633	54,433
	National Aerospace Leadership Initiative		25,000		21,000
	Fly By Light		3,000		2,100
	WBI - Capabilities Analyses Phase 2		6,000	3,500	4,200
	•			-	-

R-1		Budget Request	House	Senate	Conference
	Hybrid Radio Frequency - Optical Communications				
	Terminal			1,000	1,000
	Next Generation Helmet Tracking & Display Technology				1,000
	AEROSPACE PROPULSION AND POWER				
20	TECHNOLOGY	77,268	92,268	94,768	98,568
	Solid Boost Propulsion Technology		3,000		1,500
	Field Renewable Energy System Hybrids (FRESH) Li Ion				
	Battery Program		2,000		1,000
	Advanced Satellite Thermal Control Program		2,000		1,700
	Versatile Affordable Advance Turbine Engine (Note: Only				
	for the XTC 58F/1 Demonstrator Program)		8,000		6,800
	More Electric Technology for Mission Critical Power Systems			3.000	2,100
	VAATE Advanced Supersonic Cruise Missile Engine			10,000	6,000
	Versatile Affordable Advanced Turbine Engines - 5K - 7K			10,000	0,000
	Thrust Category			2.500	1.200
	X-43C Development			2,000	1,000
				2,000	.,,
	CREW SYSTEMS AND PERSONNEL PROTECTION				
21	TECHNOLOGY Full Spectrum Laser Eye Protection	29,775	38,275 1,000	29,775	35,479 1,000
	Virtual Medical Trainer		2,000		1,70
	Variable Transmittance Visor		2,000		1,000
	Deployment Environment and Biological Surveillance		500		500
	Air Force Advanced Micro-Compression Sock (AFAMS)		3,000		1,500
22	ELECTRONIC COMBAT TECHNOLOGY	23,923	31,423	30,423	33,82
	Detect and Avoid for UAVs		2,000	,	1,40
	Electronic Combat Battle Management		2,500		1,000
	BLADES		2,000		1,40
	RAPCEval		1,000		1,00
	Advanced Threat Alert ATD - Technology Insertion			2,000	2,00
	Affordable Visible Missile Warning System			3,500	2,10
	Infrared Countermeasures Electronics Improvement				
	Program			1,000	1,000
23	BALLISTIC MISSILE TECHNOLOGY	0	11,700	3,750	11,60
	Ballistic Missile Technology		11,700		8,300
	Pacific Ballistic Missile Technology Program			1,500	1,300
	P-Net			2,250	2,000
26	ADVANCED SPACECRAFT TECHNOLOGY Large Automated Production of Expendable Launch	60,915	79,415	95,415	86,815
	Structure (LAPELS) Intelligent Free Space Optical Satellite Communications		4,000	4,500	4,000
	Node		3,000	3,000	3,000
	Precision Integrated Navigation and Position-Intelligent Networking Technology		2,500		1.20
	Beta Energy Cells (BEC) for Defense and Intelligence		_,		.,
	Applications		4,000	6,000	4,200
	Radiation Hardened Microelectronics		2,000		1,200
	AC Coupled Interconnect		1,000	3,000	1,50
	Radially Segmented Launch Vehicle Risk Reduction		2,000		1,00
	integrated Spacecraft Engineering Tool Magnetic Random-Access Memory Communications			1,000	1,00
	Materials			1,000	1,00
	Microsatellite Serial Manufacturing Process			2,000	1,400
				40.000	4.00
	Thin Film Amorphous Solar Arrays			10,000	4,000

		Budget			
R-1		Request	House	Senate	Conference
27	MAUI SPACE SURVEILLANCE SYSTEM (MSSS)	5.848	5,848	50,848	47,848
	High Accuracy Network Determination System (HANDS)	-,	-,	10.000	10,000
	MSSS Operations & Research			25.000	22.000
	PanSTARRS				
	Panoranno			10,000	10,000
28	MULTI-DISCIPLINARY ADVANCED DEVELOPMENT	53,437	55,437	56,437	56,537
	Upper Stage Engine Technology (USET)		2,000		1,000
	Aerospace Relay Mirror System			3,000	2,100
29	CONVENTIONAL WEAPONS TECHNOLOGY	18,660	30,160	21,960	30,960
	Micro-Sized Air Launched Atmospheric Visibility Sonde	,	2,000	,	1,700
	AF/SO Miniature Infrared Camera		1,500		1,300
	Clandestine Electric Reconnaissance Vehicle		2.000		1,700
	IP Targeting Extension System		1,000		1,000
	High Speed Strike Weapon		1,000	3.300	2,900
	Body Armor and Fragmentation Protection		2,000	0,000	1,700
	Plug and Play Capability for Air-Launched Weapons		1,000		1,000
	Fuze Air to Surface Technology				
	ruze Air to Surface recinidiogy		1,000		1,000
30	ADVANCED WEAPONS TECHNOLOGY	26,955	43,455	38,955	50,555
	Mobile Active Targeting Resource for Integrated				
	Experiments		2,000		1,700
	Low Speed Airspeed System		4,000		3,400
	Laser Spark Countermeasure Program		6,000		5,100
	Near Earth Space Surveillance Initiative		2,500		1,800
	Wafer Integrated Semiconductor Laser		2,000		2,000
	Applications of LIDAR to Vehicles with Analysis (ALVA)			7,000	6,000
	High Brightness Laser Diode Source for Fiber Laser Pumps			3,500	2.500
	Satellite Active Imaging National Testbed Program			1,500	
	Obtaine Patro Inaging National Testbed Flogram			1,500	1,100
31	ENVIRONMENTAL ENGINEERING TECHNOLOGY	0	0	2,700	1,900
	MMPOI for Battlespace Information Exchange			2,700	1,900
32	C3I ADVANCED DEVELOPMENT	30,125	41,325	39,225	41,725
	Information for Global Reach		2,500		1,200
	Air Operations Center Secured Data Access		2,000		1,700
	National Center for Multi-Source Information Fusion Research		2,000		1,000
	Battlespace Information Exchange		2,700		1,300
	Griffith Institute - Accelerated Course in Engineering		2,700		1,000
	Enable Network Centric Warfare		2,000	3,200	1,600
	Massively Parallel Optical Interconnects for Battlespace			3,200	1,000
	Datacom			1,900	1,000
	Net-Centric Dissimilar Data Fusion Program			4,000	2,800
39	INTELLIGENCE ADVANCED DEVELOPMENT	4,580	4,580	4.580	4,830
55	AVT234 - Smart Camera System with Target Motion	4,500	4,360	4,560	4,630
	Cueing				250

R-1		Budget Request	House	Senate	Conference
40	PHYSICAL SECURITY EQUIPMENT Digital Network Centric Remotely Operated Weapons	21,937	22,937	21,937	25,937
	System Military Base Protection Using Shaped Energy X-Ray		1,000		1,000
	Detection Systems XML Wide Area Multi-Sensor Technology Project				1,500 1,500
45	SPACE CONTROL TECHNOLOGY Multifunctional Daytime Optical System	14,205	14,205	16,205 2,000	15,90 5 1,700
49	TRANSFORMATIONAL SATCOM (TSAT) Authorization Adjustment Hanscom AFB Collaboration on Meta-Materials and	835,769	436,769 -400,000	585,769	436,76 9 -400,000
	Conformal Antennas Technology maturation delays		1,000	-250,000	1,000
51	INTERCONTINENTAL BALLISTIC MISSILE - DEM/VAL Conventional Ballistic Missile Systems Engineering	44,672	63,672	44,672	57,922
	Studies Infralynx Technology to Support Secure Transportation of		7,000		5,000
	Strategic Assets Adaptive Missile Engineering Modernization		5,000 7,000		3,250 5,000
53	SPACE-BASED RADAR DEM/VAL Authorization Adjustment / Space Radar excessive	225,839	. 100,000	100,000	100,000
	program growth		-125,839	-125,839	-125,839
54	POLLUTION PREVENTION (DEM/VAL) Advanced Power Technologies Laser Applications to Improve Air Force Operations and	2,735	11,235 5,000	4,235	10,63 5 3,800
	Readiness O2 Diesel Particulate Emissions Reduction Research		3,500		3,000
	Project			1,500	1,100
==	HARD AND DEEPLY BURIED TARGET DEFEAT SYSTEM (HDBTDS)	0	4,000	0	4,000
31	Conventional Penetrator Study	U	4,000	v	4,000
58	J-UCAS ADVANCED COMPONENT & PROTOTYPE J-UCAS requirement uncertainty	272,300	272,300	72,300 -200,000	232,30 0 -40,000
60	OPERATIONALLY RESPONSIVE LAUNCH TACSAT Launch	23,480	36,980 13,500	36,480	39,08 0
	Near Space Analysis and Program Development Tactical Satellite Demonstrations			3,500 9,500	2,100 5,700
62	ADVANCED COMMUNICATIONS SYSTEMS Massively Parallel Optical Interconnects for MicroSatellite	969	969	2,269	1,969
	Datacom			1,300	1,000
64	GLOBAL BROADCAST SERVICE (GBS) Global Broadcast Service Development	18,283	20,283 2,000	18,283	19,683 1,400
66	NUCLEAR WEAPONS SUPPORT Robust Nuclear Earth Penetrator	15,154	15,154	12,712 -2,442	14,15 4

R-1		Budget Request	House	Senate	Conference
		//oquosi			••••••••
67	B-1B	132,496	95,296	137,496	97,296
	BRU-56 Bomb Rack Upgrade		2,000		1,000
	Radar Improvement Program		-21,000		-21,000
	B-1 DSUP Reprogrammings		-18,200		-18,200
	B-1 Secure Digital Communications Improvement			5,000	3,000
70	B-2 ADVANCED TECHNOLOGY BOMBER	285,205	305,205	285,205	299,205
	Processor Modernization		20,000		14,000
71	ELECTRONIC WARFARE DEVELOPMENT Rapid Replacement of Mission Critical Logistics	82,587	93,087	91,087	92,487
	Electronic Components at Warner Robins AFB AF Requested Transfer from Procurement for AN/ALR-		2,000		1,400
	69A Development		8,500	8,500	8,500
72	JOINT TACTICAL RADIO	124,225	33,225	99,225	82,325
	SDD Contract Award	,	-91,000	-25,000	-41,900
74	SMALL DIAMETER BOMB (SDB) EMD	85,988	65,988	62,438	64,438
	Increment II Contract Award		-20,000	-23,550	-21,550
75	COUNTERSPACE SYSTEMS	24,651	24,651	31,651	29,551
	Space Control Test Capabilities	,	_,,	7,000	4,900
77	SPACE BASED INFRARED SYSTEM (SBIRS) HIGH EMD	756,630	756,630	656,630	706,630
	Excessive program growth given Nunn-McCurdy breach			-100,000	-50,000
79	MUNITIONS DISPENSER DEVELOPMENT	21,738	6,038	21,738	6,038
	Transfer to Procurement, Sensor Fuzed Weapon - ER		-15,700		-15,700
82	AGILE COMBAT SUPPORT	10,173	12,673	10,173	11,373
	Biostatic Protective Clothing		2,500		1,200
84	LIFE SUPPORT SYSTEMS	7,315	14,115	14,315	13,565
	ACES II Ejection Seat Improvement		2,000		1,700
	Integrated Mission Helmet (Note: Transferred to RDTE, Navy, Line 31)		2,700		0
	Joint Service Advanced Anti-Gravity Suit (JSAAGS)				·
	Lower Anti-G Garment		2,100		1,050
	Enhanced Quick Donning Oxygen Mask			5,000	3,500
	MBU-23 Oxygen Mask, Visor, Microphone			2,000	0
85	COMBAT TRAINING RANGES	6,122	10,122	6,122	8,922
	Nellis Air Combat Training P4A pods		4,000		2,800
86	INTEGRATED COMMAND & CONTROL APPLICATIONS	161	20,161	11,161	19,161
	Enterprise Services for Reach Back Capabilities Air Force Electronic Systems Command/National Product		3,000		1,800
	Line Asset Center (NPLACE)		3,500		2,500
	Airborne Web Services (AWS) Spiral 3		2,000		1,700
	Integration of Force Protection Enterprise Systems		2,000		1,700
	Net-Centric Information Visualization Services (NIVS)		3,000		1,000
	Rapid Assessment Framework for Net-Centric Interoperability		1,500		0
			5,000	6,000	5.000
	Distributed Mission Interoperability Lookit				
	Distributed Mission Interoperability Toolkit Asset eWing Program		5,000		-,
	Asset eWing Program Global Awareness Presentation System for		5,000	5,000	4,300

R-1		Budget Request	House	Senate	Conference
87	INTELLIGENCE EQUIPMENT Hard and Deeply Buried Targets	1,369	3,369 2,000	1,369	2,769 1,400
	,,	0 474 700	2,474,763	2,328,763	2,366,763
90	JOINT STRIKE FIGHTER Excessive program risk remains prior to CDR	2,474,763	2,4/4,/63	-146,000	-108,000
93	RDT&E FOR AGING AIRCRAFT Smart Weapons Triple Ejection Rack Development Aging Military A/C fleet support at National Institute for	24,384	31,384 2,000	50,384	41,684 1,400
	Aviation Research (Note: Transferred to Line 16)		1,000	6,000	0
	Non-Destructive Testing (NDI) Corrosion Detection		1,000		1,000
	Electro-Magnetic In-Flight Propeller Balancing System		3,000	1,500	1,500
	Aging Aircraft Structural Repair Facility Study			1,000	1,000
	Aging Landing Gear Life Extension (ALGLE)			7,000	4,200
	Improved Fleet Readiness and 3-D Modeling Skill Kitting Inventory Tracking and Technology for			3,500	2,500
	Oklahoma City ALC Productivity Improvements for Landing Gear Overhaul			1,000	1,000
	Technologies			6,000	4,200
	Advanced Avionics Insertion for Legacy Aircraft				500
96	LINK-16 SUPPORT AND SUSTAINMENT	157,677	159,677	157,677	163,677
	Pocket J Enhancements		2,000		1,700
	11th AF Link 16				2,600
	Suitcase Link 16				1,700
00	COMBAT SURVIVOR EVADER LOCATOR Combat Survivor Evader Locator (CSEL) (Note: Transfer	0	0	17,500	17,500
	from OPAF for development of TAC/TAG)			17,500	17,500
101	CV-22	39,532	41,532	39,532	40,532
	Room Temperature Nanocrystalline Diamond Coating for De-Icing		2,000		1,000
103	MAJOR T&E INVESTMENT	55,339	62,739	62,339	64,939
	3-D Data Track Assembly (3-DATA) Imaging System		3,400		2,400
	ILIAD and ETDMS Flight Testing Data Management		4,000		2,000
	FPS-16 Radar Mobilization and Upgrade			1,000	1,000
	Holloman High Speed Test Track Upgrade			6,000	4,200
108	TEST AND EVALUATION SUPPORT Cluster Computing Initiative	642,665	644,665 2,000	642,665	643,665 1,000
109	ROCKET SYSTEMS LAUNCH PROGRAM (SPACE) Ballistic Missile Range Safety Technology	13,773	27,273 13,500	26,773 13,000	26,773 13,000
	• • •		10,000	13,000	13,000
444	FACILITIES RESTORATION AND MODERNIZATION -	50 FC-	00.004	60 501	04.004
111	TEST AND EVALUATION	60,561	62,561	60,561	61,961
	Internal Base Facility Energy Independence – Wind / Turbine Power		2,000		1,400
	FACILITIES SUSTAINMENT - TEST AND EVALUATION				
112	SUPPORT	26,238	31,238	26,238	28,738
	Base Facility Energy Independence	20,230	5,000	20,230	2,500
120	B-52 SQUADRONS	22,784	30,784	22,784	27,134

R-1		Budget Request	House	Senate	Conference
123	STRAT WAR PLANNING SYSTEM - USSTRATCOM Global Command and Control Development Center	29,134	29,134	29,134	30,134 1,000
127	WARFIGHTER RAPID ACQUISITION PROCESS (WRAP) RAPID TRANSITION Program underexecution	30,093	30,093	17,193 -12,900	23,093 -7,000
129	A-10 SQUADRONS A-10 Propulsion Upgrade	51,835	51,835	61,835 10,000	56,835 5,000
130	F-16 SQUADRONS Block 30 APG-68(V)10 Integration for the AFRC	155,666	155,666	155,666	156,766 1,100
131	F-15E SQUADRONS AESA Development and Demonstration F-15 BOL Pilot Vehicle Interface (PVI) for the ANG	124,647	145,647 11,500 9,500	134,147 9,500	145,647 11,500 9,500
133	F-22 SQUADRONS Program underexecution	403,517	403,517	378,517 -25,000	378,517 -25,000
137	COMBAT RESCUE AND RECOVERY Contract Award Delays Personnel Recovery Vehicle Contract Award Delay, Transfer to APAF	113,825	71,825 -42,000	20,000 -93,825	71,825 -42,000 0
138	AF TENCAP FOGLITE	10,829	13,829 3,000	10,829	11,829 1,000
139	SPECIAL EVALUATION PROGRAM Classified Program	276,219	276,219	276,219	277,419 1,200
140	COMPASS CALL RSAT EC-130H Compass Call (Note: only for network centric information operations capability improvements to the Block 35 prime mission equipment)	4,650	14,650 2,000 8,000	4,650	10,050 1,400
142	CSAF INNOVATION PROGRAM	1,737	1,737	2,737	1,737
172	Command Responder (Note: Transferred to RDTE, Army, Line 58)	1,101	1,737	1,000	0
145	CONTROL AND REPORTING CENTER (CRC)	9,289	19,189	9,289	19,189
	AF Requested Transfer from Procurement for BCS-M Development		9,900		9,900
147	ADVANCED COMMUNICATIONS SYSTEMS Adaptive Joint C4ISR Node (AJCN) Security Certification	28,938	28,938	32,438 3,500	31,438 2,500
148	EVALUATION AND ANALYSIS PROGRAM Adaptive Information Protection Technologies	0	3,000 3,000	•	2,600 2,600
155	JOINT SURVEILLANCE AND TARGET ATTACK RADAR SYSTEM Joint STARS Blue Force Tracking E-8C Joint Stars Re-Engine Initiative Joint STARS Advanced Radar Modes (ARM)	78,084	82,084 4,000	100,984 10,000 12,900	105,184 1,700 12,500 12,900

R-1		Budget Request	House	Senate	Conference
159	USAF MODELING AND SIMULATION	30,541	31,541	24,510	25,510
130	Synthetic Theater Operations Research Model	55,541	1,000	24,010	1,000
	Excessive program growth		1,000	-6,031	-6,031
161	MISSION PLANNING SYSTEMS	138,475	138,475	121,739	121,739
	Milestone decision delay			-16,736	-16,736
69	E-4B NATIONAL AIRBORNE OPERATIONS CENTER Cybersecurity Defend and Attack Exercises (Note:	18,909	21,909	18,909	18,909
	Transferred to Line 171)		3,000		0
	MINIMUM ESSENTIAL EMERGENCY				
70	COMMUNICATIONS NETWORK	57,344	57,344	49,076	49,076
	Program under execution and excessive program growth			-8,268	-8,268
171	INFORMATION SYSTEMS SECURITY PROGRAM	109,292	117,292	112,292	118,392
	Worldwide Infrastructure Security Environment (WISE) Homeland Defense and Civil Support Threat Information	,	8,000		5,000
	Collection			1,000	1,000
	Infrastructure Assurance and Security			2,000	1,000
	Cybersecurity Defend and Attack Exercises (Note: Transferred from Line 169)		3,000		2,100
172	GLOBAL COMMAND AND CONTROL SYSTEM	3,541	13,541	7,741	13,541
,,,	Command and Control Service Level Management	3,341	10,000	7,771	7,000
	Applied Research in Computing Enterprise Services (ARCES)			4,200	3,000
90	SATELLITE CONTROL NETWORK (SPACE)	29,143	29,143	34,143	31,643
00	Civil Reserve Space Service (CRSS) Initiative	23,140	23,143	5,000	2,500
	AIR TRAFFIC CONTROL, APPROACH, AND LANDING				
182	SYSTEM	0	0	21,750	2,200
	242 ATAS ANG Mobile Approach Control System		-		
	(MACS) (Note: Transferred to Other Procurement, Air				
	Force, Line 40)			17,250	C
	Transportable Transponder Landing System			4,500	2,200
194	SPACELIFT RANGE SYSTEM (SPACE)	48,854	49,854	48,854	49,854
	California Space Infrastructure Program (CSIP)		1,000	,	1,000
198	AIRBORNE RECONNAISSANCE SYSTEMS	51,769	54,369	51.769	53,569
	Airborne Optical Comm Flight Demo	·	2,600	,	1,800
199	MANNED RECONNAISSANCE SYSTEMS	8,101	12,601	16,601	18,401
	Apertures for Modern Threat Environments	5,.51	4,500	10,001	3,100
	Combat Sent Tactical ELINT System Modernization		1,000	3,500	1,700
	Rivet Joint Reachback			5,000	3,000
	RC-135 Processing Forward Network (Note: Transferred from Title IX, RDTE,D-W)			,	2,500
200	DISTRIBUTED COMMON GROUND SYSTEMS	40,402	32,402	40,402	35,402
	Program Growth	•	-3,000	•	. (
	AF Requested Transfer to Operation and Maintenance, DCGS Program		-5,000		-5,000
	2000 Flogram		~5,000		-5,000

R-1		Budget Request	House	Senate	Conference
201	PREDATOR UAV (JMIP) Small Tactical UAVs for Battlefield Intelligence,	61,007	63,507	63,507	63,507
	Communications, and Atmospheric Data Collection		2,500	2,500	2,500
202	GLOBAL HAWK UAV (JMIP)	308,533	329,733	317,533	332,433
	AF Requested Transfer from Procurement, Global Hawk		18,200		18,200
	Night Hunter II Integration on RQ-4B Global Hawk		2,000		1,200
	Global Hawk Growth Engine		1,000	9,000	4,500
205	NCMC - TW/AA SYSTEM	85,222	87,222	64,036	74,222
	Technology Applications for Homeland Defense & Security		2.000		0
	Combatant Commander's Integrated C2 System program			-21,186	-11,000
	spiral delays				
206	SPACETRACK (SPACE)	151,102	151,102	176,102	167,102
	AF Space Surveillance System S Band Sensor			10,000	7,000
	Space Based Space Surveillance			15,000	9,000
211	C-130 AIRLIFT SQUADRON	233,028	238,028	238,028	235,528
	Real-Time Measurement Weight and Balance System for C-130s (Note: Transfer to RDTE, Navy)		2,000	2,500	0
	C-130 Automated Inspection, Repair, Corrosion, and				
	Aircraft Tracking (AIRCAT)		3,000	2,500	2,500
213	C-17 AIRCRAFT	165,762	165,762	167,762	167,162
	C-17 Engine Vibration Monitoring System			2,000	1,400
223	ACQUISITION AND MANAGEMENT SUPPORT	3,404	5,404	3,404	4,804
	ACS-Acquisition Data Repository		2,000		1,400
224	INDUSTRIAL PREPAREDNESS	36,934	55,934	51,434	55,934
	e-LINCS		1,000		1,000
	Affordable Multi-Junction Solar Cells AMP-Aerial Multi-Axis Platform		1,500 4,500		1,000 2,700
	Rapid Qual/Cert/Inspect Parts		1,000		1,000
	WBI-RFID Rapid Adoption Collaboration Initiative		5,000	8.500	5.100
	TIDE Program		6,000	-,	4,000
	Nanomaterial Manufacturing and Military Application			4,000	2,800
	Supply Chain Optimization Universal Tool Kit			2,000	1,400
225	LOGISTICS SUPPORT ACTIVITIES	0	4,000	0	2,800
	Logistics Operations Support		2,000		1,400
	REMIS		2,000		1,400
228	SUPPORT SYSTEMS DEVELOPMENT	10,316	26,616	25,216	27,016
	Fuel Cell Power Non-Tactical Vehicle		1,000		1,000
	Air Force Center of Acquisition Reengineering & Enabling		0.500		
	Technologies Real Time Health Care Management		2,500		1,500 1,400
	Real-Time Health Care Management Heavy Duty Hybrid Electric		2,000 2,000	3,500	2,500
	Information Assurance for Reengineering and Enabling		2,000	3,300	2,500
	Technologies		3,000		1,800
	Center for Aircraft Support/System Infrastructure		1,800		1,000
	Warner Robbins Aging Aircraft		4,000	4,900	4,000
	C-17 Aging Aircraft Logistics Management Program Teleoperated Semi-autonomous Robot for Aging Aircraft			5,000	2,500
	Maintenance			1,500	1,000
				,	

SPACE RADAR

The conferees have reviewed the authorization and appropriation language of the various committees of jurisdiction for the Space Radar program and note that there appears to be broad congressional consensus on many key issues. First, in the absence of a major breakthrough, there is significant across the board concern regarding the ultimate cost and affordability of the Space Radar program. Second, there is concern about the space acquisition workforce and the Air Force and industry's ability to manage expensive and complicated satellite programs such as Space Radar. Finally, there is broad agreement that the Air Force should place greater emphasis on maturing technologies, seeking out new technical breakthroughs, experimenting with existing radar assets (such as airborne surrogates), and developing critical ground processing capabilities instead of focusing so heavily on near term satellite system development. The conferees agree that the funds provided are only for the elements of congressional consensus described above. Further, the conferees agree with the House direction requiring submission of a spend plan prior to obligation of fiscal year 2006 funds.

TRANSFORMATIONAL SATCOM (TSAT)

The conferees support the Defense Department's concept for global high-speed communications and recognize the value that TSAT-like capabilities would provide to world-wide military operations. However, the conferees are concerned about the state of technical maturity for the key subsystems and do not support the program's aggressive schedule for acquisition. The conferees are also concerned that DoD may have prematurely ruled out the possibility of evolving Advanced EHF (AEHF) and the Wideband Gapfiller System (WGS) programs to provide TSAT-like capabilities. Therefore, the conferees agree to reduce the program by \$400,000,000 and direct the program to focus on technology maturation for the key subsystems, particularly laser communications and the processor router. Transition to a formal acquisition program should be deferred until the technologies are mature and have been demonstrated in a relevant environment.

Of the remaining \$436,769,000, the conferees direct that no more than \$316,769,000 may be obligated until DoD submits to the congressional defense committees the results of an independent review that: (1) determines whether additional AEHF or WGS satellites will be required and how many; and (2) whether it is feasible, taking into consideration cost, risk, contract requirements, and other factors, to insert advanced capabilities by evolving the AEHF or WGS programs. In the event the Department determines a fourth AEHF is required, \$120,000,000 shall be available for advance procurement and research and development activities in support of the fourth AEHF. In the event the Defense Department determines a fourth AEHF is not required, the \$120,000,000 shall be available to support expanded system development and maturation of the key TSAT technologies.

JOINT UNMANNED COMBAT AIR SYSTEMS (J-UCAS)

The conferees are concerned over whether the Navy and Air Force share the same requirements and concept of operations for the J-UCAS. Given that the Department of Defense proposes to make substantial investments in the J-UCAS program, exceeding \$5 billion for development alone, it is important to ensure from the outset that there is stability in the program. Given these concerns, the conferees have reduced the budget request by \$40,090,000 and direct the Department of Defense to conduct an independent study to objectively review the J-UCAS program for both Navy and Air Force technical, military operations, and test and evaluation requirements, as well as options for cost savings. The conferees direct that the report include a schedule and budget for the J–UCAS program, to include entering system development and demonstration, and an evaluation of the Air Force as the Executive Agent. The conferees further direct that the report provide an analysis and recommendation on whether the Air Force and Navy programs are sufficiently different in their respective requirements and level of development to merit separation into service unique programs. The report should be provided to the congressional defense committees not later than May 3, 2006.

COMBAT SEARCH AND RESCUE (CSAR-X)

The conferees are concerned that a major development effort for the CSAR–X program could be cost prohibitive and would not yield a sufficient number of helicopters to replace the Air Force's current aging fleet in a timely manner. Due to these concerns, the conferees expect the Air Force to select an existing aircraft that will require minimum research and development to field and that presents an overall "best value" to the government, giving full consideration to military utility and costs in the contract selection process. The conferees agree to reduce the request by \$42,000,000 due to a delay in the request for proposal and contract award date. The conferees further agree to restrict \$66,069,000, of the available \$71,825,000, pending the submission of a report to the congressional defense committees with detailed cost and schedule estimates for development and production. The report shall be submitted following contract award and also include estimated operation and support costs, necessary military configuration modifications, and a test and evaluation plan.

JOINT SURVEILLANCE AND TARGET ATTACK RADAR SYSTEM (JOINTSTARS) RE-ENGINING

The conferees have provided \$12,500,000 to begin the non-recurring engineering (NRE) activities associated with re-engining the JointSTARS aircraft fleet and expect the Secretary of the Air Force to include funding for NRE activities in the FY 2007 budget request. The conferees note that in January 2005 the Under Secretary of Defense for Acquisition, Technology, and Logistics announced the Department's intent to request updated quotes from industry on the costs to modify JointSTARS aircraft with new engines, and that the Department is currently in the process of evaluating these quotes. Upon completion of this activity, the conferees

direct the Secretary of the Air Force to submit to the congressional defense committees an evaluation of potential development and acquisition options for re-engining all or part of the JointSTARS aircraft fleet.

REAL-TIME MEASUREMENT WEIGHT AND BALANCE SYSTEM

The conferees direct the Under Secretary of Defense, Comptroller, to transfer fiscal year 2005 Air Force Research, Development, Test and Evaluation funding for the "Real-Time Measurement Weight and Balance System" to Research, Development, Test and Evaluation, Navy, Line 182, Aviation Improvements.

425

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, DEFENSE-WIDE

The conference agreement on items addressed by either the House or the Senate is as follows:

	Budget	(In thousands House	of dollars Senate) Conference
RESEARCH, DEVELOPMENT, TEST & EVAL, DW				
BASIC RESEARCH DEFENSE RESEARCH SCIENCES	130,090	136,090	136,590	135,240
GOVERNMENT/INDUSTRY COSPONSORSHIP OF UNIVERSITY RESEAR		12,000	4,000	10,200
DEFENSE EXPERIMENTAL PROGRAM TO STIMULATE COMPETITIVE	9,164	9,164	13,164	12,564
NATIONAL DEFENSE EDUCATION PROGRAM	10,282	10,282	10,282	10,282
CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM	72,533	101,533	83,383	95,733
TOTAL, BASIC RESEARCH	222,069	269,069	247,419	264,019
APPLIED RESEARCH INSENSITIVE MUNITIONSEXPLORATORY DEVELOPMENT	5,176	5,176	7,176	6,176
MEDICAL FREE ELECTRON LASER	9,845	9,845	21,845	20,045
HISTORICALLY BLACK & HISPANIC SERVNG INSTITU SCIENCES.	13,887	17,387	15,887	17,887
LINCOLN LABORATORY RESEARCH PROGRAM	29,914	29,914	29,914	29,914
INFORMATION AND COMMUNICATIONS TECHNOLOGY	198,831	198,831	198,831	198,831
COGNITIVE COMPUTING SYSTEMS	200,799	200,799	145,799	165,799
BIOLOGICAL WARFARE DEFENSE	145,354	149,454	147,854	150,254
CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM	187,787	251,487	229,637	250,557
TACTICAL TECHNOLOGY	361,562	363,562	336,362	352,962
MATERIALS AND BIOLOGICAL TECHNOLOGY	294,188	294,588	281,688	292,938
WMD DEFEAT TECHNOLOGY	206,487	208,487	206,487	207,487
ELECTRONICS TECHNOLOGY	241,736	244,236	241,736	243,436
WMD DEFENSE TECHNOLOGIES	106,708	112,708	106,708	111,508
SPECIAL OPERATIONS TECHNOLOGY DEVELOPMENT	13,595	38,095	21,595	30,395
SOF MEDICAL TECHNOLOGY DEVELOPMENT	2,215	2,215	2,215	2,215
TOTAL, APPLIED RESEARCH	2,018.084	2,126,784	1,993,734	2,080,404

	Budget	(In thousands House	of dollars) Senate	Conference
ADVANCED TECHNOLOGY DEVELOPMENT				
SO/LIC ADVANCED DEVELOPMENT	34,529	52,029	36,529	46,429
COMBATING TERRORISM TECHNOLOGY SUPPORT	55,301	116,551	69,301	120,876
COUNTERPROLIFERATION ADVANCED DEVELOPMENT TECHNOLOGIES	96,143	99,643	107,143	109,443
BALLISTIC MISSILE DEFENSE TECHNOLOGY	136,241	128,385	125,647	162,297
JOINT DOD-DOE MUNITIONS TECHNOLOGY DEVELOPMENT	25,102	25,102	25,102	25,102
ADVANCED AEROSPACE	75,866	77,866	58,466	61,066
SPACE PROGRAMS AND TECHNOLOGY	223,811	223,811	213,811	213,811
CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM - ADVANCED DEV	164,481	212,881	227,981	237,456
JOINT CAPABILITY TECHNOLOGY DEMONSTRATIONS	35,000	35,000	35,000	35,000
SPECIAL TECHNICAL SUPPORT		***	2,000	1,400
GENERIC LOGISTICS R&D TECHNOLOGY DEMONSTRATIONS	22,360	56,780	73,360	77,320
DISTRIBUTION PROCESS OWNER TECH. DEV. & IMPLEMENTATION	10,000	10,000	10,000	10,000
STRATEGIC ENVIRONMENTAL RESEARCH-PROGRAM	64,101	68,101	78,101	76,651
MICROELECTRONIC TECHNOLOGY DEVELOPMENT AND SUPPORT		118,500		92,150
JOINT WARFIGHTING PROGRAM	10,205	10,205	10,205	10,205
ADVANCED ELECTRONICS TECHNOLOGIES	214,378	217.378	223,878	224,078
ADVANCED CONCEPT TECHNOLOGY DEMONSTRATIONS	163,649	177,849	169,849	173,049
HIGH PERFORMANCE COMPUTING MODERNIZATION PROGRAM	189,747	200,247	213,247	220,997
COMMAND, CONTROL AND COMMUNICATIONS SYSTEMS	216,408	216,408	216,408	216,408
LAND WARFARE TECHNOLOGY	139,100	139,100	104,200	127,200
CLASSIFIED DARPA PROGRAMS	162,534	162,534	162,534	162,534
NETWORK-CENTRIC WARFARE TECHNOLOGY	136,899	136,899	131,899	136,899
SENSOR TECHNOLOGY	189,452	189,452	171,452	189,452
GUIDANCE TECHNOLOGY	103,272	103,272	103,272	103,272
DISTRIBUTED LEARNING ADVANCED TECHNOLOGY DEVELOPMENT	14,689	17,189	14,689	16,814
SOFTWARE ENGINEERING INSTITUTE	25,209	28,209	30,209	31,259
QUICK REACTION SPECIAL PROJECTS	110,717	110,717	110,717	110,717
JOINT WARGAMING SIMULATION MANAGEMENT OFFICE	34,928	34,928	34,928	34,928
TEST & EVALUATION SCIENCE & TECHNOLOGY	28,614	28,614	34,614	27,814

	Budget	(In thousan House	nds of dollars Senate	Conference
TECHNOLOGY LINK		5,435	11,185	16,585
SPECIAL OPERATIONS ADVANCED TECHNOLOGY DEVELOPMENT	104,315	147,915	103,015	145,185
TOTAL, ADVANCED TECHNOLOGY DEVELOPMENT	2,790,486	3,151,000	2,908,742	3,216,397
DEMONSTRATION & VALIDATION PHYSICAL SECURITY EQUIPMENT		7,100	9,000	10,010
RETRACT LARCH	6,683	6,683	6,683	6,683
JOINT ROBOTICS PROGRAM	11,755	24,755	14,755	27,705
ADVANCED SENSOR APPLICATIONS PROGRAM	18,275	21,275	26,275	25.075
ENVIRONMENTAL SECURITY TECHNICAL CERTIFICATION PROGRAM	30,632	45,332	30,632	37,032
BALLISTIC MISSILE DEFENSE TERMINAL DEFENSE SEGMENT	1,143,610	1,123,698	1,208,610	1,198,860
BALLISTIC MISSILE DEFENSE MIDCOURSE DEFENSE SEGMENT	3,266,196			
BALLISTIC MISSILE DEF GROUNDBASED MIDCOURSE DEF SEG		2,267,070	2,541,657	2,489,257
BALLISTIC MISSILE DEF SEABASED MIDCOURSE DEF SEGMENT		892,901	930,426	939,066
MULTIPLE KILL VEHICLES			83,000	83,000
BALLISTIC MISSILE DEFENSE BOOST DEFENSE SEGMENT	483,863	464,867	493,863	490,863
CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM - DEM/VAL	100,796	137,596	100,796	124,046
BALLISTIC MISSILE DEFENSE SENSORS	529,829	•••		
BALLISTIC MISSILE DEFENSE SATELLITES	***	231,358	~	239,998
SPACE SURVEILLANCE & TRACKING SYSTEM	•••	***	245,536	
BALLISTIC MISSILE DEFENSE RADARS		289,743	294,293	294,283
BALLISTIC MISSILE DEFENSE SYSTEM INTERCEPTOR	229,658	218,749	114,952	215,952
BALLISTIC MISSILE DEFENSE TEST & TARGETS	617,456	614,513	624,456	627,206
BALLISTIC MISSILE DEFENSE PRODUCTS	455,152	383,604	425,152	394,652
BALLISTIC MISSILE DEFENSE SYSTEMS CORE	447,006	404,428	417,006	420,151
SPECIAL PROGRAMS - MDA	349,522	349,522	299,522	324,522
BALLISTIC MISSILE DEFENSE PROGRAM SUPPORT		140,983		* * *
HUMANITARIAN DEMINING	14,305	14,305	14,305	14,305
COALITION WARFARE	5,777	5,777	5,777	5,777
DEPARTMENT OF DEFENSE CORROSION PROGRAM	5,141	5,141	5,141	7,741
JOINT CAPABILITY TECHNOLOGY DEMONSTRATIONS	3,000	3,000	7,000	7,000

	Budget	(In thousan House	ds of dollars Senate	Conference
REDUCTION OF TOTAL OWNERSHIP COST	24,824	24,824	24,824	24,824
JOINT ELECTROMAGNETIC TECHNOLOGY (JET) PROGRAM	3,566	6,066	11,566	12,641
TOTAL, DEMONSTRATION & VALIDATION	7,747,046	7,683,290	7,935,227	8,020,649
ENGINEERING & MANUFACTURING DEVELOPMENT DEFENSE ACQUISITION CHALLENGE PROGRAM (DACP)	28,975	34,975	28,975	34,075
CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM - EMD	280,908	290,408	259,408	264,083
MANPADS DEFENSE PROGRAM	13,349	19,349	16,349	18,849
JOINT ROBOTICS PROGRAM - EMD	13,745	23,745	15,745	20,795
ADVANCED IT SERVICES JOINT PROGRAM OFFICE (AITS-JPO)	9,325	9,325	9,325	9,325
JOINT TACTICAL INFORMATION DISTRIBUTION SYSTEM (JTIDS)	11,075	11,075	11,075	11,075
INFORMATION TECHNOLOGY DEVELOPMENT	19,574	19,574	19,574	19,574
INFORMATION TECHNOLOGY DEVELOPMENT-STANDARD PROCUREMEN	5,074	5,074	5,074	5,074
FINANCIAL MANAGEMENT SYSTEM IMPROVEMENTS	75,987	75,987	80,987	80,987
DEFENSE INTEGRATED MILITARY HUMAN RESOURCES SYSTEM	20,322	20,322	45,322	37,822
ACQUISITION DOMAIN	3,600	3,600	3,600	3,600
TRUSTED FOUNDRY	31,655	31,655	31,655	31,655
DEFENSE ACQUISITION EXECUTIVE (DAE) PILOT PROGRAM	1,000	1,000	1,000	1,000
DEFENSE MESSAGE SYSTEM	13,367	13,367	13,367	13,367
GLOBAL COMBAT SUPPORT SYSTEM	17,952	17,952	17,952	17,952
JOINT COMMAND AND CONTROL PROGRAM (JC2)	14,580	15,580	14,580	15,580
ELECTRONIC COMMERCE	6,698	6,698	6,698	6,698
BMMP DOMAIN MANAGEMENT AND SYSTEMS INTEGRATION	11,802	11,802	11,802	11,802
TOTAL, ENGINEERING & MANUFACTURING DEVELOPMENT	578,988	611,488	592,488	603,313
RDT&E MANAGEMENT SUPPORT SPECIAL TECHNICAL SUPPORT	19,916	19,916	19,916	19,916
TRANSFORMATION INITIATIVES PROGRAM	10,152		***	
CAPITAL ASSET MANAGEMENT SYSTEM-MILITARY EQUIPMENT	4,812	4,812	4,812	4,812
DEFENSE READINESS REPORTING SYSTEM (DRRS)	13,475	13,475	13,475	15,475
JOINT SYSTEMS ARCHITECTURE DEVELOPMENT	9,254	11,254	9,254	10,954

	Budget	(In thousands House	of dollars) Senate	Conference
CENTRAL TEST AND EVALUATION INVESTMENT DEVELOPMENT	128,759	137,759	136,759	141,159
THERMAL VICAR	7,278	7,278	7,278	7,278
TECHNICAL STUDIES, SUPPORT AND ANALYSIS	31,075	33,075	31,075	33,075
USD(A&T)CRITICAL TECHNOLOGY SUPPORT	1,999	1,999	1,999	1,999
FOREIGN MATERIAL ACQUISITION AND EXPLOITATION	36,895	36,895	56,895	56,895
DEFENSE TRAVEL SYSTEM	20,441	20,441	20,441	20,441
JOINT THEATER AIR AND MISSILE DEFENSE ORGANIZATION	81,504	81,504	81,504	81,504
CLASSIFIED PROGRAM USD(P)			100,000	90,000
FOREIGN COMPARATIVE TESTING	35,738	35,738	35,738	37,863
NUCLEAR MATTERS	12,442	12,442	12,442	12,442
SUPPORT TO NETWORKS AND INFORMATION INTEGRATION	10,706	11,706	16,706	16,806
GENERAL SUPPORT TO USD (INTELLIGENCE)	5,282	5,282	5,282	5,282
CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM	81.425	81,425	83,925	82,675
CLASSIFIED PROGRAMS - C3I		9,000	10,000	9,000
SMALL BUSINESS INNOVATION RESEARCH/CHALLENGE ADMINISTR	1,983	7,983	4,983	7,083
DEFENSE TECHNOLOGY ANALYSIS	5,393	5,393	5,393	7,093
FORCE TRANSFORMATION DIRECTORATE	19,927	71,927	19,927	61,427
DEFENSE TECHNICAL INFORMATION SERVICES (DTIC)	49,969	49,969	49,969	49,969
R&D IN SUPPORT OF DOD ENLISTMENT, TESTING & EVALUATION	8,853	8,853	8,853	8,853
DEVELOPMENT TEST AND EVALUATION	8,873	8,873	8,873	8,873
MANAGEMENT HEADQUARTERS (RESEARCH & DEVELOPMENT) DARP.	49,472	49,472	49,472	49,472
INFORMATION TECHNOLOGY RAPID ACQUISITION	5,580	5,580	5,580	5,580
INTELLIGENCE SUPPORT TO INFORMATION OPERATIONS (IO)	13,940	13,940	13,940	13,940
PENTAGON RESERVATION	17,386	22,386	17,386	17,386
MANAGEMENT HEADQUARTERS - MDA	99,327	99,327	99,327	99,327
IT SOFTWARE DEV INITIATIVES	1,694	1,694	1,694	1,694
TOTAL, RDT&E MANAGEMENT SUPPORT	793,550	869,398	932,898	978,273

	Sudget	(In thousands House	of dollars	Conference
OPERATIONAL SYSTEMS DEVELOPMENT				
DEFENSE INFORMATION SYSTEM FOR SECURITY (DISS)	16,850	16,850	16,850	16,850
PARTNERSHIP FOR PEACE (PFP) INFORMATION MANAGEMENT SYS	5,660	5,660	5,660	5,660
CHEMICAL AND BIOLOGICAL DEFENSE (OPERATIONAL SYSTEMS D	10,093	10,093	10,093	10,093
ISLAND SUN	1,570	1,570	1,570	1,570
C4I INTEROPERABILITY	65,517	67,517	65,517	67,217
NATIONAL MILITARY COMMAND SYSTEM-WIDE SUPPORT	659	659	659	659
DEFENSE INFO INFRASTRUCTURE ENGINEERING AND INTEGRATIO	5,466	5,466	5,466	5,466
LONG HAUL COMMUNICATIONS (DCS)	1,470	1,470	1,470	1,470
MINIMUM ESSENTIAL EMERGENCY COMMUNICATIONS NETWORK	7,438	7,438	7,438	7,438
INFORMATION SYSTEMS SECURITY PROGRAM	12,546	12,546	12,546	12,546
INFORMATION SYSTEMS SECURITY PROGRAM	462,211	462,211	462,211	462,211
DISA MISSION SUPPORT OPERATIONS	3,426	3,426	13,426	9,426
C4I FOR THE WARRIOR	3.549	3,549	3,549	3,549
C4I FOR THE WARRIOR	6,311	6,311	6,311	6,311
GLOBAL COMMAND AND CONTROL SYSTEM	52,331	52,331	52,331	52,331
JOINT SPECTRUM CENTER	14,097	14,097	14,097	14,097
NET-CENTRIC ENTERPRISE SERVICES (NCES)	79.018	79,018	79,018	79,018
TELEPORT PROGRAM	12,180	12,180	7,180	7,180
SPECIAL APPLICATIONS FOR CONTINGENCIES	21,116	21,116	21,116	21,116
CRITICAL INFRASTRUCTURE PROTECTION (CIP)	11,363	13,363	11,363	12,363
DEFENSE JOINT COUNTERINTELLIGENCE PROGRAM (JMIP)	20,406	20,406	20,406	20,406
NET CENTRICITY	8,387	9,387	8,387	8,387
INDUSTRIAL PREPAREDNESS	18,219	36,219	24,719	35,169
LOGISTICS SUPPORT ACTIVITIES	2,900	2,900	2,900	2,900
MANAGEMENT HEADQUARTERS (OJCS)	5,762	5,762	5,762	5,762
NATO JOINT STARS	25,474	25,474	25,474	25,474
SPECIAL OPERATIONS AVIATION SYSTEMS ADVANCED DEV	104,330	104,330	104,330	104,330
SPECIAL OPERATIONS TACTICAL SYSTEMS DEVELOPMENT	63,513	115,483	80,813	106,763
SPECIAL OPERATIONS INTELLIGENCE SYSTEMS DEVELOPMENT	33,167	53,267	52,167	60,617

	Budget	House		Conference	
SOF OPERATIONAL ENHANCEMENTS		74,213	77,813	75,563	
CV-22	29,954	29,954	29,954	29,954	
SPECIAL OPERATIONS AIRCRAFT DEFENSIVE SYSTEMS	38,824	27,324	38,824	27,324	
OPS ADVANCED SEAL DELIVERY SYSTEM (ASDS) DEVELOPMENT	2,040	5,040	11,040	32,350	
TOTAL, OPERATIONAL SYSTEMS DEVELOPMENT	1,212,160	1,306,630	1,280,460	1,331,570	
CLASSIFIED PROGRAMS	3,441,033	3,496,871	3,410,650	3,503,974	
MISSILE DEFENSE PROGRAMSUNDISTRIBUTED REDUCTION				-200,000	
TOTAL, RESEARCH, DEVELOPMENT, TEST & EVAL, DW		19,514,530			

432

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [In thousands of dollars]

[in thousands of dollars]					
R-1		Budget Request	House	Senate	Conference
K-1		Request	110036	Senate	Connecence
1	DEFENSE RESEARCH SCIENCES	130,090	136,090	136,590	135,240
	Institute for Comparative Genomics: Research to		0.000		4 500
	Advance National Security Goals Biomedical Engineering Initiative (Note: for continuation		3,000		1,500
	only)		3,000		1,500
	Advanced Materials for Quantum Computing		-,	4,500	2,650
	PBO			2,000	1,000
	Infotonics Research (Transferred from RDTE,DW Line 2)				2,000
	Bio-computational Systems (Transferred from RDTE,DW Line18)			0	-3,500
	Line to)			U	-3,500
	GOVERNMENT/INDUSTRY COSPONSORSHIP OF				
2	UNIVERSITY RESEARCH	0	12,000	4,000	10,200
	Focus Center Research Program		12,000		10,200
	Infotonics Research (Transferred to RDTE,DW Line 1)			4,000	0
	DEFENSE EXPERIMENTAL PROGRAM TO STIMULATE				
3	COMPETITIVE RESEARCH	9,164	9,164	13,164	12,564
	Additional Funding			4,000	3,400
5	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM	72,533	101,533	83,383	95,733
	CBDP Initiative Program		9,000		7,000
	Biomarker Molecular Toxicology Initiative		4,000		2,800
	Bug to Drug Program (Transferred to RDT&E,DW Line 16)		5,000		0
	Fluorescence Activated Sensing Technology (FAST)		5,000		U
	Integrated Threat Management System (Includes transfer				
	from RDT&E,A Line 16)		4,000		2,000
	Monoclonal Antibody Manufacturing for the Treatment of				
	Emerging Infections		1,000		1,000
	New York Structural Biology Center (NYSBC) Northeast Biodefense Center		2,000 2,000		1,000 1,000
	Selective Biological Countermeasures		2,000		1,000
	Ricin and Anthrax Countermeasures		-,	4,000	2,000
	Superstructural Particle Evaluation & Characterization				
	with Targeted Reaction Analysis			1,850	1,000
	Vaccine Development Program Photoscrub			1,000 1,000	1,000 1,000
	Detection of Biological Agents in Water			2,000	1,400
	DNA Safeguard Project at Boise State University			1,000	1,000
	INSENSITIVE MUNITIONSEXPLORATORY				
6	DEVELOPMENT	5,176	5,176	7,176	6,176
	Nanomedical Technology Research	•	*	2,000	1,000
7	MEDICAL FREE ELECTRON LASER	9,845	9,845	21,845	20,045
	Medical Free Electron Laser (MFEL)			12,000	10,200

_		Budget			
R-1		Request	House	Senate	Conference
	HISTORICALLY BLACK & HISPANIC SERVING				
8	INSTITUTE SCIENCES	13,887	17,387	15,887	17,887
	Morehouse College John. H Hopps Defense Research				. 700
	Program		2,000		1,700
	Nanoscience and Biotechnology Laboratory Research		1,500		1,000
	Tribal Colleges-Science Lab and Computer Equipment			2,000	1,200
	Thurgood Marshall Scholarship Fund				100
13	COGNITIVE COMPUTING SYSTEMS	200,799	200,799	145,799	165,799
	Learning, Reasoning and Integrated Cognitive Systems	,	,	-55,000	-35,000
	DIOLOGICAL WARRANT DEFENOE				
14	BIOLOGICAL WARFARE DEFENSE Asymmetrical Protocols for Biological Defense	145,354	149,454	147,854	150,254
	Enhancement		2.600		1,300
	Novel Sensors for Chemical & Bio-Defense		1,000		1,000
	Specific Gas Detector		500		500
	Noninvasive Biomodulation System			2,500	2,100
15	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM	187,787	251,487	229,637	250,557
	Advanced Neutron Radiography		2,000	,	1,000
	Alternative Delivery Methods for Recombinant Protein				
	Vaccines		1,600	4,700	3,300
	Automated Intelligent Rapid Decontamination System (AIRDS) for Nerve Agents		1.000		0
	Biowarfare Diagnosis and Therapy via Mismatch Repair		3,000		2,550
	Botulinum Neurotoxin Research (Note: Only for				
	collaborative research program conducted by the U.S.				
	Army Medical Research Institute of Chemical Defense.) CBDP Initiative Program		3,000 8,000		2,550 7,000
	Chem-Bio Disinfectant/Neutralization Effort		1,500		1,050
	CUBRC GAMMA-ID: Genetic Analysis Microarray for		1,000		1,000
	Multiple Agent Identification		3,000		0
	Global Pathogen Portal (PathPort).(Includes transfer				
	from RDTE,A Line 16) Immuno-Array		5,000 1,000		2,500 1,000
	IMS Sample Concentration and Bioagent Detection		1,000		1,000
	Institute for Advanced Pharmaceutical Sciences		1,000		1,000
	Low-Cost Protective Chem-Bio Shelters		5,000		3,500
	Multipurpose Biodefense Immunoarray		3,000	2,000	1,400
	Novel Viral Biowarfare Agent ID and Treatment Omni Soray Development of Desportion Electro-Soray		4,000	5,700	4,000
	Ionization (DESI)		1,500		1,000
	Quantum Fingerprint Technology for Chem-Bio Sensing		1,500		1,050
	Rapid Antibody-Based Bio Countermeasures		4,500		0
	Rapid Pathogen Amplification and Detection System		4 000		
	(RPADS) Rapid Response Detection of Chemical and Biological		1,800		1,000
	Warfare Agents Program		1.200		1,000
	Real-Time Non-Specific Viral Agent Detector		2,000		1,000
	Self Decontaminating Polymer System for Chemical and		4 405		
	Biological Warfare Agents Theater Level Modeling of Chemical and Biological		4,100		2,870
	Operational Effects at the Level of the Individual Soldier		1.000		500
	Vulnerability Determination for Air Vehicle Contamination		1,000		1,000
	Zumwalt Program for Countermeasures to Biological and				
	Chemical Threats		2,000		1,400

		Budget			
₹-1		Request	House	Senate	Conference
	Advanced Emergency Medical Response Training				
	Program			3.000	2,500
	Bug-to-Drug Program (Includes transfer from Line 5)			9,000	5.000
	Marburg Countermeasures			6.000	3.000
	Mustard Gas Antidote Research Consortium			3,000	2,550
	Nanowire Mesh Fabrics for Chem/ Bio Defense			1,600	1,600
	Nanotechnology for Detection of Biological Agents			1,900	1,600
	Portable Chemical/Biological Detection Sensor System			2,000	1,400
	Proteomics R&D Improved Drugs and Diagnostics			_,,	.,,
	Against Biowarfare			1,500	1.000
	Research on Molecular Approach to Hazardous Materials			.,	.,
	Decontamination			1,000	1,000
	System for Bacterial Warfare Agent Detection			450	450
	-,				
6	TACTICAL TECHNOLOGY	361,562	363,562	336,362	352,962
	R31 Systems: The Next Generation of Intelligent		0.000		4 700
	Communications and Radar Systems		2,000		1,700
	Home Field			-3,000	0
	Pre-Conflict Anticipation and Shaping (PCAS)			-4,800	0
	Combat Zones that See			-7,400	0
	Walrus			-20,000	-20,000
	Counter Sniper/RPG Self Protection System Enhancement of Communications and Telemetry			1,000	1,000
	Support Equipment			2,000	1,700
	CEROS			7,000	6,000
	MESH - Enabled Architecture			7,000	1,000
	MATERIALS AND BIOLOGICAL TECHNOLOGY	294,188	204 500	004 000	200 000
٥	MMI/MBI Nanotechnology Solutions	294,100	294,588	281,688	292,938
			400	40.000	400
	Bio-magnetic Interfacing Concepts			-12,000	-6,000
	Bio-computational Systems (Transferred to RDTE,DW Line 1)			0.500	•
	Characterization, Reliability, & Applications of 3-D			-6,500	0
	Microstructures			3.000	1,800
	Strategic Materials			3,000	
	Strategic Waterials			3,000	2,550
9	WMD DEFEAT TECHNOLOGY	206,487	208,487	206,487	207,487
	Center for Nonproliferation Studies, Monterey Institute for				
	International Affairs		2,000		1,000
n	ELECTRONICS TECHNOLOGY	241,736	244,236	241,736	243,436
	Secure Advanced Fabrication Facility for Electronics	241,730	244,230	241,730	243,430
	(SAFFE) "National Secure Foundry" Initiative		2,000		1.200
	Semiconductor Nanoelectronics Research		500		500
!1	WMD DEFENSE TECHNOLOGIES	106,708	112,708	106,708	111,508
	National Center for Blast Mitigation and Protection		1,000		1,000
	WMD Defense Technologies		3,000		2,100
	Advanced Portable Mercuric Iodine Imaging Technology				
	for CBRNE Special Operations		2,000		1,700

		Budget			
R-1		Request	House	Senate	Conference
23	SPECIAL OPERATIONS TECHNOLOGY DEVELOPMENT	13,595	38,095	21,595	30,395
	Helios/Global Observer		8,000		6,800
	Angel Fire for FLAS		9,000	8,000	8,000
	Call for Fire Trainer (CFFT) (Transferred to OP,A Line			•	
	171)		4,000		0
	Navigational Technique Enhancements		1,500		1,000
	Technology Infusion Cells for Special Operations Forces				
	(note: only to establish the USSOCOM Technology				
	Infusion Cell at Ft. Bragg, NC in support of Special				
	Operations Forces world-wide)		2,000		1,000
26	SO/LIC ADVANCED DEVELOPMENT	34,529	52,029	36.529	46,429
	Aerial Canopy Sensor Delivery System (ACSDS)	,	2,000	,	2,000
	Air Deployed Reconnaissance & Surveillance Capability		2,000		2,500
	(ADRSC)		5.000		2.500
	Day/Night Wide Area Surveillance System (D/NWASS)		1.000		1,000
	DoD Office of Technology Transition/Technology		1,000		1,000
	Matching (Transferred to RDTE,DW Line 60)		2,500		0
	Miniaturized BIGFOOT Tag		1,500		1.000
	Return Path Guidance System		1,000		1,000
	Threat Support Working Group/Advanced Robotic		1,000		1,000
	Vehicle Development		2,500		2.000
	Laser Photo-Acoustic Spectroscopy		2,000		1,400
	University Multi-Spectral Laboratory/ASCENT Program		2,000	2,000	1,000
				•	•
27	COMBATING TERRORISM TECHNOLOGY SUPPORT	55,301	116,551	69,301	120,876
	Asymmetric Warfare Initiative		4,000		3,400
	Automated Threat Identification System		2,250		1,125
	CARETAKER		2,500		2,125
	CBRNE Force Response Element - Education,				4 700
	Development, Operations, and Mitigation (FREEDOM)		2,000		1,700
	Counter Terrorism - Quality Assurance Science (CT-				
	QAS) Program		2,000		1,000
	DICAST Beta Site Deployment		3,000		2,550
	Early Responders Distance Learning Center		1,000		1,000
	Ex-Rad Radiation Protection Program		1,000		1,000
	Facility Security		12,000		10,200
	Fuel Cell Power for Continuity of Operations		2,000	2,000	2,000
	International Technology Transfer (Note: Only for the				
	International Institute for Homeland Security to facilitate				
	interagency/international counterterrorism technology				
	identification and transfer across the public and private				
	sectors.)		5,000		4,250
	Large Vehicle Quadrupole Resonance Bomb Detection		2,000		1,000
	Long Range Radar-Based 3D Facial Recognition				
	Technology		500		500
	Maritime/Port Security Counterterrorism Initiative				
	(MPSCI)		1,000		1,000
	National Terrorism Preparedness Institute/National				
	Center for Cybersercurity Education		4,000		3,400
	Portable Armor Wall System		3,000		2,000
	Roll-on Roll-off Reconnaissance Pallet Improvements		4,000		3,400
	Sensor & Control Systems for Fast Patrol Craft Test				
	Platform		2,500		1,750
	Standoff Detection of Concealed Explosives		3,000		2,550
	Weapons of Mass Destruction Education and Training				
	(WMD E&T)		2,500		2,125

R-1	A CONTRACTOR OF THE CONTRACTOR	Budget Request	House	Senate	Conference
	Counter-Terrorism Intelligence Surveillance Reconnaissance			4.000	2.800
	Electromagnetic Wave Gradiometer for the Detection			4,000	2,000
	and Confirmation of Underground Hiding Places and				
	Passageways		2,000	3,000	2,100
	Fuel Cell Ground Support Equipment Demo			5,000	3,500
	Foxhound Transileration and Genealogical Search Tool				
	(Transferred from RDTE,DW Line 159)				2,100
	Defense Against Explosive Effects Explosive Loading				4.000
	Laboratory and Field Testing Program TSWG Information Sharing Pilot Project w/ Pinellas				4,000
	County, Florida				3,000
	County, 1 londa				3,000
	COUNTERPROLIFERATION ADVANCED				
28	DEVELOPMENT TECHNOLOGIES	96,143	99,643	107,143	109,443
	New Technology for Detecting Nuclear Weapons				
	Materials		1,000		1,000
	Innovative Technologies and Equipment to Counter NBC				
	Threat		2,500	0.000	2,125
	DETECTIVE (HPGe) Radiation Portal Monitors			3,000	2,550
	Guardian Glass Scintillation Fiber Radiation Detectors US Nuclear Strategy Commission			8,000	6,800 825
29	BALLISTIC MISSILE DEFENSE TECHNOLOGY	136,241	128,385	125,647	162,297
	Program Support		-4,456		0
	Advanced Processing Architecture		2,000		1,000
	Aluminum Nitride Substrates for Wide Bandgap Devices		3,600		1,800
	Massively Parallel Optical Interconnects for Microsatellite		2 200	2 600	2,600
	Applications High Altitude Airship		2,000 -11,000	2,600	-5,000
	Transfer High Altitude Airship to RDA, Line 154A		-11,000	-16,900	-5,000
	Center for Optical Logic Devices			1,000	1,000
	High Density Power Supplies using Silicon Carbide			5,000	4,250
	Advanced RF Technology Development			4,000	3,400
	Multiple-Target-Tracking Optical Sensor-Array				
	Technology (MOST)			1,000	1,000
	Porous Silicon			1,000	500
	SiC Thick Film Mirror Coatings			3,000	2,550
	BMD Technology			-25,000 13,706	-12,500 13,706
	NFIRE (Transfer from RDT&E, line 74) Conformal Embedded Rectennas for High Altitude			13,700	13,700
	Airships (Transferred from RDTE,A)				2,500
	Hydrogen-Oxygen PEM Regenerative Fuel Cell for High				2,000
	Altitude Airships (Transferred from RDTE,A)				1,250
	Day and Night Vision Sensor				1,000
	NCADE (Transfer from RDT&E, line 74)				7,000
32	ADVANCED AEROSPACE	75,866	77,866	58,466	61,066
	Improved Suborbital Operations		2,000	8,000	5,600
	HABIT			-14,000	-14,000
	Advanced Aeronautics Demonstration (CRW and				_
	Heliplane)			-5,000	0 400
	Long Gun			-6,400	-6,400

		Budget			
R-1		Request	House	Senate	Conference
33	SPACE PROGRAMS AND TECHNOLOGY	223,811	223,811	213,811	213,811
33	Space Assembly and Manufacture	110,011	220,011	-10,000	-10,000
				,	,
	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM -				
34	ADVANCED DEVELOPMENT	164,481	212,881	227,981	237,456
	Advanced Engineered Enzyme Decontamination				
	Systems		4,500		2,000
	CBDP Initiative Program Clinical Treatment for Sulfur Mustard Agent Burns		8,000 1,000		7,000 1,000
	Cooperative Unmanned Ground and Aerial Vehicle		1,000		1,000
	Incubator		1,000		1,000
	Hackensack University Medical Center-Chemical and		.,		.,
	Biological Defense Initiative		2,000		1,200
	Hand-held Biological Agent Detection (HBAD) System		3,000	4,500	3,000
	Hand-held Biosensor and Continuous Monitor for				
	Biodetection		4,000		3,400
	Heteropolymer Anthrax Monoclonal Antibody UCLA High Speed, High Volume Laboratory Network for		1,000		1,000
	Infectious Diseases		6,000		6,000
	Immunological Biological/Chemical Agent Detector		2,000	4,000	2,400
	Industry-Based Research to Miniaturize Chemical and		-,	.,	-,
	Biological Detectors (Continuation only)		2,500		2,125
	LISA-JCSD Solid-State Laser Technology		1,000		1,000
	Notre Dame Center for Environmental Networked				
	Embedded Sensor Technology (ND-CENEST)		2,000		2,000
	Novel Sample Concentration Technologies for		4.000		1 000
	Contaminant Detection in Drinking Water Personnel Decontamination Using Liquid Technology		1,000 3,600		1,000 1,800
	Portable Rapid Bacterial Warfare Detection Unit		1,800		1,000
	Removal of NBC Agents in Drinking Water		4,000		2,800
	Dengue Countermeasures			6,000	3,000
	Ebola Countermeasures			6,000	3,000
	NIDS Handheld Biological Agent Detectors			12,000	6,000
	Oral Adjuvants			2,000	1,400
	Outbreak Detection Information Network (ODIN)			4,000	2,000 3,500
	Plant Vaccine Development Polyclonal Human Antibody Production System			7,000 3,500	2,100
	Rapid Response Database Systems			1,000	1,000
	Reactive Air Purification for Individual and Collective			,,,,,,	,,,,,,
	Protection			8,000	5,600
	Self-Detoxifying Materials in CB Protective Clothing			3,000	2,100
	Small Accelerators and Detection Systems			2,500	1,500
	Anthrax Monoclonal Antibody Therapeutic and				0.050
	Prophylaxis Program				2,050
37	SPECIAL TECHNICAL SUPPORT	0	0	2,000	1,400
٠.	Spray Technique Analysis and Research for Defense	ŭ	•	2,000	1,400
	opia, toomique this you and too and the bondies			2,000	1,100
	GENERIC LOGISTICS R&D TECHNOLOGY				
39	DEMONSTRATIONS	22,360	56,780	73,360	77,320
	California Manufacturing Technology Center (CMTC)		8,000		5,000
	Desert Research Institute CAVE Automatic Virtual Environment (Transferred to RDT&E,A Line 39)		3.600		0
	Distributed Inventory Management System		1,000		1,000
	DMS Center for Excellence Program		2,500		1,000
	E/CIT Program - Embedded Passives R&D Testbed		4,320		2,160
	Intelligent Logistics Information Management Bridge				
	System (LIMBS)		1,000		1,000

	Budget			
R-1	Request	House	Senate	Conference
Monolithic RF/Digital ics		4,000		0
Pilot Project to Improve Energy Procurement Practices		.,		·
and Procedures		1,000		1,000
Processing Fuel Cell Components for Light Weight, Low	v	.,		1,000
Cost Transportation System using a 3+ Ring Extruder		5.000		2,500
Secure Digital Coherent Optical Communications		2,000		1,700
Tactical Wheeled Vehicle Safety Intervention		2,000		1,000
Advanced Power Management for Wireless Systems		2,000	2,000	1,400
Aging Systems Sustainment and Enabling Technologies			2,000	1,400
(ASSET)	•		2,000	1,000
Chameleon Miniaturized Wireless Systems			9,000	6,300
DOD Email Net Inventory Service			2,000	1.000
Hydrogen Logistics Fuel Initiative			1,500	1,000
Manufacturing Extention Partnership Midwest			2,000	1,200
Next Generation Air Start Cart			2,000	1,700
Solid Hydrogen Storage and Fuel Cell Systems			3,500	2,100
Ultra-low Power Battlefield Sensor System			20,000	15,000
Vehicle Fuel Cell Program			7,000	4,900
New England Manufacturing Supply Chain			7,000	1,000
Thermal Transinformative Barcoding of Perishable				1,000
Consumables (Note: only for temperature reactive				
pigment barcoding of perishables to facilitate				
indentification of spoiled/unsafe consumables.)				1.00
Connectory for Rapid lentification of Technology Source				1,000
for DoD				1,000
MICROELECTRONIC TECHNOLOGY DEVELOPMENT				
39A AND SUPPORT		118,500	0	92,150
Ferrite Technology		1,500	_	1,050
University Materials Characterization and Metrology		.,		.,
Center		1,000		1,000
DMEA Core Research Funding		48,000		20.00
Spintronics Memory Storage Technology		12,000		10,200
California Center for Nanoscience Innovations for		•		•
Defense (CALCNID)		10,000		8.50
Ruggedized Smart/Secure RFID (Note: Only to continue	9	,		-1
and expand the "Ruggedized Military RFID" program)		6,000		5.10
Optimized Electronics for Advanced Controlled		*,		•,
Environment Systems		5.000		4,25
Spray Cooling Migration Program		6.000		5,10
Low Voltage Tunable Material		3,000		2.00
Tunable Monolithic Integrated Circuit		3,000		2,00
Short Cycle RF System on Chip (RFSoC) Design		2,000		1,50
Development for Low Cost HTS Receiver Manufacturing	7	3,000		2,55
Advanced Power Management for Wireless Systems	9	0,000		2,00
(Note: Only for technology demonstration of autonomou	e e			
on-demand power systems to include creating electrical				
and mechanical designs, algorithms, and embedded	•			
software development.)		5,000		4.25
Molecular Electronics		1,000		1,00
Advance Beam Steering Program		1,000		1,00
Advanced Dynamic Technology Optics Program		1,000		1.00
Advanced Dynamic Technology Optics Flogram Advanced Filter Program		1,000		1,00
Advanced Lines Linguam		1,000		1,00

R-1		Budget Request	House	Senate	Conference
	Foliage-penetrating Acoustically Cued Imagery Sensor Semiconductor Photomask Technology Initiative (Note:		4,000		3,400
	Only for the development of a domestic supplier of semiconductor mask capability) Rugged Integrated Battlefield Server (Note: only to develop and deploy a spay-cooled collection		5,000		4,250
	management toolset for ISR synchronization efforts in Operation Enduring Freedom.) Superlattice (Note: only to continue the current research				10,000
	and to incorporate Molecular Beam Epitaxy)				3,000
41	STRATEGIC ENVIRONMENTAL RESEARCH PROGRAM Risk Based Approaches for Improved Toxic Chemical	64,101	68,101	78,101	76,651
	Management National Environmental Educational and Training Center		1,000 3,000	2 200	1,000
	ChemNet Environmax 4.0 Wellhead Treatment of Perchlorate Contaminated Wells			3,000	1,800
	(Includes transfer from RDT&E,A, Line 66) Remediation of Environments Contaminated by			10,000	8,750
	Ammonium Perchlorate at the University of Idaho			1,000	1,000
43	ADVANCED ELECTRONICS TECHNOLOGIES Advanced Lithography Fabrication Processing Electronic Miniaturization MIL Tech Extension Small Scale Systems Packaging Center	214,378	217,378 3,000	6,000 1,500 2,000	224,078 2,550 5,100 1,050 1,000
	ADVANCED CONCEPT TECHNOLOGY				
44	DEMONSTRATIONS Anti-Terrorist Explosive Ordnance Disposal (EOD) Real-	163,649	177,849	169,849	173,049
	Time Mission Support System for a joint program involving Louisiana National Guard, the South LA Economic Council, Nicholls State University and Louisiana State Police. Program to be conducted		1,000		1,000
	with Nicholls State University facilities.)		2,000		1,000
	Flexible JP-8 Military Fuel Certification Potable Water System		3,600 1,000	4,000	3,600 0
	Jet/Diesel-Fueled Military Fuel Cell System (Transferred to RDTE, A Line 19)		3,600		0
	Spike Missile Development and Production		3,000		1,500
	Crossed Field Radiation Technology			1,000	1,000 -4.800
	High Altitude Airship Portal Security			-4,800 6,000	5,100
	SecureD Development, Testing Demonstration and Validation				1,000
	HIGH PERFORMANCE COMPUTING MODERNIZATION				
45	PROGRAM Upgrade Prototype "Eldorado" Supercomputer for	189,747	200,247	213,247	220,997
	National Security (Transferred to RDTE,DW) Data Intensive High Performance Computing		1,500 5,000		0 3,500
	High Performance Computer Prototype - Naval Research Lab Arctic Regional Supercomputer		4,000	5,500	3,400 4,700
	High Performance Computational Design of Novel Materials			3,000	2,550
	MHPCC Technology Upgrade W-P HPC Modernization (Transferred from P,DW Line 1)			15,000	15,000 2,100

		Budget			
R-1		Request	House	Senate	Conference
49	LAND WARFARE TECHNOLOGY	139,100	139,100	104,200	127,200
	Non-lethal Alternatives for Urban Operations			-6,000	0
	DPX-5			-5,900	-5,900
	Mobile Network MIMO			-17,000	0
	C-130 STOL Demo			-6,000	-6,000
51	NETWORK-CENTRIC WARFARE TECHNOLOGY	136,899	136,899	131,899	136,899
	Precision Urban Combat System			-5,000	0
52	SENSOR TECHNOLOGY	189,452	189,452	171,452	189.452
	ISIS	,	,	-18,000	0
	DISTRIBUTED LEARNING ADVANCED TECHNOLOGY				
54	DEVELOPMENT	14,689	17,189	14,689	16,814
-	Network Centric Warrior Training Program	,000	2,500	11,000	2,125
			4,		_,
55	SOFTWARE ENGINEERING INSTITUTE	25,209	28,209	30,209	31,259
	Software Engineering Institute (Note: Only for increased				
	software research at Carnegie Mellon University's				
	software Engineering Institute, Project 781)		3,000		2,550
	Advanced Lithography - Thin Film Masks for Lithography			5,000	3,500
59	TEST & EVALUATION SCIENCE & TECHNOLOGY	28,614	28,614	34,614	27,814
•••	Advanced Unmanned Vehicle System Development	,	,	7.000	4,200
	National Unmanned Systems Experimentation				
	Environment (NUSE2) (Transferred to RDTE,DW line 65)			4,000	0
	Program Growth			-5,000	-5,000
60	TECHNOLOGY LINK	3,435	5,435	11,185	16.585
•	IEE Technology Transfer	-,	2,000		1,700
	Springboard		,	7,750	7,750
	Remote Presence - Red Cell Crisis Alert				1,700
	DoD Office of Technology Transition/Technology				
	Matching (Transferred from RDTE,DW Line 23)				2,000
	SPECIAL OPERATIONS ADVANCED TECHNOLOGY				
62	DEVELOPMENT	104,315	147,915	103,015	145,185
	Advanced Multipurpose Microdisplay System		6,000		5,100
	Advanced Tactical Laser		-20,000	-10,000	-12,000
	Army DRAMA/COMPOSER Integration & Development		2,000		1,700
	Autonomous Navigation Sensor Suites		2,800		2,380
	Counter Sniper & Surveillance Detection System		2,500		2,125
	Field Experimentation Program for Special Operations				
	(FEPSO)		1,000		1,000
	Foxhound Arabic Software Testing and Evaluation		2,700		1,350
	High Altitude Long Endurance Airships (Note: only for				
	the development of a fully-automated syntheses devise				
	for producing electronically and optically active				
	nanostructures for high altitude airship electronics and sensors)		1.500		1.050
	Improved Materials for Fireproof Protective Clothing		1,500		1,275
	Improved Special Operations Fast Rope (Soft Rope) Kit		2,000		1,700
	Improved Special Operations Reconnaissance Kits		2,000		.,,,,,
	Program		5.000		2,250
	Integrated Cyber Command and Control		2,000		1,000
	Magnum Universal Night Sight (MUNS)		1,000		1,000
	Satellite Synthetic Aperture Radar		3,000		2,550

R-1		Budget Request	House	Senate	Conference
	CANACID Committees Amendation Visite in the				
	SAVIOR-Surveillance Augmentation Vehicle-Insertable				
	on Request		3,000		1,800
	Smart Sight, Remote Video Weapon Site, USSOCOM SBIR				
			3,000		1,500
	Snapshot Synthetic Aperture Radar (Snapshot SAR)		1,000		1,000
	SOF Unmanned Vehicle Targeting		2,000		1,700
	Special Forces Personnel and Equipment Survivability				
	Activity		1,800		1,260
	Special Operations Airborne Intelligence and				
	Reconnaissance Program		2,000		1,700
	Special Operations Command Tactical Systems				
	Development		2,000		1,700
	Three Dimensional Imaging Technology Development		3,800		3,230
	Unmanned Aerial Vehicle Certification and Support		2,000		1,700
	Unmanned Aerial Vehicle Synthetic Aperture Radar		3,000		2,550
	Urban Tactical Warfare Planning Tool		1,000		1,000
	USSOCOM Improved Information Transfer		4,000		3,400
	Waterway Threat Detection Sensor System		2,000		1,700
	C-130 Advanced Tactical Airborne C4ISR System				
	(ATACS)			2,500	1,250
	LRIP LASSO			2,500	0
	Long Range Biometric Target Identification System			3,000	1,500
	Mark V Patrol Boat Replacement			1,500	1,500
	Mobile Electrical Power Utilizing Energy Harvesting			1,900	1,300
	Special Operations Portable Power Source			5,000	3,500
	Voice Activated Handheld Translator			2,300	1,100
	SOST Program Growth			-10,000	-7,500
	Digital Camera Rifle Scope				500
	Airborne Threat Detection Capability Expansion				
	(Transferred from OP, AF Line 41)				1,000
63	PHYSICAL SECURITY EQUIPMENT	0	7,100	9,000	10,010
	360-Degree Portable Surveillance and Reconnaissance				
	Technologies		3,600		1,160
	Family of Integrated Rapid Response Equipment				
	(FIRRE)		1,000		1,000
	Physical Security Enhancements for Federally Funded				
	Research and Development Centers (FFRDC's)		2,500		1,250
	Persistant Perimeter Security with Unmanned Mobile				
	Sensors			8,000	5,600
	Intelligent Decision Exploration			1,000	1,000
65	JOINT ROBOTICS PROGRAM - EMD	11,755	24,755	14,755	27,705
03	Joint Robotics Research and Development	11,755	5.000	14,733	3,500
	Embedded GPS for Robotic Applications		1,000		0,500
	Robotics Work Force Curriculum Partnership		2,000		1,700
	Under Vehicle Mobile Inspection		5,000		4,250
	Robotic Assisted Convoy Operations		3,000	3,000	1,800
	Scalable Stabilization Technology of Mobile Sensors and			3,000	1,000
	Weapons				1,700
	Remotely Operated Electronic Ballistic Technology				1,000
	National Unmanned Systems Experimentation				1,500
	Environment (NUSE2) (Transferred from RDTE,DW line				
	59)				2.000
	/				~,500

		Budget Request	House	Senate	Conference
R-1		Request	nouse	Senate	Comercince
66	ADVANCED SENSOR APPLICATIONS PROGRAM	18,275	21,275	26,275	25,075
	Secure Airborne Freespace Optical Comm	•	3,000	4,000	3,000
	Biometric Signatures Research			4,000	2,800
	Advanced Tactical Geolocation				1,000
	ENVIRONMENTAL SECURITY TECHNICAL				
67	CERTIFICATION PROGRAM	30,632	45,332	30,632	37,032
	Wide Area Assessment for UXO Cleanup		5,000		2,500
	Development of Advanced, Sophisticated Discrimination				
	Technologies for UXO Cleanup		5,000		2,500
	Toussaint River Explosive Ordnance Removal		2,000		1,400
	Perchlorate Destruction and Remediation Using Multiple				
	Technologies including Zero-Valent Iron w/ Emission				
	Technology		2,700		0
	BALLISTIC MISSILE DEFENSE TERMINAL DEFENSE				
69	SEGMENT	1,143,610	1,123,698	1,208,610	1,198,860
	Program Support		-19,912		0
	Arrow Co-Production			55,000	45,250
	Short Range Ballistic Missile Defense			10,000	10,000
	BALLISTIC MISSILE DEFENSE MIDCOURSE DEFENSE		_	_	
70	SEGMENT	3,266,196	0	0 005 770	0
	Ground-based Midcourse Defense Segment to line 70A		-2,335,770	-2,335,770	-2,335,770
	Sea-based Midcourse Defense Segment to line 70B		-848,426	-848,426	-848,426
	Multiple Kill Vehicle to line 70C		-82,000	-82,000	-82,000
704	BALLISTIC MISSILE DEFENSE GROUNDBASED MIDCOURSE DEFENSE SEGMENT		2,267,070	2,541,657	2,489,257
IUM	Ground-based Midcourse Defense Segment		2,334,657	2,334,657	2,334,657
	Multiple Kill Vehicle		82,000	2,554,557	2,354,037
	Block 2004/2006 Element Test and Evaluation		-100,000		0
	Ground Test Equipment and Hardware		100,000		0
	GBIs 31-40		-50,000		0
	Silos		-12,961		0
	Unjustified Program		-50,000		0
	Program Support		-36,626		0
	Ground Based Mid-Course Defense Test				
	Program/Enhancements			200,000	150,000
	Improved Materials for Optical Materials			8,000	5,600
	Multiple Kill Vehicles Program Support to line 70C			-1,000	-1,000
	BALLISTIC MISSILE DEFENSE SEABASED				
70B	MIDCOURSE DEFENSE SEGMENT		892,901	930,426	939,066
	Sea-based Midcourse Defense Segment		845,426	845,426	845,426
	Asymmetric Threat Initiative		20,000		10,000 5,650
	S-Band Advanced Radar		13,000 27,000		27,000
	Ballistic Missile Defense Signals Processor		-12,525		27,000
	Program Support Aegis SM-3 development and deployment		-12,025	75,000	41,000
	negra om o development and deployment				
	Kauai Test Facility			{4 nnn1	(4.000)
	Kauai Test Facility PMRF Upgrades			{4,000} 5.000	{4,000} 5.000
	Kauai Test Facility PMRF Upgrades Range Mission Tool			{4,000} 5,000 2,500	{4,000} 5,000 2,495

R-1		Budget Request	House	Senate	Conference
700	MULTIPLE KILL VEHICLES			83,000	83,000
	Multiple Kill Vehicles from line 70			82,000	82,000
	Program Support from line 70A			1,000	1,000
	BALLISTIC MISSILE DEFENSE BOOST DEFENSE				
71	SEGMENT	483,863	464,867	493,863	490,863
	Program Support		-18,996		0
	Airborne Laser			10,000	7,000
	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM -				
72	DEM/VAL	100,796	137,596	100,796	124,046
	Wide-Spectrum Bio-ID Sensor		6,000		4,200
	Advanced Sensor Technology Research and				
	Development Center		3,000		1,500
	High Throughput Automated Laboratory Network Against				
	Infectious Disease Outbreaks and Bioterrorism		3,000		0
	E-Smart Threat Agent Network for Liberty Island		6,000		3,000
	Next Generation Dual Use Bio-Defense Technologies		1,800		1,000
	Roll-on Roll-off Infection Control Facility		3,000		2,550
	Countermeasures to Chemical and Biological Threats/Rapid Response		10.000		8,500
	BioBlower		10,000 3,000		1,500
	Continuation of Robotics Testbed and establishment of		3,000		1,500
	Cooperative Unmanned Ground and Aerial Vehicle				
	Incubator		1,000		1,000
73	BALLISTIC MISSILE DEFENSE SENSORS	529,829	0	0	0
	SSTS transfer to line 73A		-235,536	-235,536	-235,536
	RADARS transfer to line 73B		-294,293	-294,293	-294,293
73A	SPACE SURVEILLANCE AND TRACKING SYSTEM		231,358	245,536	239,998
	SSTS		235,536	235,536	235,536
	Program Support		-3,640		0
	SSTS Block 12 - Premature Request		-538		-538
	Airborne Infrared Surveillance Systems (AIRS)			10,000	5,000
73B	RADARS		289,743	294,293	294,283
	RADARS		294,293	294,293	294,283
	Program Support		-4,550		0
74	BALLISTIC MISSILE DEFENSE SYSTEM INTERCEPTOR	229,658	218,749	114,952	215,952
, ~	Program Support	223,000	-10,909	114,332	213,932
	BMD System Interceptors		10,000	-111,000	o o
	NFIRE to line 29			-13,706	-13,706
	Net Centric Airborne Defense Element (Transferred to				
	RDT&E,DW Line 39)			10,000	0
75	BALLISTIC MISSILE DEFENSE TEST & TARGETS	617,456	614,513	624,456	627,206
	Program Support	,	-6,543	52.,.00	0
	Combined Environments Radiation Effects Simulation		3,600		1,800
	Multi-Frame Blind Deconvolution			3,000	2,550
	Optical Sensors for PMRF (SHOTS)			4,000	3,400
	Scorpius Sub-Orbital Family of Responsive Low-Cost				
	Rockets				2,000

R-1		Budget Request	House	Senate	Conference
76	BALLISTIC MISSILE DEFENSE PRODUCTS	455,152	383,604	405 450	204 652
10	Program Support	400,102	-10.548	425,152	394,652 0
	C2BMC Block 2008		-25,000		0
	Hercules Block 2010 - Premature Request		-11,000		-5,500
	Joint Warfighter Sustainment - Unjustified Program		71,000		-0,000
	Growth		-25,000		-25,000
	C2BMC National Team Unjustified Program Growth		,		
	BALLISTIC MISSILE DEFENSE SYSTEMS CORE	447.000	404 400	-30,000	-30,000
11	Program Support	447,006	404,428 -12,278	417,006	420,151
	Program Reduction		-12,278		0
	Affordable Integrated Composite Structures/Resin		-40,000		U
	Transfer Molding Manufacturing		1,000		0
	Sensor Reliability		3,700		3,145
	Optimizing Pump Sources for High Energy Lasers		4.000		4,000
	Lean Pathway Deployment Through Distance Learning		1,000		1,000
	BMD System Core		1,000	-30,000	-35,000
	OCCULA PROGRAMA ANDA				
/8	SPECIAL PROGRAMS - MDA	349,522	349,522	299,522	324,522
	BMD Special Projects			-50,000	-25,000
78A	BALLISTIC MISSILE DEFENSE PROGRAM SUPPORT		140,983	0	0
	Program Support		140,983	•	0
81	DEPARTMENT OF DEFENSE CORROSION PROGRAM	5,141	5,141	5,141	7,741
	Technology Demonstration for Prevention of Material Degradation (Transferred from RDTE,A Line 33)				2,600
	Degradation (Translated Holl NOTE, A Cite 33)				2,000
83	JOINT CAPABILITY TECHNOLOGY DEMONSTRATIONS	3,000	3,000	7,000	7,000
	Satellite Assets for Joint Navigation Warfare (Transferred				
	from RDTE,DW Line 183)			4,000	4,000
	JOINT ELECTROMAGNETIC TECHNOLOGY (JET)				
86	PROGRAM	3.566	6,066	11,566	12,641
	Joint Electromagnetic Technology (JET) Program (only	0,000	0,000	11,000	12,041
	for Wireless Power Platform RF Energy Harvesting)		1,500		1,275
	IED Electronic Signature Detection		1,000		1,000
	Delta Mining Training Center		.,	4.000	3,400
	HIPAS			4,000	3,400
	DEFENSE ACQUISITION CHALLENGE PROGRAM				
87	(DACP)	28,975	34,975	28,975	34,075
	Defense Challenge Program		6,000		5,100
	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM -				
88	EMD	280,908	290,408	259,408	264,083
	Bio and Chemical Agents Detector		1,500		1,000
	Joint Warning and Reporting Network (JWARN)		2,500		1,750
	ParallelaVax Rapid Vaccine Testing Technology		2,000	3,500	2,450
	CA5 Contamination Avoidance		3,500		2,975
	Program Growth			-25,000	-25,000
80	MANPADS DEFENSE PROGRAM	13,349	19,349	16,349	18,849
35	Counter-ManPads Airspace Protection System (CMAPS)	10,345	2,000	3,000	2,100
	Counter MANPADS		4,000	3,000	3,400
			,,000		5,700

		Distrat			
R-1		Budget Request	House	Senate	Conference
		· · · · · · · · · · · · · · · · · · ·	110000		001110101100
90	JOINT ROBOTICS PROGRAM - EMD	13,745	23,745	15,745	20,795
	Joint Robotics Research and Development		5,000		3,500
	Robotic Gator (R-Gator)		2,000		1,000
	Gladiator Teleoperated Unmanned Vehicle (Note: For				
	risk reduction initiatives in digital communications, weight reduction and payload accuracy)		2.000		2.550
	Unmanned Ground Vehicles		3,000	2,000	2,550
	orimanned Ground Venicles			2,000	U
95	FINANCIAL MANAGEMENT SYSTEM IMPROVEMENTS	75,987	75,987	80,987	80,987
	Small Business Pilot Program to Re-Engineer DoD				
	Vendor Pay Process			5,000	2,500
	Pentagon Integrated Campus Pilot Program (Transferred				
	from RDT&E,DW Line 149)				2,500
	DEFENSE INTEGRATED MILITARY HUMAN				
96	RESOURCES SYSTEM	20,322	20,322	45,322	37,822
	DIMHRS	-,-		25,000	17,500
103	JOINT COMMAND AND CONTROL PROGRAM (JC2)	14,580	15,580	14,580	15,580
	Operational Security		1,000		1,000
109	TRANSFORMATION INITIATIVES PROGRAM	10,152	0	0	0
	Unjustified Program	10,.02	-10,152	-10,152	-10.152
					,
112	DEFENSE READINESS REPORTING SYSTEM (DRRS)	13,475	13,475	13,475	15,475
	DRRS National Readiness Prototype				2,000
112	JOINT SYSTEMS ARCHITECTURE DEVELOPMENT	9.254	44 254	0.254	10.954
113	Special Operations Joint Architecture Integration	9,234	11,254 2,000	9,254	1,700
	opedar operations some recimedars integration		2,000		1,700
	CENTRAL TEST AND EVALUATION INVESTMENT				
114	DEVELOPMENT	128,759	137,759	136,759	141,159
	Range Tactical Data Link and Relay Capability		3,000		2,100
	Joint Gulf Range Complex Upgrade		2,000		1,000
	Re-locatable Command, Control, and Communications				
	(C3) for Gulf Range Support		4,000		3,400
	UAV Systems and Operations Validations Program			7,000	4,900
	Unmanned Systems Testbed			1,000	1,000
116	TECHNICAL STUDIES, SUPPORT AND ANALYSIS	31.075	33.075	31,075	33,075
	Capabilities Study for IED Detection	.,	1.000	- 1,- 1	1,000
	NDU Technology Pilot Program		1,000		1,000
	FOREIGN MATERIAL ACQUISITION AND				
121	EXPLOITATION	36,895	36,895	56,895	56,895
	Classified Adjustment			20,000	20,000
125	CLASSIFIED PROGRAM USD(P)	0	0	100.000	90,000
	Classified Adjustment	•	•	100,000	90,000
	,				
126	FOREIGN COMPARATIVE TESTING	35,738	35,738	35,738	37,863
	AT4 Confined Space AT4CS Anti-Structure Tandem				
	(AST) (Transferred from RDTE,A)				2,125

		Budget			
R-1		Request	House	Senate	Conference
	SUPPORT TO NETWORKS AND INFORMATION				
400		40 700	44.700	40 000	40.000
128	INTEGRATION	10,706	11,706	16,706	16,806
	Command Information Superiority Architectures (CISA) Program		1,000		1.000
	Pacific Disaster Center		1,000	6,000	5,100
	racine disaster center			6,000	5,100
130	CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM	81,425	81,425	83,925	82,675
	Advanced Chemical/Biological Integrated Response	,			
	Course			2,500	1,250
135	CLASSIFIED PROGRAMS - C3I	0	9,000	10,000	9,000
	Foreign Supplier Assessment Center		9,000	10,000	9,000
	SMALL BUSINESS INNOVATION				
136	RESEARCH/CHALLENGE ADMINISTRATION	1,983	7,983	4,983	7,083
	Vacuum Sampling Pathogen Collection and	,	•	,	,
	Concentration		3,000		1,500
	Hardened Electronic Design and Test Platform				
	Technology		3,000		1,500
	Advanced Metalized Gelled Propellants			3,000	2,100
137	DEFENSE TECHNOLOGY ANALYSIS	5,393	5,393	5.393	7.093
,,,	Commodity Management Systems Consolidation	3,333	3,353	3,333	1,053
	Program (Transfer from RDT&E.AF Line 228)				1,700
	(Togram (Tomor Tom To) acpt a care con				1,700
138	FORCE TRANSFORMATION DIRECTORATE	19,927	71,927	19,927	61,427
	Operationally Responsive Space (ORS)		47,000	•	39,000
	Project Sheriff		5,000		2,500
4.40	PENTAGON RESERVATION	47 206	20.200	47 200	47 200
149	Pentagon Integrated Campus Pilot Program (Transferred	17,386	22,386	17,386	17,386
	to RDT&E.DW Line 95)		5.000		0
	to the tall, bit line boy		3,000		Ü
156	C4I INTEROPERABILITY	65,517	67,517	65,517	67,217
	System of Systems Engineering Center of Excellence		2,000	,	1,700
170	DISA MISSION SUPPORT OPERATIONS	3,426	3,426	13,426	9,426
	Critical Infrastructure Test Range at the Idaho National Laboratory			10.000	6:000
	Laboratory			10,000	0,000
177	TELEPORT PROGRAM	12,180	12,180	7,180	7,180
	Execution Delays	•	•	-5,000	-5,000
	•				•
181	CRITICAL INFRASTRUCTURE PROTECTION (CIP)	11,363	13,363	11,363	12,363
	Collaborative and Virtual Reality Training System		2,000		1,000
100	NET CENTRICITY	9 207	0.207	0 207	0 007
109		8,387	9,387	8,387	8,387
	Visual Enterprise Monitoring (VEM)		1,000		(

٠.		Budget		C4-	0
R-1		Request	House	Senate	Conference
202	INDUSTRIAL PREPAREDNESS	18,219	36,219	24,719	35,169
	Castings for Improved Defense Readiness (CIDR)	,	1,000		1,000
	Surfaces		4,000		2.000
	Copper-Based Casting Technology Program (C-BCT)		2,000		1,200
	Intensive Quenching for Advance Weapons Systems		1,000		1,000
	Defense Supply Chain Technology Program		10,000		6,500
	Center for Advanced Manufacturing		,	1,500	1,000
	Manufacturing Engineering of Spray Cooling Technology			.,,,,,,	,,,,,,
	management and an apray aroung recommendation			5,000	4,250
	SPECIAL OPERATIONS TACTICAL SYSTEMS				
208	DEVELOPMENT	63,513	115,483	80,813	106,763
200	Command and Control Mission Manager Spiral 3	00,010	1,000	00,010	1,000
	Covert Wavelet Packet Modulation		2,000		1,400
	Development, production, and testing of a prototype		2,000		1,400
	advanced design of Mark V craft		2,020		1,800
	Dominant Vision		2,000		1.000
	Dual-Band Universal Night Sight (DUNS)		1,000		1,000
	High Value Target Tracking Devices		2.500		2,100
	Integrated Bridge System		1,000		1,000
	M72 Lightweight Attack Weapon System (LAW)		3.000		2,550
	Magneto Inductive Remote Activation Munitions Systems		3,000		2,000
	(MI-RAMS) (Note: \$1M only to accelerate TC-STD				
	Fielding of the XM40 and \$3.25M only to integrate TC-				
	STD Dual Mode Function to the XM40)		5,000		4.250
	Modular Computing Technology		1,250		1,000
	Mountain Climbing/Arctic Warfare Boot		1,000	1,000	1,000
	Multi-Role, Anti-Armor, Anti-Personnel Weapon System		1,000	1,000	1,000
	Multi-Target Warhead		1,000		500
	Next Generation Navigation System		1,200		1,000
	SOCOM Rotary Wing UAV(Note: Only to continue the		1,200		1,000
	ongoing ACTD and to operationalize current systems)		20,000		7.000
	Tactical Communication Systems Testbed Initiative		2,000		1,700
	USSOCOM STAR-TEC Partnership Program		3,000		2,600
	Warrior Reach		3,000		1,500
	Alternative Mobility Vehicles (AMV) for Special		5,000		1,500
	Operations Applications			3,500	2,450
	Covert Waveform Communications Modules			4,800	2,400
	SOF Unmanned Vehicle Targeting			8,000	4.000
	SOCOM Imagery Dissemination System			0,000	2,000
	SPECIAL OPERATIONS INTELLIGENCE SYSTEMS				
209	DEVELOPMENT	33,167	53,267	52,167	60,617
	SOF Individual Threat Warning Receiver (Note: Only for				
	development and operational testing of the Individual				
	Threat Warning System under the MANPACK ACTD				
	initiated under SBIR SOCOM01-006.)		9,000		7,700
	Nanotechnology Integration Team		2,700		2,300
	SOCOM Power Sources Integration Team		2,700		2,300
	Tactical Miniature SDR Receiver		2,700	3,000	2,700
	Near Real Time Video		1,000		1,000

		Budget			
R-1	THE CONTRACTOR OF THE CONTRACT	Request	House	Senate	Conference
	Night Vision Integrated Display System		500		500
	Optimal Placement of Unattended Sensors (OPUS)		1.500		1.000
	Bio-Warfare Testing		1,000	1.500	1,000
	Joint Threat Warning System - GSK and UAV			6,000	3,000
	Application Specific Integrated Circuit (ASIC)			0,000	0,000
	Development			6.000	4,200
	Special Operations Wireless Mgmt and Ctrl (SOWMAC)			2,500	1,750
210	SOF OPERATIONAL ENHANCEMENTS	66,313	74,213	77,813	75,563
	Intelligent Systems and Communications (Transferred to				•
	RDTE,N Line 135)		3,000		0
	Special Payload for Neptune UAV System		4,900	3,000	3,400
	B-Band Covert Night Vision System Low-Rate Initial				
	Production			5,500	3,850
	Lightweight Portable Solar Panels			1,500	1,000
	Special Operations Tactical Mobility Simulator			1,500	1,000
	SPECIAL OPERATIONS AIRCRAFT DEFENSIVE				
212	SYSTEMS	38,824	27,324	38,824	27,324
	Towed Decoy		-11,500		-11,500
	OPS ADVANCED SEAL DELIVERY SYSTEM (ASDS)				
213	DEVELOPMENT	2,040	5,040	11,040	32,350
	High Speed Military Craft (note: only for the purpose of demonstrating the efficiency of advanced composite materials systems for the new high-speed patrol craft				
	using the expertise developed for the Virginia Class				
	Submarine)		3,000		1,500
	Advanced Materials & Processes Demo for High-Speed				
	Military Craft			9,000	7,650
	Program Restructure				21,160
999	CLASSIFIED PROGRAMS	3,441,033	3,496,871	3,410,650	3,503,974
	MISSILE DEFENSE PROGRAMS - UNDISTRIBUTED				
	REDUCTION				-200,000

INITIATIVE FUNDS

The conferees direct the Secretary of Defense to provide quarterly reports beginning the first fiscal quarter after the enactment of this Act to the congressional defense committees detailing the specific programs that are funded from the Quick Reaction Special Projects, the Counter Terrorism Technology Support Program and the Combating Terrorism Technology Task Force funds. The reports should include project descriptions with their respective schedule and funding requirement, transition plans to the services for further development and lessons learned from completed projects. The conferees further direct the Secretary to provide the reports to the Director of National Intelligence and the Secretary of Homeland Security.

CHEMICAL AND BIOLOGICAL DEFENSE PROGRAM

The conference agreement provides an increase of \$21,000,000 for the Chemical and Biological Defense Initiative. The Secretary of Defense is directed to allocate these funds among the programs that yield the greatest gain in our chem-bio defensive posture. The conferees further direct that such funds may not be obligated until 15 days after a report, including a description of projects to be funded, is provided to the congressional defense committees.

OPERATIONALLY RESPONSIVE SPACE

The conference agreement includes an increase of \$39,000,000 for Operationally Responsive Space (ORS) projects. Of this amount, \$20,000,000 is only for standardized bus development, and \$19,000,000 is only for operationally responsive payload development.

ASYMMETRIC MISSILE THREAT

The conferees are increasingly concerned about the possibility of an asymmetric missile threat against the United States homeland where terrorists would move short-range missiles closer to the United States on sea-based platforms. The conferees recommend \$10,000,000 to conduct a comprehensive analysis on the need for and deployment of an asymmetric missile defense capability, including both land and sea-based solutions, against the full range of asymmetric missile threats. Accordingly, the Director of the Defense Intelligence Agency shall provide a report to the congressional defense committees not later than March 1, 2006, which examines this threat and assesses its validity. Based on those findings, the Director of the Missile Defense Agency, in consultation with U.S. Northern Command and U.S. Strategic Command, shall provide a report to the congressional defense committees not later than June 1, 2006, that provides its recommendations for deployment options of an asymmetric missile defense capability that would protect population centers, use mature technologies, and include progressions for spiral technology upgrades that would enhance missile defense capabilities over time.

KINETIC ENERGY INTERCEPTOR

The conference agreement provides \$215,952,000 for the Kinetic Energy Interceptor instead of \$202,246,000 as proposed by the House and \$104,952,000 as proposed by the Senate. The conferees direct the Missile Defense Agency to execute the program as proposed in the fiscal year 2006 President's Budget.

NFIRE

The conferees encourage the Missile Defense Agency to continue development and mission integration of the deployable NFIRE Kill Vehicle.

HIGH PERFORMANCE COMPUTING

The Fiscal Year 2002 Defense Appropriations Act directed the Secretary of Defense to submit a development and acquisition plan for a comprehensive, long-range, integrated, high-end computing program to Congress by July 1, 2002. The report, "High Performance Computing for the National Security Community", was submitted to Congress on April 9, 2003. The letter accompanying the report stated that, "Over the next 6 months, the Department will develop an appropriate implementation plan for high-end computing, working in close coordination with other government agencies." The conferees are concerned that the Department has not developed an implementation plan as promised. Therefore, the conferees direct the Office of the Secretary of Defense to submit to Congress no later than 90 days after enactment of this Act a report outlining plans for implementing and funding the Integrated High-End Computing (IHEC) Program and for creating a Joint Program Office to oversee the program. The conferees encourage the Secretary of Defense to include and fully fund a complete IHEC program in the President's Budget for FY 2007.

IDENTITY AUTHENTICATION

The conferees are aware that the Department of Defense has a pressing need to acquire and deploy systems that authenticate the identities of individuals seeking access to its installations. The conferees believe that acquisition of such systems should be based on sound performance requirements and take advantage of the innovation and capabilities of the commercial marketplace. Such systems should draw on a variety of bona fide data sources (including those maintained by the Department) to permit access only to those who require it.

451

OPERATIONAL TEST AND EVALUATION, DEFENSE

The conference agreement on items addressed by either the House or the Senate is as follows:

	Budget	(In thousand House	s of dollars Senate) Conference	
OPERATIONAL TEST & EVAL, DEFENSE					
RDT&E MANAGEMENT SUPPORT CENTRAL TEST AND EVALUATION INVESTMENT DEVELOPMENT (CT					
OPERATIONAL TEST AND EVALUATION	43,928	43,928	43,928	43,928	
LIVE FIRE TESTING	10,340	10,340	10,340	10,340	
DEVELOPMENT TEST AND EVALUATION	114,190	114,190	114,190	114,190	
TOTAL, ROT&E MANAGEMENT SUPPORT	168,458	168,458	168,458	168,458	
TOTAL OPERATIONAL TEST & EVAL DEFENSE		168,458		168 458	

TITLE V—REVOLVING AND MANAGEMENT FUNDS

DEFENSE WORKING CAPITAL FUNDS

The conferees recommend an appropriation of \$1,154,940,000 for the Defense Working Capital Funds as proposed by the Senate instead of \$1,154,340,000 as proposed by the House.

NATIONAL DEFENSE SEALIFT FUND

The conferees agree to provide a total of \$1,089,056,000 for the National Defense Sealift Fund instead of \$1,599,459,000 as proposed by the House and \$579,954,000 as proposed by the Senate.

The conference agreement on items addressed by either the House or the Senate is as follows:

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS

[In thousands of dollars]

	Budget Request	House	Senate	Conference
T-AKE	380.143	714.143	0	380.143
Procure one additional ship		384,000		0
costs Premature Request		- 50,000	- 380.143	0
DOD Strategic Vessel Modernization	764,187	389,400	126,987	264,187
MPS Lease Buyout		,	-637,200	-500,00
Sealift R&D	103,057	94,799	80,567	72,309
MPF(F) acquisition and management overhead		-7,301		-7,301
Sealift concept studiesTAOE(X)		- 957 	- 22,490	- 957 - 22,490

T-AKE DRY CARGO/AMMUNITION SHIP

The conferees agree to provide \$380,143,000 to purchase one T-AKE cargo ship, as requested by the Department of Defense. The House version of the bill included additional funds to purchase one more T-AKE ship, whereas the Senate proposed eliminating funding for this program.

The conferees understand that approving the Department's request will likely cause a break in the contract between the Navy and the shipbuilder. As such, the conferees intend to closely monitor possible contract renegotiations on this program to ensure that any cost increases are justified by legitimate changes in Navy requirements or other legitimate equitable adjustments.

453

TITLE VI - OTHER DEPARTMENT OF DEFENSE PROGRAMS

The conference agreement on items addressed by either the House or the Senate is as follows:

	Budget	(In thousands of dollars) House Senate Confer		
TITLE VI				
OTHER DEPARTMENT OF DEFENSE PROGRAMS				
Defense Health Program: Operation and maintenance	19,247,137	19,184,537	19,345,087	19,299,787
Procurement	375,319	355,119	377,319	379,119
Research and development	169.156	444,256	515,556	542,306
Total, Defense Health Program	19,791,612	19,983,912	20,237,962	20,221,212
Chemical Agents & Munitions Destruction, Army: Operation and maintenance	1,241,514	1,191,514	1,241,514	1,216,514
Procurement	116,527	116,527	116,527	116,527
Research, development, test and evaluation	47,786	47,786	72,686	67,786
Total, Chemical Agents 1/		1,355,827		1,400,827
Drug Interdiction and Counter-Drug Activities, Defense	895,741	906,941	926,821	917,651
Office of the Inspector General	209,687	209,687	209,687	209,687
Total, title VI, Other Department of Defense Programs	22,302,867	22,456,367	22,805,197	22,749,377

^{1/} Included in Budget under Procurement title.

454

DEFENSE HEALTH PROGRAM

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [In thousands of dollars]

[in	[In thousands of dollars]					
	Budget					
	Request	House	Senate	Conference		
OPERATION AND MAINTENANCE	19,247,137	19,184,537	19,345,087	19,299,787		
IN-HOUSE CARE	5,210,340	5,139,740	5,301,190	5,208,140		
Walter Reed Amputee Care Center		5,500		3,900		
Pharmacy Reduction		-50,000		0		
Unobligated Balances		-26,100		-26,100		
Alaska Federal Health Care Network			2,500	2,200		
Blast Injury Prevention, Mitigation, and Treatment Initial	tive		18,000	7,000		
Pacific Island Health Care Referral			4,250	3,600		
Madigan Army Medical Trauma Unit			2,000	1,200		
Comprehensive Cancer Screening and Diagnostics			7,000	6,000		
Special Operations Injury Prevention Program (Note:						
moved to R&D)			1,600	0		
PTSD Resource Sharing Demonstration at Fort Ethan						
Allen			500	0		
In-house Care increase			55,000	0		
PRIVATE SECTOR CARE	10,212,427	10,212,427	10,157,427	10,212,427		
Reduction			-55,000	0		
CONSOLIDATED HEALTH CARE SUPPORT	1,162,589	1,162,589	1,191,489	1,185,039		
Adaptive Sport Program			150	0		
Digital Access and Analysis of Historic Records at AFIF	>		20,000	17,000		
Health Study at the Iowa Army Ammunition Plant			750	750		
Brown Tree Snakes			2.000	1,700		
Vaccine Health Care Centers			6,000	3,000		
INFORMATION MANAGEMENT	841,554	849,554	865,254	864,654		
Maternal Fetal Informatics and Outreach Program		1,000	1,000	1,000		
Medical Data Conversion at WRAMC		1,000		1,000		
Trauma Registry and Research Database		4,000		3,400		
Interactive Internet at WRAMC		2,000		2,000		
Army Medical Department Enterprise Resource Planning	na		2,100	1,500		
Air Force Medical Service Database Initiative	9		3,000	1,800		
Automated Clinical Practice Guidelines			2,000	1,400		
HealtheForces			5,000	4,200		
Information Therapy Program			2,600	1,500		
Integrated Clinical Information Systems Collaboration			3,000	1,500		
Military Health Record Digital Conversion Pilot Project			3,000	1,000		
USAF Digitized Health Record			1.000	1,000		
Clinical Coupler Integration			4,000	2,800		
MANAGEMENT ACTIVITIES	229,382	229,382	229,382	229,382		
	,		•			
EDUCATION AND TRAINING	443,462	443,462	452,962	452,762		
Graduate School of Nursing			2,500	2,300		
Tri-Service Nursing Research Program			6,000	6,000		
USUHS WMD Collaborative Medical Readiness Initiative	ve		1,000	1,000		
BASE OPERATIONS/COMMUNICATIONS	1,147,383	1,147,383	1,147,383	1,147,383		

	Budget Request	House	Senate	Conferenc
PROCUREMENT	375,319	355,119	377,319	379.11
Protected Health Information Initiative	313,313		311,315	
		3,000		1,80
Unobligated Balances		-23,200	2 222	0.00
Hyperbaric Oxygenation Chamber			2,000	2,00
RESEARCH, DEVELOPMENT, TEST AND EVALUATIO	N 169,156	444,256	515,556	542,30
Air Force Surgeon General Server Consolidation initiative	•	3,500		2,50
Amyotrophic Lateral Sclerosis (ALS)		3,000		2,60
Bethesda Hospital Emergency Preparedness Program		5,000		4,30
Bio-Molecular Material Composites Research Program		1,000		1,00
Chronic Epilepsy in Severe Head Injuries		1,500		1,00
Computer Assisted Medical Diagnostics		1,500		1,50
Copper Antimicrobial Research Program		2,000	2,000	2,00
Directed Mission Upgrades of the Defense Medical		,000	2,000	_,00
Logistics Standard Support System (DMLSS)		5,000		4,30
Downed Pilot Forward Osmosis Water Filtration System		4.100		2,10
Early Diagnosis, Treatment and Care of Cancer Patients		2,500		2,50
Global HIV/AIDS Prevention Program		7,500		5,30
Healthcare Informatics Testbed		2,500		1,50
Leukemia Research (CMLRP)		5,000		4,30
Metabolic Defense Research Program		2,500		2,20
Medical Surveillance Technology - Clinical Looking Glass				2,10
Microencapsulation and Vaccine Delivery Research		3,000		2,60
Muscle Research Consortium		3,500		2,40
Peer Reviewed Breast Cancer Research Program		115,000	150,000	127,50
Ovarian Cancer Research Program		15,000	10,000	10,00
Prostate Cancer Research Program		80,000	85,000	80,00
Periscopic Surgery Research		2,500		1,50
Stress Disorders Research Initiative at Ft. Hood		3,000		3,00
Tuberous Sclerosis Complex (TSC)		5,000		4,30
United States Military Cancer Care Institute at WRAMC		2,500		3.00
Unobligated Balances		-2,100		
Unobligated Balances TMA		-5,900		
USAF Environmental and Occupational Factors in		-,		
Women's Health Program		2,000		1,20
Military Burn Victim Treatment and Care		2,000		1.00
Water-Related Viral Disease Countermeasures for the Ai	r	-,		.,
Force		3,000		1,80
Preventive Medicine Research for Prostate Cancer			2,000	1,70
Peer Reviewed Medical Research Program			50,000	50,00
Hawaii Federal Health Care Network			25,000	21,65
Armed Forces Medical and Food Research			2,000	1,40
Inositol-Signaling, Molecule-Based Radioprotectant Drug				
Development			2,000	1,20
Manganese Health Research Program			2,000	1,40
Medical Vanguard Diabetes Management Project			900	90
Noninvasive Hydration and Hemodynamic Monitoring			1,000	1.00
Platelet Transfusion Therapy			1,000	1,00
Regenerative Medicine Research			2,000	1,00
Special Operations Injury Prevention Program				1,10
Supervision Using Electro-Active Optics			5,000	3,50
	0		3,500	
Blast Injury Prevention, Mitigation, and Treatment Initiativ	8		2 500	5,60
Telerobotic and Minimally Invasive Surgery Noninvasive Nanodiagnositcs of Cancer			2,500 4,000	2,20 2,00

	Budget Request	House	Senate	Conference
OPERATION AND MAINTENANCE	19,247,137	19.184.537	19.345.087	19.299.787
PROCUREMENT	375,319	355,119	377,319	379,119
RESEARCH, DEVELOPMENT, TEST AND EVALUATION	169,156	444,256	515,556	542,306
TOTAL	19,791,612	19,983,912	20,237,962	20,221,212

REPROGRAMMING GUIDANCE FOR THE DEFENSE HEALTH PROGRAM

Any additional funds provided by the conferees for programs and/or activities above the budget request are to be considered as congressional special interest items for the purpose of the Base for Reprogramming Form (DD 1414). Therefore, each of these items must be submitted to the Subcommittee on Military Quality of Life and Veterans Affairs, and Related Agencies of the Committee on Appropriations of the House of Representatives and the Subcommittee on Defense of the Committee on Appropriations of the Senate on a DD 1414 at the stated amount.

REPROGRAMMING GUIDANCE FOR THE DIRECT (IN-HOUSE) CARE BUDGET ACTIVITY

The conferees remain concerned regarding the transfer of funds from Direct (or In-house) Care to pay for contractor-provided medical care. To limit such transfers and continue oversight within the Defense Health Program operation and maintenance account, the conferees have included bill language which limits the funds available for Private Sector Care under the TRICARE program subject to prior approval reprogramming procedures. In addition, the conferees also designate the funding for the Direct Care System as a special interest item, as defined elsewhere in this report. Any transfer of funds from the Direct (or In-house) Care budget activity into the Private Sector Care Budget activity will require the Department of Defense to follow prior approval reprogramming procedures. The bill language and accompanying report language included by the conferees should not be interpreted by the Department as limiting the amount of funds that may be transferred to the direct care system from other budget activities within the Defense Health Program.

In addition, the conferees direct the Department of Defense to provide budget execution data for all of the Defense Health Program accounts. Such budget execution data shall be provided quarterly through the DD–COMP(M) 1002 accounting form and delivered to the Subcommittee on Military Quality of Life and Veterans Affairs, and Related Agencies of the Committee on Appropriations of the House of Representatives and the Subcommittee on Defense of the Committee on Appropriations of the Senate not later than one week after the conclusion of the quarter.

Private Sector Care

During the fiscal year 2006 budget briefs the documentation presented was wrought with errors making it extremely difficult to follow specifics regarding the total program requirement. Therefore, the conferees direct the Department to notify the Subcommittee on Military Quality of Life and Veterans Affairs, and Related Agencies of the Committee on Appropriations of the House of Representatives and the Subcommittee on Defense of the Committee on Appropriations of the Senate on the movement of dollars within the private sector care budget activity group on a quarterly basis beginning in the first quarter of fiscal year 2006. The quarterly reports are to be delivered not later than one week after the conclusion of the quarter.

GAO REPORT REQUEST ON THE DEPARTMENT OF DEFENSE PHARMACY PROGRAM

The conferees direct that the Government Accountability Office (GAO) conduct a review of the Department of Defense's Pharmacy Program. The review should include, but not be limited to the following: (1) Federal pricing controls implemented for retail pharmacy; (2) pharmacy growth above inflation, increased demand and utilization; (3) comparison of to the National rate and the Department of Defense rate; and (4) assumed savings in fiscal years 2005, 2006 and 2007 from Federal pricing. Further, the review should be made available to the congressional defense committees not later than April 1, 2006.

PEER REVIEWED MEDICAL RESEARCH PROGRAM

The Senate recommended \$50,000,000 for a Peer Reviewed Medical Research program. The conferees agree to provide \$50,000,000 for this program, and recommend the following projects as candidates for study: advanced proteomics; alcoholism research; autism; blood-related cancer research such as leukemia, lymphoma, and multiple myeloma; childhood asthma; chronic pain and fatigue research; childhood cancer research; diabetes research; Duchenne's disease research; eye and vision research; fibromyalgia; Interstitial Cystitis Syndrome; kidney cancer research; Lupus Research; osteoporosis and bone-related diseases; polycystic kidney disease; pulmonary hypertension; Padget's disease; post traumatic stress disorders; social work research; and autoimmune diseases such as scleroderma and Sjogren's syndrome.

The conferees direct the Department to provide a report by March 1, 2006, on the status of this Peer Reviewed Medical Research Program.

DEFENSE AND VETERANS HEAD INJURY PROGRAM FUNDING

The conferees are concerned with the management of the funds for the Defense and Veterans Head Injury Program (DVHIP). Therefore the conferees direct that the President's Budget request of \$7,000,000 for DVHIP, as well as any other funds directed to this program, be transferred from the Uniformed Services University of the Health Science (USUHS) to the Army Medical Research and Materiel Command (AMRMC) at Fort Detrick beginning in fiscal year 2006.

BLAST INJURY PREVENTION, MITIGATION, AND TREATMENT INITIATIVE

The Military Health System has seen an increase in the number of traumatic brain and head injuries to servicemembers as a result of ongoing combat operations. Therefore, the conferees have provided \$12,600,000 for the Blast Injury Prevention, Mitigation, and Treatment Initiative to increase research, diagnosis and treatment for servicemembers afflicted with these types of injuries. The conferees also expect the Defense and Veterans Head Injury Program (DVHIP) to have a substantial role in the use of these funds

as the DVHIP has been an integral part of research, diagnosis, and treatment since 1991.

SMOKING AND TOBACCO USE CESSATION

The House and Senate both expressed concern over the costs associated with smoking and tobacco cessation products and that they are not reimbursable under TRICARE Prime. Additionally, the conferees are concerned that the Department has not been aggressively incorporating suggested pilot programs.

The conferees direct the Department to report to the congressional defense committees not later than March 1, 2006 on the Department's plan to address these concerns. The report should in-

clude, but not be limited to, the following subjects:

—Pilot projects to be incorporated with the TRICARE Prime benefit;

—Measures that will be taken by the military services to expedite tobacco use prevention and cessation programs available to all military personnel;

—A plan that the Secretary of Defense determines appropriate for improving the out of pocket costs to military personnel for smoking cessation products; and

—A plan for continuing the "Healthy Choices for Life" dem-

onstration program.

DIRECTED MISSION UPGRADES OF THE DEFENSE MEDICAL LOGISTICS STANDARD SUPPORT SYSTEM (DMLSS)

The Department of Defense has mandated that its suppliers use Radio Frequency Identification (RFID) on all cases in the supply chain by 2008. For this to happen, RFID technology must be integrated into the DMLSS by January 1, 2007. The conferees are disturbed that the Office of the Secretary of Defense (OSD) mandated this policy initiative while at the same time allowing the TRICARE Management Activity to cut the budget for this program in fiscal year 2006. This action reduces the DMLSS development budget for new capabilities and defers development to fiscal year 2010 and deployment to fiscal year 2011.

Therefore, the conferees have provided \$4,300,000 to help prevent this program from slipping further and direct the Department to fully fund this initiative in the fiscal year 2007 budget and beyond to ensure the Department's established goal is reached.

SPECIAL MENTAL HEALTH CARE—TRICARE SOUTH REGION

The conferees are aware of the growing need for post traumatic stress disorder (PTSD) and special mental health care treatment and the growing number of Active and Reserve Component soldiers returning to the southeast region requiring such specialized care. The conferees direct the Assistant Secretary of Defense for Health Affairs, in conjunction with the TRICARE Regional Director for the South to report, not later than March 1, 2006 to the congressional defense committees with a plan to expand existing capabilities to ensure that potential regional PTSD and related mental health challenges in this area are adequately addressed, to include Phoebe Putney Memorial Hospital.

DoD/VA PATIENT RECORDS

The conferees are aware that the Department of Defense and the Department of Veterans Affairs do not presently share in real time the medical records of patients that transfer between their two systems, despite existing technology which could allow such sharing. The conferees are concerned that patient care may be compromised as a result and understand that the Navy has proposed a memorandum of understanding (MOU) between Bethesda Naval Hospital and a regional polytrauma VA hospital to allow two physicians at each institution to have unlimited electronic access to the medical records of patients they have shared or are about to share. The conferees direct the Secretaries of Defense and Veterans Affairs to establish a similar system of medical record sharing which will allow physicians at Bethesda, Walter Reed or other DoD medical facilities, and hospitals in the VA system real time access to the records of their patients at each of the other institutions.

The conferees further direct the Secretary of Defense and the Secretary of Veterans Affairs to report to the congressional defense committees not later than April 1, 2006 on a plan, including cost,

to achieve medical record sharing.

461

CHEMICAL AGENTS AND MUNITIONS DESTRUCTION, ARMY

The conference agreement on items addressed by either the House or the Senate is as follows:

	Budget	House	s of dollars) Senate	Conference
CHEM AGENTS & MUNITIONS DESTRUCTION, ARMY				
CHEM DEMILITARIZATION - 08M	1,241,514	1,191,514	1,241,514	1,216,514
CHEM DEMILITARIZATION - PROC	116,527	116,527	116,527	116,527
CHEM DEMILITARIZATION - RDTE	47,786	47,786	72,686	67,786
TOTAL CHEM AGENTS & MUNITIONS DESTRUCTION, ARMY	1.405.827	1.355,827	1,430,727	1,400,827

462

CHEMICAL AGENTS AND MUNITIONS DESTRUCTION, ARMY

EXPLANATION OF PROJECT LEVEL ADJUSTMENTS [In thousands of dollars]

	Budget			
	Request	House	Senate	Conference
CHEM DEMILITARIZATION-O&M Underexecution	1,241,514	1,191,514	1,241,514	1,216,514 -25,000
CHEM DEMILITARIZATION-PROC	116,527	116,527	116,527	116,527
CHEM DEMILITARIZATION-RDTE	47,786	47,786	72,686	67,786
ACWA Program Management			-31,000	-31,000
ACWA Blue Grass and Pueblo Construction			51,000	51,000
ACWA Supercritical Water Oxidation Development (Note: transferred to Procurement of Ammunition, Army				
Line 34)			4,900	0
TOTAL, CHEM AGENTS & MUNITIONS DESTRUCTION, ARMY	1,405,827	1,355,827	1,430,727	1,400,827

BLUE GRASS AND PUEBLO CHEMICAL DEMILITARIZATION SITES

The conferees have provided up to \$51,000,000 in Chemical Agents and Munitions Destruction, Army, R&D funding to support planning, design, and construction of facilities at the Blue Grass and Pueblo Chemical Demilitarization sites. The conferees note this is a one-time exception to assist the Department of Defense to re-start the critical work that must be accomplished at these two sites in order for the Nation to comply with the Chemical Weapons Convention (CWC) Treaty. Further, the conferees direct the Department of Defense to request the appropriate authorizations and appropriations in order to continue and complete the Blue Grass and Pueblo sites, and that these requirements be reflected in its fiscal year 2007 budget submission.

DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES, DEFENSE

The conference agreement includes \$917,651,000 for "Drug Interdiction and Counter-Drug Activities, Defense" as opposed to \$906,941,000 as proposed by the House and \$926,821,000 as proposed by the Senate. Adjustments to the budget request are as follows:

DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES DEFENSE

(In thousands of dollars)

	Budget 895,741	House 906,941	Senate 926,821	Conference 917,651
Recommended Increases:				
Southwest Border Fence		5,000		3,500
Multi-jurisdictional Counter-Drug Task Force Training		3,500		3,000
Florida National Guard Counter-Drug Activities		3,000		2,600
Young Marines		2,700		2,500
Indiana National Guard Counter-Drug Activities		1,000		0
Nevada National Guard Counter-Drug RAID Program		3,500	3,500	3,500
Project Athena Beta Site (note: moved to RDTE,N line 79)		2,500		0
Alaska National Guard Counterdrug Program			3,000	2,600
Hawaii National Guard Counterdrug Program			3,100	2,685
Appalachia High Intensity Trafficking Area			2,000	1,400
West Virginia National Guard Counterdrug Program			3,000	2,600
Kentucky National Guard Counterdrug and HIDTA Program			3,600	2,520
New Mexico National Guard Counterdrug Program			4,000	2,800
Regional Counterdrug Training Academy, Mississippi			1,500	1,325
Northeast Regional Counterdrug Training Center			4,000	2,800
Midwest Regional Counterdrug Training Center			6,000	4,200
National Guard Counterdrug Support			25,000	18,000
Recommended Reductions:				
ADNET		-1,000		-1,000
RINGGOLD		-1,000		-1,000
OCONUS OPS Support		-2,000		0
		-2,000		-2,000
ISR/AEW/Tanker Support		-500		-500
SOF CN Support		-1,500		-1,000
SOUTHCOM CN Operational Support		-2,000		-1,000
PC 9220 Afghanistan (note: moved to Title IX)			-3,900	-3,900
PC 4101 CENTCOM CN HQ Support (note: moved to Title				
IX)			-4,400	- 4,400
PC 6503 SOF CN Support—CENTCOM (note: moved to Title				
IX)			-920	-920
PC 9204 CENTCOM CN OPS Support (note: moved to Title				
IX)			-6,200	-6,200
PC 9213 CENTCOM CN Reserve Support (note: moved to				
Title IX)			-600	-600

DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES DEFENSE—Continued (In thousands of dollars)

	Budget 895,741	House 906,941	Senate 926,821	Conference 917,651
PC 9495 Enhanced CENTCOM Support (note: moved to				
Title IX)			-11,600	-11,600

OFFICE OF THE INSPECTOR GENERAL

The conferees have agreed to provide a total amount of \$209,687,000 for the Office of the Inspector General. Of this amount, \$208,687,000 shall be for operation and maintenance, and \$1,000,000 shall be for procurement.

TITLE VII—RELATED AGENCIES

CENTRAL INTELLIGENCE AGENCY RETIREMENT AND DISABILITY SYSTEM FUND

The conference agreement provides \$244,600,000 for payment to the Central Intelligence Agency Retirement and Disability System Fund, as proposed by both the House and the Senate.

INTELLIGENCE COMMUNITY MANAGEMENT ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

The conference agreement provides \$422,344,000 for the Intelligence Community Management Account, instead of \$376,844,000 as proposed by the House and \$413,344,000 as proposed by the Senate.

The conference agreement provides for a transfer of \$39,000,000 to the Department of Justice for the National Drug Intelligence Center to support the Department of Defense's counterdrug intelligence responsibilities, the same amount proposed by the House.

TITLE VIII—GENERAL PROVISIONS

The conference agreement incorporated general provisions of the House and Senate versions of the bill which were not amended. Those general provisions that were amended in conference follow:

The conferees include a general provision (Section 8005) which amends language, as proposed by the House and the Senate, that increases the level of general transfer authority for the Department of Defense.

The conferees include a general provision (Section 8008) which amends language, as proposed by the House and the Senate, concerning multi-year procurement authority. The conference agreement provides multi-year procurement authority for UH–60/MH–60 helicopters, Apache Block II Conversions, Modernized Target Acquisition Designation Sight/Pilot Night Vision Sensor (MTADS/PNVS), and C–17 Aircraft.

The conferees include a general provision (Section 8026) which amends language, as proposed by the House and Senate, with respect to Federally Funded Research and Development Centers.

The conferees include a general provision (Section 8028) which amends language, as proposed by the House and Senate, which expands the definition of the congressional defense committees for accounts under the jurisdiction of the Subcommittee on Military Quality of Life and Veterans Affairs, Related Agencies of the Committee on Appropriations of the House of Representatives.

The conferees include a general provision (Section 8044) which amends language, as proposed by the House and Senate, which provides that of the funds available under "Operation and Maintenance, Defense-Wide", the Office of Economic Adjustment is au-

thorized to make grants.

The conferees include a general provision (Section 8045) which amends language, as proposed by the House and Senate, recommending rescissions. The rescissions agreed to are:

(RESCISSIONS)

2004 Appropriations:
Missile Procurement, Army:
LOSAT\$20,000,000
2005 Appropriations:
Missile Procurement, Army:
LOSAT14,931,000
Other Procurement, Army:
Joint Tactical Radio System
Aircraft Procurement, Navy:
V-22 (AP)
Shipbuilding and Conversion, Navy:
Service Craft
LCU(X)
SSN ERO
Other Procurement, Navy
Other Procurement, Navy: SSBN SHIPALT
Procurement, Marine Corps:
AN/UXC-10 Digital Facsimile (TS-21 Blackjack Marine Corps) 4,300,000
Missile Procurement, Air Force:
EELV AEHF Satellite Launcher
Other Procurement, Air Force:
Classified Programs
Research, Development, Test and Evaluation, Army:
APKWS Simulator Upgrade
Research, Development, Test and Evaluation, Navy:
BAMS/UAV
Development of Next Generation Technology for the Inspection
of Aircraft Engines, Diagnostics and Repair
Research, Development, Test and Evaluation, Air Force:
Classified Programs

The conferees include a general provision (Section 8079) which amends language, as proposed by the House and Senate, to provide for the waiver of payment for the lease of personal property for certain non-profit organizations.

The conferees include a general provision (Section 8084) which amends language, as proposed by the House, to provide funds for additional Fisher Houses.

The conferees include a general provision (Section 8086) which amends language, as proposed by the House and the Senate, to reduce funds available in Operation and Maintenance accounts by \$265,000,000 for excessive growth in other contracted services.

The conferees include a general provision (Section 8087) which amends language, as proposed by the House and the Senate, to re-

duce funds available in Operation and Maintenance accounts by \$100,000,000 for excessive growth in advisory and assistance services.

The conferees include a general provision (Section 8088) which amends language, as proposed by the House and Senate, concerning the Arrow missile defense program. The conference agreement provides a total of \$132,866,000 for the Arrow program of which \$60,250,000 is earmarked for missile component co-production, and \$100,000,000 is earmarked only for a joint feasibility study on a Short Range Ballistic Missile Defense initiative.

The conferees include a general provision (Section 8094) which amends language, as proposed by the House and Senate, to reduce amounts available in title II by \$250,000,000 to reflect cash bal-

ance and rate stabilization adjustments.

The conferees include a general provision (Section 8095) which amends language, as proposed by the House, to provide funds for a grant to the Center for Military Recruitment, Assessment and

Veterans Employment.

The conferees include a general provision (Section 8097) which amends language, as proposed by the Senate, to provide up to \$2,125,000 from funds available in "Operation and Maintenance, Navy" in this Act for the Pacific Missile Range Facility to contract for the repair, maintenance, operation of off-base water, drainage, flood control, electrical upgrades, and for a range footprint expansion.

The conferees include a general provision (Section 8098) which amends language, as proposed by the House and the Senate, which

provides \$33,350,000 for grants to various organizations.

The conferees include a new general provision (Section 8099) which provides that, subject to certain limitations, the Secretary of the military department concerned may make a military working

dog available for adoption by its former handler.

The conferees include a general provision (Section 8105) which amends language, as proposed by the House, which earmarks up to \$7,000,000 from funds available in "Operation and Maintenance, Army" only for improvements on Fort Irwin Road, and which earmarks \$4,800,000 from funds available in "Operation and Maintenance, Marine Corps", for a grant to widen and make safety improvements on Adobe Road.

The conferees include a general provision (Section 8108) which amends language, as proposed by the House and Senate, regarding transfer authority for Navy ship construction programs. The amendment allows up to \$100,000,000 in special transfer authority. This authority is provided to the Secretary of Defense, and requires

prior notification to the Congress.

The conferees include a general provision (Section 8111) which amends language, as proposed by the House and the Senate, which

reduces \$361,000,000 from certain procurement accounts.

The conferees include a general provision (Section 8117) which amends language, as proposed by the Senate, which makes certain findings regarding past budgeting for ongoing military operations, and expresses a sense of the Senate that funding for continuing military operations beyond fiscal year 2006 should be included in the annual budget request; that the President should submit a

budget request for fiscal year 2006 providing estimates for ongoing military operations overseas; and that funds provided for ongoing military operations should be provided in specific appropriations accounts.

The conferees include a general provision (Section 8118) which amends language, as proposed by the Senate, which amends section 351 of the Ronald W. Reagan National Defense Authorization Act for fiscal year 2005 directing reimbursement to members of the military for the cost of certain protective, safety, or health equipment purchased by or for members of the Armed Forces for deployment in Operation Noble Eagle, Operation Iraqi Freedom, and Operation Enduring Freedom; adding certain items eligible for reimbursement; and extending the authorized time frame for purchase of equipment eligible for reimbursement until April 1, 2006.

The conferees include a general provision (Section 8120) which amends language, as proposed by the Senate, which requires the Secretary of Defense to report on the status of the implementation of the recommendations of the Government Accountability Office (GAO) report concerning the transition assistance program (TAP).

The conferees include a general provision (Section 8124) which amends language, as proposed by the Senate, to increase the rate of basic pay of the senior enlisted advisor for the Chairman of the Joint Chiefs of Staff.

The conferees include a new general provision (Section 8125) which reduces funding provided in titles II, III, and IV of this Act by a total of \$771,300,000 to reflect savings from revised economic assumptions.

The conferees include a new general provision (Section 8127) which provides authorization for the Secretary of Defense to prescribe regulations to clarify gift acceptance policy for injured service members and their families.

The conferees include a new general provision (Section 8128) which amends the Alaska Natural Gas Pipeline Act to provide for a technical correction.

The conferees include a new general provision (Section 8129) which allows the U.S. Capitol attending physician to continue on active duty.

The conferees include a new title X concerning matters relating to detainees, the "Detainee Treatment Act of 2005".

TITLE IX—ADDITIONAL APPROPRIATIONS

The following table provides details of the supplemental appropriations in this title.

[In thousands of dollars]	House	Connto	Cantonna
Account	House	Senate	Conference
Military Personnel:			
Military Personnel, Army	5,877,400	5,009,420	4,713,24
Military Personnel, Navy	282,000	180	144,00
Military Personnel, Marine Corps	667,800	455,420	455,00
Military Personnel, Air Force	982,800	372,480	508,00
Reserve Personnel, Army	138,755	121,500	138,75
Reserve Personnel, Navy	-	10,000	10,00
National Guard Personnel, Army	67,000	232,300	234,40
National Guard Personnel, Air Force	-	5,300	3,20
Total Military Personnel	8,015,755	6,206,600	6,206,60
Operation and Maintenance:			
O&M, Army	20,398,450	21,915,547	21,348,88
O&M, Navy	1,907,800	1,806,400	1,810,50
O&M, Marine Corps	1,827,150	1,275,800	1,833,12
O&M, Air Force	3,559,900	2,014,900	2,483,90
O&M, Defense-Wide	826,000	980,000	805,00
Iraq Freedom Fund	3,500,000	4,100,000	4,658,68
O&M, Army Reserve	35,700	53,700	48,20
O&M, Navy Reserve		9,400	6,40
O&M, Marine Corps Reserve	23,950	27,950	27.95
O&M, Air Force Reserve		7.000	5,00
O&M, Army National Guard	159,500	201,300	183.00
O&M, Air National Guard	,,	13,400	7.20
Total Operation and Maintenance	32,238,450	32,405,397	33,217,8
•			<u> </u>
Procurement:			
Aircraft Procurement, Army		348,100	232,10
Missile Procurement, Army		80,000	55,00
Procurement of WTCV, Army	455,427	910,700	860,19
Procurement of Ammunition, Army	13,900	335,780	273,00
Other Procurement, Army	1,501,270	3,916,000	3,174,90
Aircraft Procurement, Navy	1,001,210	151,537	138,83
Weapons Procurement, Navy	81.696	56,700	
Procurement of Ammunition, Navy & Marine Corps			116,90
	144,721	48,485	38,88
Other Procurement, Navy	48,800	116,048	49,10
Procurement, Marine Corps	389,900	2,303,700	1,710,14
Aircraft Procurement, Air Force	115,300	118,058	115,30
Missile Procurement, Air Force	•	17,000	17,00
Other Procurement, Air Force	2,400	17,500	17,50
Procurement, Defense-Wide	103,900	132,075	182,07
National Guard and Reserve Equipment		1,300,000	1,000,00
Total Procurement	2,857,314	9,851,683	7,980,93
Research, Development, Test and Evaluation:			
RDT&E, Army		72.000	10 10
	12 100	12,000	13,10
RDT&E, Navy	13,100	47.000	40.70
RDT&E, Air Force	75.000	17,800	12,50
RDT&E, Defense-Wide	75,000	2,500	25,00
Total RDT&E	88,100	92,300	50,60

[In thousands of dollars]			
Account	House	Senate	Conference
Revolving and Management Funds:			
Defense Working Capital Funds			
Fuel	1,738,000	2,400,000	2,200,000
WCF Wartime Costs (war reserves, etc.)	317,000	316,400	316,400
Total Revolving and Management Funds	2,055,000	2,716,400	2,516,400
Other Department of Defense Programs:			
Drug Interdiction and Counter-Drug Activities, Defense			
Afghanistan	-	27,620	27,620
Total Other DoD Programs		27,620	27,620
General Provision - Transfer Authority [Non add]	[2,500,000]	[2,500,000]	[2,500,000]
Grand Total Title IX	45.254.619	51 300 000	50,000,000

REPORTING REQUIREMENTS

The conferees direct the Secretary of Defense to provide a report to the congressional defense committees within 30 days of enactment of this legislation on the allocation of the funds within the accounts listed in this title. The Secretary shall submit updated reports 30 days after the end of each fiscal quarter until funds listed in this title are no longer available for obligation. The conferees direct that these reports shall include: a detailed accounting of obligations and expenditures of appropriations provided in this title by program and subactivity group for the continuation of the war in Iraq and Afghanistan; and a listing of equipment procured using funds provided in this title. The conferees expect that in order to meet unanticipated requirements, the Department of Defense may need to transfer funds within these appropriation accounts for purposes other than those specified in this report. The conferees direct the Department of Defense to follow normal prior approval reprogramming procedures should it be necessary to transfer funding between different appropriations accounts in this title.

Additionally, the conferees direct that the bi-annual reporting requirements of section 9010 of Public Law 108–287, the Department of Defense Appropriations Act, 2005, regarding the military operations of the Armed Forces and the reconstruction activities of the Department of Defense in Iraq and Afghanistan shall apply to the funds appropriated in this Act.

MILITARY PERSONNEL

The following table provides details of the supplemental appropriations in this title.

[In thousands of dollars]			
Account	House	Senate	Conference
Military Personnel, Army:			
Incremental OIF/OEF wartime costs	5,119,600	4,159,000	3,867,745
Army active duty overstrength	346,800	346,000	346,000
Recruiting and Retention Initiatives	257,000	424,000	424,000
Imminent Danger/Hostile Fire Pay Extension	-	4,920	
SGLI/Death Gratuity	154,000	75,500	75,500
Total Military Personnel, Army	5,877,400	5,009,420	4,713,245
AND TO A A A A A A A A A A A A A A A A A A			
Military Personnel, Navy:			
incremental OIF/OEF wartime costs	276,000		138,000
Imminent Danger/Hostile Fire Pay Extension		180	
SGLI/Death Gratuity	6,000	-	6,000
Total Military Personnel, Navy	282,000	180	144,000
Military Personnel, Marine Corps:			
incremental OIF/OEF wartime costs	435,600	306,000	306,000
Marine Corps active duty end strength increase	167,200	84,000	84,000
Imminent Danger/Hostile Fire Pay Extension	107,200	420	04,000
SGLI/Death Gratuity	65,000	65.000	65,000
Total Military Personnel, Marine Corps	667,800	455,420	
Total Minitary Personner, Marine Corps	007,000	455,420	455,000
Military Personnel, Air Force:			
Incremental OIF/OEF wartime costs	752,400	369,000	369,000
Incremental ONE wartime costs	225,400		136,000
Imminent Danger/Hostile Fire Pay Extension	· -	480	-
SGLI/Death Gratuity	5,000	3,000	3,000
Total Military Personnel, Air Force	982,800	372,480	508,000
Decomic Developmes Armsin			
Reserve Personnel, Army:	CO 000	00.000	22.222
Recruiting and Retention Initiatives	68,000	68,000	68,000
SGLI/Death Gratuity	855	-	855
AGR Recruiters	47 700	29,500	29,500
Special Training	47,700	24,000	40,400
Branch Officer Basic Course	22,200	101 500	100 755
Total Reserve Personnel, Army	138,755	121,500	138,755
Reserve Personnel, Navy:			
Full Accession Training	-	10,000	10,000
Total Reserve Personnel, Navy		10,000	10,000
Nichter Count Count County County			
National Guard Personnel, Army:	67.000		07.000
Initial Entry Training	67,000		67,000
Recruiting and Retention (Bonuses and Incentives)	•	130,500	160,000
Schools	•	62,500	-
Active Guard and Reserve	•	34,000	
National Guard CERFP Teams		5,300	7,400
Total National Guard Personnel, Army	67,000	232,300	234,400
National Guard Personnel, Air Force:			
National Guard CERFP Teams		5,300	3,200
Total National Guard Personnel, Air Force	•	5,300	3,200
CONTRACTOR OF THE CONTRACTOR O			
Total Military Personnel	8,015,755	6,206,600	6,206,600

OPERATION AND MAINTENANCE

The following table provides details of the supplemental appropriations in this title. $\,$

IIn	thousands	of dollars)

[In thousands of dollars]			
Account	House	Senate	Conference
Operation and Maintenance, Army:			
Incremental Wartime Operating Costs	13,543,000	13,554,897	13,647,736
Incremental Operation Noble Eagle Costs	181,000		-
Depot Maintenance	1,151,400	1,493,000	1,270,000
Reset (Unit and Intermediate Maintenance)	1,747,400	1,760,000	1,760,000
Rapid Fielding Initiative; Force Protection; IBA	1,233,000	1,336,000	1,240,000
CERP; Program Contracting Office; Other	1,314,600	700,000	700,000
Base Support Costs for Mobilization and Demobilization	448,700	750,000	750,000
Unit of Action Implementation	37,200	100,000	75,000
Second Destination Transportation	101,700	500,000	350,000
Operational C2 Connectivity	46,000	150,000	90,000
Sustainment System Technical Support	168,000	85,000	148,000
All Terrain Military Utility Vehicles (M-Gator)	-	7,000	3,500
Personnel Sustainment for Added End Strength	124,700	250,000	200,000
Recruiting and Advertising	200,000	400,000	400,000
Chitosan Hemorrhage Control Dressing	-	5,000	5,000
Virtual Combat Trainer	7,700	•	• .
Ammunition Depot Operations and Maintenance	91,800	-	
Travel for Family Member of Hospitalized Soldier	2,250	2,250	2,250
Body Armor	-	57,400	57,400
Army Linguistics Support	-	290,000	200,000
Army Pre-positioned Stocks/Prepare to Deploy Order			
Materiel	-	320,000	300,000
Medical Support for Tactical Units	-	150,000	150,000
Vehicle Body Armor Support System		5,000	
Total Operation and Maintenance, Army	20,398,450	21,915,547	21,348,886
Operation and Maintenance, Navy:			
Incremental Wartime Operating Costs	1,870,000	_	_
Counter IED Collection and Exploitation	17.800	_	17,800
Recruiting and Advertising.	20,000		20,000
Personnel Support Costs	20,000	151.800	151,800
Steaming - Carrier and Expeditionary Strike Group		94.600	90.000
Flying Hours		283,700	283,700
Depot Level Maintenance	-	315,600	315,600
C4I, Logistics, Material and Training Support	_	275,000	275,000
Other Support Costs	-	194,100	165,000
Transportation	_	488,500	488,500
Body Armor	-	3,100	3,100
******	1 007 900		
Total Operation and Maintenance, Navy	1,907,800	1,806,400	1,810,500

Account	House	Senate	Conference
Operation and Maintenance, Marine Corps:			
Incremental Wartime Operating Costs/Force			
Protection/Field Logistics	1,195,900	847,000	1,116,076
Base Support Including Mobilization	18,500	18,500	18,500
Second Destination Transportation	163,500	163,500	163,500
Reset, Organizational Maintenance, Spare Parts	250,000		250,000
Recruiting and Advertising	9,600	9,600	9,600
Depot Maintenance	151,400	174,400	174,400
Initial Issue Including Clothing, Body Armor, Tents	25,500	-	25,500
Personnel Sustainment for Added End Strength	12,000		12.00
Travel for Family Member of Hospitalized Marine	750		75
Maritime Prepositioning	-	18.800	18,80
Body Armor	-	25.000	25.00
Field Medical Equipment	-	19.000	19,00
Total Operation and Maintenance, Marine Corps	1,827,150	1,275,800	1,833,12
Operation and Maintenance, Air Force:			
Incremental Wartime Operating Costs/Flying Hours	2,967,800	1,400,000	1,835,00
Incremental Operation Noble Eagle Costs	270,000		
Predator Operations and Support	85,100	85,000	85,00
B-1 Deployable Phase Maintenance Kit	34,000	17,000	25,00
B-52 Deployable Phase Maintenance Kit	52,000	*	26,00
Transportation	-	306,000	306,00
Body Armor		54,900	54,90
Depot Maintenance	151,000	152,000	152,00
Total Operation and Maintenance, Air Force	3,559,900	2,014,900	2,483,90
Operation and Maintenance, Defense-Wide:			
Incremental Wartime Operating Costs	490,000	490.000	490.00
DISA	62.000	40,000	40,00
DLA	264,000	215,000	215,00
DHRA - Joint Advertising, Market Research and Studies	10,000	-	10,00
Child Care for Military Families	-	20.000	20,00
Family Advocacy Program and Counseling Assistance for		,	
Military Families	_	20.000	30.00
Coalition Support	•	195,000	
Total Operation and Maintenance, Defense-Wide	826,000	980,000	805,00
raq Freedom Fund:	4 000 000	4 050 055	
Incremental Wartime Operating Costs	1,000,000	1,250,000	250,00
IED Defeat Task Force	0.500.000		1,360,00
Classified Programs	2,500,000	2,850,000	3,048,68
Total Iraq Freedom Fund	3,500,000	4,100,000	4,658,68

Account	House	Senate	Conference
Operation and Maintenance, Army Reserve:			***************************************
Recruiting and Retention Support	13,900	13,900	13,900
Medical Readiness Screening	•	18,000	10,000
Army Reserve Family Support Centers	12,500	6,000	8,500
Advertising and Marketing Support	9,300	9,300	9,300
Tuition Assistance	-	6,500	6,500
Total Operation and Maintenance, Army Reserve	35,700	53,700	48,200
Operation and Maintenance, Navy Reserve:			
Medical Readiness Screening		7.000	4.000
Body Armor	-	2,400	2,400
Total Operation and Maintenance, Navy Reserve	•	9,400	6,400
Operation and Maintenance, Marine Corps Reserve:			
Operating Forces	22,575	22.575	22.575
Medical Readiness Screening	-	4,000	4,000
Training Support	1,000	1,000	1,000
Base Operation Support	375	375	375
Total Operation and Maintenance, Marine Corps Res.	23,950	27,950	27,950
Operation and Maintenance, Air Force Reserve:			
Medical Readiness Screening	_	7,000	5,000
Total Operation and Maintenance Marine Corps Res.		7,000	5,000
			0,000
Operation and Maintenance, Army National Guard:			
Recruiting and Advertising	147,000	147,000	147,000
National Guard Family Support Centers	12,500	12,500	12,500
Medical Readiness Screening	-	31,000	16,000
CERFP Teams	-	5,800	4,000
All Terrain Military Utility Vehicle	-	5,000	3,500
Total Operation and Maintenance, Army National Gd.	159,500	201,300	183,000
Operation and Maintenance, Air National Guard:			
Medical Readiness Screening		10,000	5,000
CERFP Teams	_	3,400	2,200
Total Operation and Maintenance, Air National Guard	*	13,400	7.200

32,238,450

32,405,397

33,217,848

Total Operation and Maintenance.....

HOME STATION READINESS TRAINING AND LOGISTICS

In this title the conferees recommend \$50,000,000,000 as a "bridge fund" in support of ongoing contingency operations related to the Global War on Terror, including \$33,217,848,000 in the operation and maintenance accounts. Substantial funding will be required to support continuing combat and security operations in Afghanistan and Iraq. The conferees understand that substantial amounts will be needed as well in support of unit mobilizations, specialized pre-deployment training, transportation to and from the areas of operation, home station recovery and reset, and post-deployment training to ensure recovery to established readiness standards for full spectrum combat operations around the world. Specialized training before deployment, and retraining after deployment, with the associated transportation, base operations, logistical, maintenance and reset costs, though accrued at home station, should be attributed to the continuing combat and peacekeeping operations. To the extent that such training, maintenance and reset activities displace normal peacetime training events, the amounts provided in home station operation and maintenance lines have been reduced. The Department of Defense should allocate title IX operation and maintenance funding accordingly, to ensure full support for pre-deployment and post-deployment operations, as well as for continuing combat and security operations in support of the Global War on Terror.

IRAQ FREEDOM FUND

The conference agreement includes \$4,658,686,000 for the Iraq Freedom Fund. Of this amount, \$1,360,000,000 is for the IED Defeat Task Force, \$3,048,686,000 is for classified activities described further in a classified annex to this report, and \$250,000,000 is for emergent needs for the Global War on Terror. Additionally, the conference agreement provides that up to \$100,000,000 shall be available for the Department of Homeland Security, "United States Coast Guard, Operating Expenses".

PROCUREMENT

The following table provides details of the supplemental appropriations in this title.

[in thousands of dollars]			
Account	House	Senate	Conference
Aircraft Procurement, Army:			
AH-64 Apache Mods	-	98.800	74,100
GUARDRAIL Mods (TIARA)	-	25,000	18,700
UH-60L Blackhawk Helicopters	_	90.000	30,000
Integrated Mechanical DiagnosticsHUMS		25,000	-
Aircraft Survivability Equipment	_	11,200	11,200
ASE CM	-		
	-	69,600	69,600
CH-47 Replacement.		28,500	28,500
Total Aircraft Procurement, Army		348,100	232,100
AF- 3. December 4. American			
Missile Procurement, Army:			
TOW 2B	-	80,000	55,000
Total Missile Procurement, Army.	-	000,08	55,000
Procurement of Weapons and Tracked Combat Vehicles, Army:			
Bradley Base Sustainment		100,000	50,000
Bradley Reactive Tiles.		25.000	30,000
M1 Abrams Tank Power Pack Improvement and Integration	-	25,000	-
Optimization	_	252,700	252,700
StrykerCombat Losses		50,000	50,000
Stryker	-	130,000	
	-		130,000
Carrier Mods	-	75,000	62,000
CROWS		75,000	75,000
Gun Trucks	2,450	-	-
Small Arms Programs			
M16 rifle mods	55,300	10,000	9,590
M240 medium machine gun mods	9,372	10,000	9,000
M240 medium machine gun (7.62mm)	107,944	10,000	18,000
M4 carbine mods	29,595	130,000	75,000
M4 carbine	168,237		63,000
M249 SAW mods	5,728	9,000	4,500
M249 SAW machine gun (5.56mm)	54,111	5,000	3,500
M107, Cal. 50 sniper rifle	9,274	1,000	1,000
Small Arms Equipment (Soldier Enhancement Program)	3,416	5,000	5,000
		5,000	5,000
M2HB Enhanced .50 Caliber Machine Gun Kits Mortar Systems	10,000	00.000	45 000
	-	23,000	15,000
Counter Rocket, Artillery and Mortar FOB (note: transferred from OF		010 700	36,900
Total Procurement of WTCV, Army	455,427	910,700	860,190
Procurement of Ammunition, Army:			
First Destination Transportation	2.000	-	-
Ammunition Production Force Protection	11,900	_	_
CTG, 5.56MM, All Types	· · · -	20,753	30,000
CTG, 7.62MM, All Types		14,889	21,000
CTG, 9MM, All Types	_	1,513	2,,000
CTG, 50 CAL, All Types	•	6.685	15.000
	-	0,003	
CTG, 20MM Phalanx (for C-RAM development)	•	6 000	6,000
CTG, 25MM, All Types	-	6,999	
CTG, 30MM, All Types	-	10,531	20,000
CTG, 40MM, All Types	-	42,747	35,000
CTG, 60MM MORTAR, All Types	-	15,335	-
CTG, 81MM MORTAR, All Types	-	32,286	-

[In thousands of dollars]			
Account	House	Senate	Conference
CTG, MORTAR, 120MM, All Types	-	69,963	-
CTG, Tank Training, All Types	-	1,132	_
CTG, ARTY, 155MM, All Types	-	4,593	
CTG, Artillery, 155MM, All Types	-	6,999	4,500
Modular Artiliery Charge System (MACS), All Types	_	841	600
Mines (Conventional), All Types	_	486	
Shoulder Fired Rockets, All Types	_	6,786	5,000
Rocket, Hydra 70, All Types	-	10,000	0,000
Demolition Munitions, All Types	_	11,257	2,900
Grenades, All Types		5.529	2,300
Signals, All Types	•	1,209	116,000
Simulators, All Types	-	1,154	
Non-Lethal Ammunition, All Types.	-		2,000
	-	46,782	-
Items Less Than \$5 Million	-	2,311	
Provision of Industrial Facilities	-	15,000	15,000
(Note: for Holston Army Ammunition Plant)			
Total Procurement of Ammunition, Army	13,900	335,780	273,000
Other Procurement, Army:			
Up-Armor HMMWVs: M1114, M1151, M1152	170,000	240,000	170,000
Add-on-Armor plate for level III and ballistic glass	20,000	150,000	50,000
Tactical Wheeled Vehicle Recap Modernization Program	20,000	100,000	00,000
HMMWV Recap	193,000	690,000	463,500
HMMWVsAR	60,000	000,000	+00,000
Up-armored HMMWVs (M1114)AR	5,370	_	_
FMTVs	50,000	•	45,000
Light Medium Tactical Vehicle (LMTV) 2.5 tonAR	15.000	-	45,000
` ,		-	-
Medium Tactical Vehicle 5 tonAR	41,000	40.000	40.000
HEMTT Recap.	60,400	48,000	48,000
Truck Cargo PLS M1075AR	37,000	-	-
PLS TrailersAR	9,000		-
FHTV	-	70,800	60,000
FHTV Trailers	-	-	12,500
Tactical Trailer/Dolly Sets	-	9,000	9,000
M915A1 Replacements	15,000	-	-
Freightliner Military Linehaul TractorsM915A3	-	12,000	6,000
Movement Tracking System	-	2,000	2,000
Armored Security Vehicles	-	54,400	40,800
SINCGARS Family	87,000	500,000	450,000
High Frequency RadioAR	21,000	-	-
Radio Improved, HF Family	-	600,000	575,000
Army Data Distribution System (Data Radio)	-	-	27,000
Combat Survivor Radios	-	11,100	11,100
Radio Set. AN/VDR-2	_		
Bridge to Future Networks (ACUS MODS)		200,000	175,000
Force XXI Battle Command BDE and Below (FBCB2)	116,900	116,000	116,000
Defense advanced global positioning system receiver (DAGR).	5.000	-	.,,
Air & Missile Defense Planning & Control System (AMD PCS).	0,000	100,000	100,000
Maneuver Control System (MCS)	_	30,000	30,000
NAVSTAR Global Positioning System (Space)	_	14,000	14,000
Digital Topographic Support System		18,000	18,000
Mounted Battle Command on the Move (MBCOTM)	30,000	30,000	30,000
Prophet/COBRA	145,000	00,000	37,500
i iopiios o outra	170,000	-	01,000

Account House Senate Conference Prophet Ground (TIARA)	[in thousands of dollars]			
Items Less Than \$5.0M (TIARA)		House	Senate	Conference
Night Vision Devices		-	75,000	37,500
Thermal Weapon System—Night Vision Equipment. 73,000 68,000		-	14,000	-
Lightweight Counter Mortar Radar Enhancement. 6,000 Small Tactical Optical Rifle Mounted Micro-Laser Range Finding System	Night Vision Devices	-	245,000	225,000
Small Tactical Optical Rifle Mounted Micro-Laser Range Finding System. 5,000 5,000 ED Jammers. 35,000	Thermal Weapon SystemNight Vision Equipment	-	73,000	68,000
Long Range Advanced Scout Surveillance System		-	6,000	-
IED Jammers	System	-	6,000	-
EED Jammers	Long Range Advanced Scout Surveillance System	-	5,000	5,000
Multi-Band SHF Terminal (Phoenix)—AR. 12,000 - - Tactical Common Data Link. 72,000 - - Biometrics Automated Toolset (BAT). 14,700 - - Tactical Operations Centers. 84,000 85,000 72,000 All Source Analysis System. - 14,000 140,000 Tactical Unmanned Aerial Vehicle (TUAV) (JMIP). - 174,000 140,000 I-GNAT. - 50,000 - - Smoke & Obscurant Systems. - 10,000 - Handheld Standoff Minefield Detection System (HSTAMIDS). - 15,000 13,000 Nomad Heimet Mounted Display for Stryker Brigades. - 11,200 - Construction Equipment SLEP 25,000 10,000 - Medical Comm for Combat Casualty Care (MC4). - 33,000 28,000 Construction Equipment SLEP 5,000 - - 26,500 23,000 Quick Clot Hemorrhage Control. 5,000 - - - 26,500 20,000 20,000 <td>IED Jammers</td> <td>35.000</td> <td></td> <td>-</td>	IED Jammers	35.000		-
Multi-Band SHF Terminal (Phoenix)—AR. 12,000 - - Tactical Common Data Link. 72,000 - - Biometrics Automated Toolset (BAT). 14,700 - - Tactical Operations Centers. 84,000 85,000 72,000 All Source Analysis System. - 14,000 140,000 Tactical Unmanned Aerial Vehicle (TUAV) (JMIP). - 174,000 140,000 I-GNAT. - 50,000 - - Smoke & Obscurant Systems. - 10,000 - Handheld Standoff Minefield Detection System (HSTAMIDS). - 15,000 13,000 Nomad Heimet Mounted Display for Stryker Brigades. - 11,200 - Construction Equipment SLEP 25,000 10,000 - Medical Comm for Combat Casualty Care (MC4). - 33,000 28,000 Construction Equipment SLEP 5,000 - - 26,500 23,000 Quick Clot Hemorrhage Control. 5,000 - - - 26,500 20,000 20,000 <td>Low cost ECM production</td> <td>10.000</td> <td>_</td> <td>-</td>	Low cost ECM production	10.000	_	-
Tactical Common Data Link			~	-
Biometrics Automated Toolset (BAT).				_
Tactical Operations Centers. 84,000 85,000 72,000 All Source Analysis System - 14,000 14,000 14,000 Tactical Unmanned Aerial Vehicle (TUAV) (JMIP) - 174,000 140,000 1-6NAT - 50,000			_	
All Source Analysis System. Tactical Unmanned Aerial Vehicle (TUAV) (JMIP)			85 000	72.000
Tactical Unmanned Aerial Vehicle (TUAV) (JMIP) - 174,000 140,000 I-GNAT - 50,000 - Smoke & Obscurant Systems - 10,000 - Handheld Standoff Minefield Detection System (HSTAMIDS) - 15,000 13,000 Nomad Helmet Mounted Display for Stryker Brigades - 11,200 - Construction Equipment SLEP 25,000 10,000 - Medical Comm for Combat Casualty Care (MC4) - 33,000 28,000 Combat Support Medical - 26,500 23,000 Quick Clot Hemorrhage Control 5,000 - Chitosan Hemorrhage Control Dressing 5,000 - Self-contained Reusable Blood Container 10,000 - HMMWV and Tactical Truck Crew Trainers 25,000 20,000 20,000 Counter Rocket, Artillery and Mortar (C-RAM) (FAAD C2) 107,900 88,000 24,000 Explosive Detection Equipment (Backscatter) - 68,000 - 15,000 Persistent Threat Detection System, OlF loss replacement 15,000 1,300 1,300 Total Other Procuremen			,	
FGNAT		-		
Smoke & Obscurant Systems		•		140,000
Handheld Standoff Minefield Detection System (HSTAMIDS)		-		-
Nomad Helmet Mounted Display for Stryker Brigades		-	,	40.000
Construction Equipment SLEP		-		13,000
Medical Comm for Combat Casualty Care (MC4)				-
Combat Support Medical. 26,500 23,000 Quick Clot Hemorrhage Control 5,000 - - Chitosan Hemorrhage Control Dressing. 5,000 - - Self-contained Reusable Blood Container. 10,000 - - HMMWV and Tactical Truck Crew Trainers 25,000 20,000 20,000 Counter Rocket, Artillery and Mortar (C-RAM) (FAAD C2). 107,900 80,000 24,000 Explosive Detection Equipment (Backscatter). - 68,000 - 15,000 Persistent Threat Detection System, OIF loss replacement 15,000 3,916,000 3,174,900 Aircraft Procurement, Navy: - 6,400 4,600 P-3 SSI-K. - 6,400 4,600 P-3 C Center Wing Replacement. - 13,800 13,800 AH-1W Increased Survivability. - 6,600 6,600 AH-1W Turned Exhaust (Spares). - 15,900 1,300 AH-1W Turned Exhaust (Spares). - 10,000 10,000 KC-130T DECM/NVL Ground Up. - 24,700 18		25,000		
Quick Clot Hemorrhage Control 5,000 - - Chitosan Hemorrhage Control Dressing 5,000 - - Self-contained Reusable Blood Container 10,000 - - HMMWV and Tactical Truck Crew Trainers 25,000 20,000 20,000 Counter Rocket, Artillery and Mortar (C-RAM) (FAAD C2) 107,900 80,000 24,000 Explosive Detection Equipment (Backscater) - - 68,000 - 15,000 Persistent Threat Detection System, OIF loss replacement 15,000 - 15,000 3,916,000 3,174,900 Aircraft Procurement, Navy: P-3 SSI-K - 6,400 4,600 P-3 C Center Wing Replacement - 13,800 13,800 AH-1W Increased Survivability - 6,600 6,600 AH-1W Turned Exhaust (Spares) - 15,900 1,300 AH-1W Turned Exhaust (Spares) - 10,000 10,000 KC-130T DECM/NVL Ground Up. - 24,700 18,000 KC-130T DECM/NVL Ground Up. - 7,50		-		
Chitosan Hemorrhage Control Dressing. 5,000 - - Self-contained Reusable Blood Container 10,000 - 20,000 HMMWV and Tactical Truck Crew Trainers 25,000 20,000 20,000 Counter Rocket, Artillery and Mortar (C-RAM) (FAAD C2) 107,900 80,000 24,000 Explosive Detection Equipment (Backscatter) - 68,000 - 15,000 - 15,000 Persistent Threat Detection System, OIF loss replacement 15,000 - 15,000 - 15,000 Total Other Procurement, Army 150,000 - 15,000 3,174,900 Aircraft Procurement, Navy: - - 6,400 4,600 P-3 SSI-K - - 6,400 4,600 P-3 Center Wing Replacement - - 13,800 13,800 AH-1W Increased Survivability - 6,600 6,600 AH-1W Turned Exhaust - 15,900 15,900 AH-1W Turned Exhaust (Spares) - 10,000 10,000 KC-130T DECM/NVL Ground Up -	• • • • • • • • • • • • • • • • • • • •		26,500	23,000
Self-contained Reusable Blood Container. 10,000 - - HMMWV and Tactical Truck Crew Trainers 25,000 20,000 20,000 Counter Rocket, Artillery and Mortar (C-RAM) (FAAD C2). 107,900 80,000 24,000 Explosive Detection Equipment (Backscatter). - 68,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 15,000 - 16,400 - 4,600 - - 2,800 - - 6,600 6,600 - - 2,800 - - 13,800 13,800 13,800 13,800 13,800 14,900 - - 2,900 14,900 - - 2,900 14,900 -			-	-
HMMWV and Tactical Truck Crew Trainers			-	-
Counter Rocket, Artillery and Mortar (C-RAM) (FAAD C2) 107,900 80,000 24,000 Explosive Detection Equipment (Backscatter) - 68,000 - Persistent Threat Detection System, OIF loss replacement 15,000 - 15,000 Total Other Procurement, Army. 1,501,270 3,916,000 3,174,900 Aircraft Procurement, Navy: - - 6,400 4,600 P-3C Center Wing Replacement. - 13,800 13,800 13,800 AH-1W Increased Survivability. - 6,600 6,600 AH-1W Turned Exhaust. - 15,900 15,900 AH-1W Turned Exhaust (Spares) - 1,300 1,300 CH-53 Sustainment. - 10,000 10,000 KC-130T DECM/NVL Ground Up. - 24,700 18,000 UC-35 Aircraft Survivability Equipment. - 7,500 7,500 ARA-47 Missile Warning System Upgrade. - 8,100 8,100 ALQ-157 Maintainability Improvement. - 3,800 3,800 UH-1Y/AH-1Z NRE. -			-	-
Explosive Detection Equipment (Backscatter) - 68,000 15,000 Persistent Threat Detection System, OIF loss replacement 15,000 - 15,000 3,174,900 Aircraft Procurement, Navy: - 1,501,270 3,916,000 3,174,900 P-3 SSI-K - 6,400 4,600 P-3 Center Wing Replacement - 13,800 13,800 AH-1W Increased Survivability - 6,600 6,600 AH-1W Turned Exhaust - 15,900 15,900 AH-1W Turned Exhaust (Spares) - 1,300 1,300 CH-53 Sustainment - 10,000 10,000 KC-130T DECM/NVL Ground Up - 24,700 18,000 UC-35 Aircraft Survivability Equipment - 7,500 7,500 AAR-47 Missile Warning System Upgrade - 8,100 8,100 ALQ-157 Maintainability Improvement - 3,800 3,800 UH-1Y/AH-1Z NRE - 10,000 10,800 F/A-18 Litening Pods - 10,437 10,437			20,000	20,000
Persistent Threat Detection System, OIF loss replacement Total Other Procurement, Army. 1,500.0 1,500.0 3,916,000 3,174,900 3,	Counter Rocket, Artillery and Mortar (C-RAM) (FAAD C2)	107,900	80,000	24,000
Aircraft Procurement, Army 1,501,270 3,916,000 3,174,900		-	68,000	-
Aircraft Procurement, Navy: P-3 SSI-K	Persistent Threat Detection System, OIF loss replacement	15,000	-	15,000
P-3 SSI-K - 6,400 4,600 P-3C Center Wing Replacement. - 13,800 13,800 AH-1W Increased Survivability. - 6,600 6,600 AH-1W Turned Exhaust. - 15,900 15,900 AH-1W Turned Exhaust (Spares). - 1,300 1,300 CH-53 Sustainment. - 10,000 10,000 KC-130T DECM/NVL Ground Up. - 24,700 18,000 UC-35 Aircraft Survivability Equipment. - 7,500 7,500 AAR-47 Missile Warning System Upgrade. - 8,100 8,100 ALQ-157 Maintainability Inprovement. - 3,000 3,000 Mobile Facility Power. - 3,800 3,800 UH-1Y/AH-1Z NRE. - 10,000 10,800 F/A-18 Litening Pods. - 15,000 15,000 War Consumables. - 10,437 10,437 AT FLIR. - 15,000 10,000	Total Other Procurement, Army	1,501,270	3,916,000	3,174,900
P-3C Center Wing Replacement - 13,800 13,800 AH-1W Increased Survivability - 6,600 6,600 AH-1W Turned Exhaust - 15,900 15,900 AH-1W Turned Exhaust (Spares) - 1,300 1,300 CH-53 Sustainment - 10,000 10,000 KC-130T DECM/NVL Ground Up - 24,700 18,000 UC-35 Aircraft Survivability Equipment - 7,500 7,500 AAR-47 Missile Warning System Upgrade - 8,100 8,100 ALQ-157 Maintainability Improvement - 3,000 3,000 Mobile Facility Power - 3,800 3,800 UH-1Y/AH-12 NRE - 10,000 10,800 F/A-18 Litening Pods - 15,000 15,000 War Consumables - 10,437 10,437 AT FLIR - 15,000 10,000				
AH-1W Increased Survivability. - 6,600 6,600 AH-1W Turned Exhaust. - 15,900 15,900 AH-1W Turned Exhaust (Spares). - 1,300 1,300 CH-53 Sustainment. - 10,000 10,000 KC-130T DECM/NVL Ground Up. - 24,700 18,000 UC-35 Aircraft Survivability Equipment. - 7,500 7,500 AAR-47 Missile Warning System Upgrade. - 8,100 8,100 ALQ-157 Maintainability Improvement. - 3,000 3,000 Mobile Facility Power. - 3,800 3,800 UH-1Y/AH-1Z NRE. - 10,000 10,800 FA-18 Litening Pods. - 15,000 15,000 War Consumables. - 10,437 10,437 AT FLIR. - 15,000 10,000		-		
AH-1W Turned Exhaust - 15,900 15,900 AH-1W Turned Exhaust (Spares) - 1,300 1,300 CH-53 Sustainment - 10,000 10,000 KC-130T DECM/NVL Ground Up - 24,700 18,000 UC-35 Aircraft Survivability Equipment - 7,500 7,500 AAR-47 Missile Warring System Upgrade - 8,100 8,100 ALQ-157 Maintainability Inprovement - 3,000 3,000 Mobile Facility Power - 3,800 3,800 UH-1Y/AH-1Z NRE - 10,000 10,800 F/A-18 Litening Pods - 15,000 15,000 War Consumables - 10,437 10,437 AT FLIR - 15,000 10,000		-		
AH-1W Turned Exhaust (Spares) - 1,300 1,300 CH-53 Sustainment - 10,000 10,000 KC-130T DECM/NVL Ground Up. - 24,700 18,000 UC-35 Aircraft Survivability Equipment - 7,500 7,500 AAR-47 Missile Warning System Upgrade - 8,100 8,100 ALQ-157 Maintainability Improvement - 3,800 3,000 Mobile Facility Power - 3,800 3,800 UH-1Y/AH-1Z NRE - 10,000 10,800 F/A-18 Litening Pods - 15,000 15,000 War Consumables - 10,437 10,437 AT FLIR - 15,000 10,000	•	-		
CH-53 Sustainment. - 10,000 10,000 KC-130T DECM/NVL Ground Up. - 24,700 18,000 UC-35 Aircraft Survivability Equipment. - 7,500 7,500 AAR-47 Missile Warning System Upgrade. - 8,100 8,100 ALQ-157 Maintainability Improvement. - 3,000 3,000 Mobile Facility Power. - 3,800 3,800 UH-1Y/AH-1Z NRE - 10,000 10,800 F/A-18 Litening Pods. - 15,000 15,000 War Consumables. - 10,437 10,437 AT FLIR. - 15,000 10,000		-	15,900	15,900
KC-130T DECM/NVL Ground Up. - 24,700 18,000 UC-35 Aircraft Survivability Equipment. - 7,500 7,500 AAR-47 Missile Warning System Upgrade - 8,100 3,000 ALQ-157 Maintainability Improvement. - 3,000 3,000 Mobile Facility Power. - 3,800 3,800 UH-1Y/AH-1Z NRE. - 10,000 10,800 F/A-18 Litening Pods. - 15,000 15,000 War Consumables. - 10,437 10,437 AT FLIR. - 15,000 10,000		-	1,300	1,300
UC-35 Aircraft Survivability Equipment - 7,500 7,500 AAR-47 Missile Warning System Upgrade - 8,100 8,100 ALQ-157 Maintainability Inprovement - 3,000 3,000 Mobile Facility Power - 3,800 3,800 UH-1Y/AH-1Z NRE - 10,000 10,800 F/A-18 Litening Pods - 15,000 15,000 War Consumables - 10,437 10,437 AT ELIR - 15,000 10,000	CH-53 Sustainment	-	10,000	10,000
AAR-47 Missile Warning System Upgrade - 8,100 8,100 ALQ-157 Maintainability Improvement - 3,000 3,000 Mobile Facility Power - 3,800 3,800 UH-1Y/AH-1Z NRE - 10,000 10,800 F/A-18 Litening Pods - 15,000 15,000 War Consumables - 10,437 10,437 AT FLIR - 15,000 10,000	KC-130T DECM/NVL Ground Up	-	24,700	18,000
ALQ-157 Maintainability Improvement - 3,000 3,000 Mobile Facility Power - 3,800 3,800 UH-1Y/AH-1Z NRE - 10,000 10,800 F/A-18 Litening Pods - 15,000 15,000 War Consumables - 10,437 10,437 AT FLIR - 15,000 10,000	UC-35 Aircraft Survivability Equipment	-	7,500	7,500
Mobile Facility Power. - 3,800 3,800 UH-1Y/AH-1Z NRE - 10,000 10,800 F/A-18 Litening Pods. - 15,000 15,000 War Consumables. - 10,437 10,437 AT FLIR. - 15,000 10,000	AAR-47 Missile Warning System Upgrade	-	8,100	8,100
UH-1Y/AH-1Z NRE. - 10,000 10,800 F/A-18 Litening Pods. - 15,000 15,000 War Consumables. - 10,437 10,437 AT ELIR. - 15,000 10,000	ALQ-157 Maintainability Improvement	-	3,000	3,000
UH-1Y/AH-1Z NRE. - 10,000 10,800 F/A-18 Litening Pods. - 15,000 15,000 War Consumables. - 10,437 10,437 AT ELIR. - 15,000 10,000		-	3,800	
F/A-18 Litening Pods. - 15,000 15,000 War Consumables. - 10,437 10,437 AT FLIR. - 15,000 10,000		-		
War Consumables. - 10,437 10,437 AT FLIR. - 15,000 10,000		_		
AT FLIR 15,000 10,000		-		
		-		
	Total Aircraft Procurement, Navy	-	151,537	138,837

Account	House	Senate	Conference
Weapons Procurement, Navy:			
Tomahawk Missiles	81,696	-	75,90
Hellfire Missiles (Thermobaric and Blast/Frag Variants)	-	50,000	38,00
Pioneer TUAV Engines and Avionics	-	6,700	3,00
Total Weapons Procurement, Navy	81,696	56,700	116,90
Procurement of Ammunition, Navy and Marine Corps:			
Ammunition Requirements for FSRG	20,221	-	
155mm Fuze-Electronic Time M762A1	10,000	-	
Igniter-Time Blasting Fuze M81	5,000	5,000	3,50
Detonator, Non-Electric MK154	10,000		-,
66mm Rocket-High Explosive M72A7	11,000	-	
155mm Multi Option Fuze M782	6,000	-	
120mm Tank Ammunition-M1028 Canister	3,000	3.000	
155mm High Explosive Projectile M795	15,000	15,000	12,00
.50 Caliber Cartridges	13,000	10,000	12,00
7.62mm Cartridges	1,500	_	
40mm M430 HEDP	30,000	_	
120mm Cartridges M830A1 HEAT-MP-T	10,000	-	
C4 Charges M58A4 HE	10,000	-	
	10,000	0.000	0.44
Small Arms and Landing Party Ammo	-	3,200	2,40
Air Expendable Countermeasures	-	5,800	4,50
Asbly, Pyro MK 34.	444704	16,485	16,48
Total Procurement of Ammunition, Navy and Marine Corps	144,721	48,485	38,88
Other Procurement, Navy:			
Physical Security Equipment	48,800	106,948	40,00
Combat Survivor Radios	-	9,100	9,10
Total Other Procurement, Navy	48,800	116,048	49,10
Procurement, Marine Corps:			
Miniature Transceiver (Blue Force Tracker)	7,400	-	
Light Armored Vehicle (LAV) - 48 vehicles to support FSRG	102,500	-	57,00
Light Armored Vehicle (LAV) Combat Losses	•	25,000	25,00
Weapons under \$5 million	10,800	100,000	90,00
Modular Weapon System	-	10,000	10,00
Guided Missile and Equipment Mod Kits	-	1,500	1,00
Guided MLRS Pods for HIMARS	-	54,500	30.00
Up Armored HMMWV: M1114, M1151, M1152	-	200,000	178.64
MTVR	-	500,000	275.00
Logistics Vehicle Replacement	-	7,000	3,50
Commercial Cargo Vehicles	_	7,000	3,50
Family of Tactical Trailers	_	20,000	15.00
AN/PSQ-18A, M203 Day/Night Sight.	_	4.000	10,00
Close Quarters Battle Sight.	_	5,000	
Mod Kits, Armor and Fire Support.		12,000	8.00
Comm Switching and Control Systems	_	120,000	92,00
MAGTF Support (Air Ops C2 Systems)	-	10,000	5,0
	-	25,000	
Radar Systems	-	,	18,00
Tactical Remote Sensor System	-	25,000	14,00
	-	20,000	15,00
Repair and Test Equipment			00.0
Hepair and Test Equipment. Fire Support System. Intelligence Support Equipment.	-	30,000 25,000	20,0 15,0

[In thousands of dollars]			
Account	House	Senate	Conference
Mod Kits (Intell)	-	11,000	3,000
General Purpose Tools	-	1,000	1,000
Command Post Systems	-	100,000	85,000
Common Computer Resources	-	15,000	12,000
Small Unit Remote Scouting System	-	7,500	6,000
Night Vision Equipment	225,000	90,000	72,000
Environmental Control Equipment	-	3,000	2,000
Bulk Liquid Equipment	-	20,000	14,000
Tactical Fuel Systems	-	23,000	16,000
Assorted Power Equipment	-	15,000	10,000
Construction Equipment	-	15,000	12,000
Engineering Mod Kits	-	5,000	3,500
Engineer and Other Equipment Items Less Than \$5m	-	7,000	4,500
Field Medical Equipment	-	8,500	8,500
Family of EOD Equipment and EOD Systems	-	140,000	23,000
High Power Jammmers UUNS	-	362,700	362,700
Z Backscatter UUNS	-	29,000	-
PSS-14 Metal Detectors and Other Items	1,300	-	-
EOD Systems (demolition equipment)	-	-	5,300
Tactical Radios (PRC-117 and PRC-150 radios)	25,000	-	· -
JTRS Legacy Bridge - EPLRS	17,900	-	
Radio Systems		250,000	194,000
Total Procurement, Marine Corps	389,900	2,303,700	1,710,145
Aircraft Procurement, Air Force:			
ANG F-16 / A-10 Litening Pods		10.000	10,000
<u>-</u>	94.000		
C- 17 Modifications - LAIRCM installs	84,000	84,000	84,000
C-130 Modifications - LAIRCM installs	7,200	-	7,200
War Consumables - Initial/replacement of towed decoys and			
rocket launcher motors	24,100	24,058	24,100
Total Aircraft Procurement, Air Force	115,300	118,058	115,300
Missile Procurement, Air Force:			
Hellfire Missiles	-	17,000	17,000
Total Missile Procurement, Air Force	-	17,000	17,000
Other Procurement, Air Force:	0.400	0.400	0.400
HMMWV, Up-Armored	2,400	2,400	2,400
Advanced Ground Blue Force Tracker	-	2,000	2,000
463L Cargo Nets	-	4,100	4,100
Cargo Pallets	-	9,000	9,000
Total Other Procurement, Air Force	2,400	17,500	17,500
Procurement, Defense-Wide:			
MH-47 infrared engine exhaust suppressor (moved to PDW			
line 33)	7,700	7,700	-
High performance mobility FLIR (ground)	10,800	.,,	10,800
High performance mobility FLIR (greating)	6,000	_	6,000
Multi-band inter/intra team radio	13,500	-	
Multi-band multi mission radio	65,900	_	45,900
RAMS	-	950	950
ALGL	-	10,760	-
- 100 No No. 11. 11. 11. 11. 11. 11. 11. 11. 11. 1			

Account	House	Senate	Conference
ALQ-172	-	2,700	2,700
AN/PAS-21	-	10,452	6,000
TACTICOMP	-	8,000	7,025
ITWS	-	3,400	3,400
AGMS	-	21,146	15,000
HPMMR	-	2,584	1,600
TACLAN	-	1,983	1,000
SWORD (moved to PDW line 64)	-	2,000	-
SOF Ordnance Replenishment	-	10,000	10,000
Small Arms and Weapons	-	31,300	31,300
Body Armor	-	3,700	3,700
MH-47 Battle Loss Conversion	-	15,400	15,400
A/MH-6M Little bird Helicopters	-	-	21,300
Total Procurement, Defense-Wide	103,900	132,075	182,075
National Guard and Reserve Equipment:			
National Guard and Reserve Equpment		1,300,000	1,000,000
Total Procurement	2,857,314	8,551,683	7,980,932

NATIONAL GUARD AND RESERVE EQUIPMENT

The conferees agree to provide \$1,000,000,000 in title IX for National Guard and Reserve Equipment, to be distributed as follows: \$700,000,000 for the Army National Guard; \$200,000,000 for the Air National Guard; \$100,000,000 for the Army Reserve. The conferees agree that to the maximum extent possible, the National Guard equipment provided in title IX should be equipment identified by the Chief of the National Guard Bureau to the House and Senate Appropriations Committees in the September 22, 2005 document entitled "National Guard Equipment Requirements, Protecting America at Home and Abroad". The conferees direct the Chief of the National Guard Bureau and the Chief of the Army Reserve to submit to the congressional defense committees a report specifying the items to be procured with this funding and a fielding plan for this equipment not later than 30 days after the enactment of this Act.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

The following table provides details of the supplemental appropriations in this title.

[In thousands of dollars] Account	House	Senate	Conference
RDT&E, Army:	110036	Jenate	Contratence
Surgical Wound Disinfection and Biological Agents	_	2.000	_
Close-in Active Protection System for Stryker Family of Vehicles	-	12,000	
Family of Medium Tactical Vehicles (FMTV)A2		10,000	
Heavy Expanded Mobile Tactical Truck (HEMTT)A3	_	12,000	
PM Bloc Improvement Program for HMMWVs	-	5,000	
Excalibur XM982 Life Cycle Improvements		6.000	
Counter Rocket, Artillery and Mortar (C-RAM)	-	-,	13,100
CH-47 Integrated Mechanical Diagnostics (IMDS) Demonstration		25.000	, , , , , ,
Total RDT&E, Army		72,000	13,100
RDT&E, Navy:			
Classified Program	13,100	-	
Total RDT&E, Navy	13,100		
RDT&E, Air Force:			
Horned Owl Project		5,000	3.50
Large Aircraft Infrared Countermeasures (LAIRCM)	_	7,500	3,70
Predator A; Additional Capability		1,500	1,50
Theater Airborne Reconnaissance System	-	3,000	3.00
Interim Capability for Airborne Networking	-	800	80
Total RDT&E, Air Force	*	17,800	12,500
RDT&E, Defense-Wide:			
Counter-Terrorism Technical Working Group	25,000		25,000
Quick Reaction Special Projects	50,000	-	•
RC-135 Processing Forward Network [Note: Transferred to RDTE,			
AF, Line 199]		2,500	
Total RDT&E, Defense-Wide	75,000	2,500	25,000
Total RDT&E	88,100	92,300	50.600

INTEROPERABLE COMMUNICATIONS IN DISASTER RESPONSE

The conferees recognize the need to ensure rapid and uninterrupted communications between Federal, state, and local first responders and the National Guard. As recently demonstrated in the response to Hurricane Katrina, communications breakdowns limit the Guard's ability to respond effectively and rapidly in either a man-made or natural disaster. The conferees fully support the National Guard Bureau's initiatives to develop interoperable and reliable communications. Of particular interest is the Joint CONUS Communications Support Enterprise team concept. As a part of this initiative, the conferees are aware that the National Guard Bureau has developed a concept called the National Guard Bureau Incident Area Communications Program. This program would deploy a software-based solution that improves interoperability by enabling disparate communications devices and networks to work together. Therefore, the conferees urge the Department of Defense to fully fund this initiative to ensure a robust interoperable solution for the National Guard to meet its first responder communications needs.

JOINT NETWORK NODES

The conferees agree to provide \$175,000,000 for procurement of the Joint Network Nodes (JNN) program in title IX, Other Procurement, Army, within the Bridge to Future Networks line. The House and Senate continue to support the procurement of JNN based on the Army requirement to respond to the urgent needs of ground forces for tactical communications. The conferees are concerned, however, that the Army is not evolving its network communications programs at a sufficiently fast rate from JNN to objective WIN–T capability. For example, JNN funding contained in title IX could resource a JNN+ capability that moves network communication capability closer to the WIN–T requirement. Therefore, the conferees direct the Army to submit a report not later than January 15, 2006, detailing its plans to procure evolutionary capability in its network communications programs.

IMPROVISED EXPLOSIVE DEVICE COUNTERMEASURES

The conferees support DoD efforts to provide the strongest possible defense against the Improvised Explosive Device (IED) threat faced in theater, and provide not less than \$1,360,000,000 in the Iraq Freedom Fund (IFF) for this purpose. The conferees are aware of several specific Service requirements along these lines and direct the Joint IED Task Force to fully fund validated Army and Marine Corps requirements for Backscatter Radars and related equipment, and H2K ICE Jammers. In addition, the conferees direct the Task Force to provide quarterly updates to the congressional defense committees, to include assessments of the evolving threat posed to war fighters by IEDs, individual Service requirements to counter this threat, and a report on the execution of funds provided to the Joint IED Task Force.

In addition, the conferees recognize and commend the ongoing effort of the Department of Defense to develop the next generation of countermeasures for IEDs. Furthermore, the conferees note that current counter-IED systems deployed in Operation Iraqi Freedom and Operation Enduring Freedom provide an important force protection capability. The conferees, therefore, direct the Department to continue procurement of sufficient quantities of currently deployed counter-IED technologies and, where applicable, to provide those systems with available upgrades.

GENERAL PROVISIONS—THIS TITLE

The conferees include a general provision (Section 9001) as proposed by the House and the Senate which provides that appropriations made in this title are available for obligation until September 30, 2006, unless otherwise so provided in this title.

The conferees include a general provision (Section 9002) as proposed by the House and the Senate which provides that funds made available in this title are in addition to amounts provided

elsewhere in this Act.

The conferees include a general provision (Section 9003) as proposed by the Senate which provides that the Secretary of Defense is permitted to transfer up to \$2,500,000,000 of funds made available in this title subject to certain conditions and reporting requirements. The House included a similar provision.

The conferees include a general provision (Section 9004) as proposed by the Senate which provides that funds appropriated in title IX of this Act for intelligence activities are deemed to be authorized for purposes of section 504 of the National Security Act of

1947. The House included a similar provision.

The conferees include a general provision (Section 9005) as proposed by the House which prohibits use of funds provided in title IX to finance programs or activities denied by Congress, or to initiate a new start program without prior notification to the congressional defense committees. The Senate included a similar pro-

The conferees include a general provision (Section 9006) which amends language as proposed by the House, which provides up to \$500,000,000 from funds available in this title for support to military and security forces of Iraq and Afghanistan. The Senate in-

cluded a similar provision.

The conferees include a general provision (Section 9007) as proposed by the Senate which provides funding for the Commander's Emergency Response Program and makes \$500,000,000 available for the program from funds available in title IX. The House included a similar provision.

The conferees include a general provision (Section 9008) which amends language as proposed by the Senate which provides that amounts provided in this title for operations in Iraq and Afghanistan may be used to purchase certain armored vehicles, and requires quarterly reports. The House did not address this matter.

The conferees include a general provision (Section 9009) as proposed by the House and the Senate which provides that funds available to the Department of Defense for operation and maintenance may be used to provide supplies, services and transportation to coalition forces in Afghanistan and Iraq.

The conferees include a general provision (Section 9010) as proposed by the Senate which requires the Secretary of Defense to provide quarterly reports on certain indicators and measures for progress toward military and political stability in Iraq. The House did not address this matter.

The conferees delete a general provision as proposed by the House and the Senate which reaffirmed that torture of prisoners of war and detainees is illegal. This matter is addressed elsewhere in this conference report.

The conferees delete language as proposed by the House which directs semi-annual reports to Congress on military operation and reconstruction activities in Iraq and Afghanistan. The reporting requirements are included in the Joint Explanatory Statement. The Senate did not address this matter.

The conferees delete language as proposed by the House concerning religious freedom and tolerance at the United States Air Force Academy. The Senate did not address this matter.

The conferees delete a general provision as proposed by the House regarding implementing the United Nations Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment. The Senate included a similar provision. This matter is addressed elsewhere in this conference report.

The conferees include a general provision (Section 9011) as proposed by the Senate which provides that for construction projects in Iraq and Afghanistan funded with operation and maintenance funds, supervisory and administrative costs may be obligated when the contract is awarded. The House did not address this matter.

The conferees include a general provision (Section 9012) as proposed by the Senate which designates amounts appropriated or otherwise made available in this title as making appropriations for contingency operations related to the global war on terrorism. The House included such designation in each appropriation account.

CONFERENCE TOTAL—WITH COMPARISONS

The total new budget (obligational) authority for the fiscal year 2006 recommended by the Committee of Conference, with comparisons to the fiscal year 2005 amount, the 2006 budget estimates, and the House and Senate bills for 2006 follow:

New budget (obligational) authority, fiscal year 2005	\$467,128,020
Budget estimates of new (obligational) authority, fiscal year 2006	397,214,410
House bill, fiscal year 2006 ¹	439,456,182
Senate bill, fiscal year 2006	445,448,117
Conference agreement, fiscal year 2006	442,789,753
Conference agreement compared with:	
New budget (obligational) authority, fiscal year 2005	-24,338,267
Budget estimates of new (obligational) authority, fiscal year	
2006	+45,575,343
House bill, fiscal year 2006	+3,333,571
Senate bill, fiscal year 2006	$-2,\!658,\!364$

¹Includes funding contained in the House Military Quality of Life and Veterans Affairs Appropriations Bill, 2006.

DIVISION B—EMERGENCY SUPPLEMENTAL APPROPRIATIONS TO ADDRESS HURRICANES IN THE GULF OF MEXICO AND PANDEMIC INFLUENZA, 2006

TITLE I—EMERGENCY SUPPLEMENTAL APPROPRIATIONS TO ADDRESS HURRICANES IN THE GULF OF MEXICO

CHAPTER 1

DEPARTMENT OF AGRICULTURE

EXECUTIVE OPERATIONS

WORKING CAPITAL FUND

The conference agreement provides \$35,000,000 for the Working Capital Fund.

AGRICULTURAL RESEARCH SERVICE

BUILDINGS AND FACILITIES

The conference agreement provides \$9,200,000 for the Agricultural Research Service, Buildings and Facilities account.

RURAL DEVELOPMENT PROGRAMS

RURAL COMMUNITY ADVANCEMENT PROGRAM

The conference agreement provides \$45,000,000 for the Rural Community Advancement Program.

RURAL HOUSING SERVICE

RURAL HOUSING INSURANCE FUND PROGRAM ACCOUNT

The conference agreement provides \$45,000,000 for the Rural Housing Insurance Fund Program Account.

RURAL HOUSING ASSISTANCE GRANTS

The conference agreement provides \$20,000,000 for Rural Housing Assistance Grants.

RURAL UTILITIES SERVICE

RURAL ELECTRIFICATION AND TELECOMMUNICATIONS LOANS PROGRAM ACCOUNT

The conference agreement provides a subsidy of \$8,000,000 for the cost of loan modifications to the rural electric loan program.

The conference agreement provides a loan level of \$50,000,000 for the direct rural telecommunications loan program.

FOOD AND NUTRITION SERVICE

COMMODITY ASSISTANCE PROGRAM

The conference agreement provides \$10,000,000 for the Commodity Assistance Program.

GENERAL PROVISIONS—THIS CHAPTER

Section 101.—The conference agreement provides \$199,800,000 for the Emergency Conservation Program to repair damage caused by hurricanes in 2005.

Section 102.—The conference agreement provides \$300,000,000 for the Emergency Watershed Program (EWP) to repair damage caused by hurricanes in 2005 to waterways and watersheds, and for other specified purposes related to damage from hurricanes. Of the total provided, no less than \$283,890,365 is for the hurricane Katrina, Rita, or Wilma-related projects specified in the December 8, 2005, "EWP Recovery Projects Unfunded" table.

Section 103.—The conference agreement includes language allowing for the reimbursement of accounts related to hurricane costs.

Section 104.—The conference agreement includes language allowing the transfer of funds between the Rural Housing Insurance Fund and the Rural Housing Assistance Grant accounts.

Section 105.—The conference agreement includes language granting the Secretary of Agriculture temporary authorities for certain programs under the Rural Development mission area.

Section 106.—The conference agreement includes a technical correction to Section 759 of P.L. 109–97.

CHAPTER 2

DEPARMENT OF DEFENSE—MILITARY

In this chapter, the conferees recommend total new appropriations of \$5,112,438,000, minus a general reduction of \$737,089,000 elsewhere in the conference agreement. Funding by category is as follows:

Military Personnel	\$554,535,000
Operation and Maintenance	1,953,318,000
Procurement	2,309,778,000
Research, Development, Test and Evaluation	41,382,000
Revolving and Management Funds	7,224,000
Trust Funds	44,341,000
Other Department of Defense Programs	201.860.000

Funds are provided for specific appropriations accounts, and quarterly reports are required on the obligation of funds.

The following table provides details of the supplemental appropriations in this chapter:

[In thousands of dollars]

Account	Request	Conference
lilitary Personnel:		
Military Personnel, Army	29,830	29,83
Military Personnel, Navy	57,691	57,69
Military Personnel, Marine Corps	14,193	14,19
Military Personnel, Air Force	105,034	105,03
Reserve Personnel, Army	11.100	11.10
Reserve Personnel, Navy	33,015	33,01
Reserve Personnel, Marine Corps	3.028	3.02
Reserve Personnel, Air Force	2.370	2.37
National Guard Personnel, Army	220.556	220.55
National Guard Personnel, Air Force	77.718	77.71

490

[In thousands of dollars]

Account	Request	Conference
Total Military Personnel	554,535	554,535
Operation and Maintenance:		
0&M, Army	156,166	156.166
0&M, Navy	543,590	544,690
O&M, Marine Corps	7,343	7,343
O&M. Air Force	554,252	554,252
O&M, Defense-Wide	29.027	29.027
O&M, Army Reserve	16,118	16.118
O&M, Navy Reserve	480,084	480,084
O&M. Marine Corps Reserve	16,331	16.33
O&M, Air Force Reserve	2,366	2.366
O&M, Army National Guard	98,855	98,855
O&M, Air National Guard	48,086	48,086
Total Operation and Maintenance	1,952,218	1,953,318
Procurement:	1 000	1.000
Procurement of WTCV, Army	1,600	1,600
Procurement of Ammunition, Army	1,000	1,000
Other Procurement, Army	1,390	43,390
Aircraft Procurement, Navy	3,856	3,856
Procurement of Ammunition, Navy & Marine Corps	2,600	2,600
Shipbuilding and Conversion, Navy	1,987,000	1,987,000
Other Procurement, Navy	89,675	76,675
Other Procurement, Air Force	170,300	162,315
Procurement, Defense-Wide	12,082	12,082
National Guard and Reserve Equipment	19,260	19,260
Total Procurement	2,288,763	2,309,778
Research, Development, Test and Evaluation:		
RDT&E, Navy	27,612	2,462
RDT&E, Air Force	6,200	6,200
RDT&E Defense-Wide	32,720	32,720
Total RDT&E	66,532	41,382
Revolving and Management Funds:		
Defense Working Capital Funds	7,224	7,224
Trust Funds:		
Surcharge Collections, Sales of Commissary Stores, Defense	44.341	44,341
	77,571	77,571
Other Department of Defense Programs:	101.050	170.050
Defense Health Program O&M	161,858	172,958
Defense Health Program Procurement	39,692	28,592
Office of the Inspector General—Evac Personnel	30	30
Office of the Inspector General—Equipment Repair	280	280
Total Other DoD Programs	201,860	201,860
General Provision—Transfer Authority [Non add]	[750,000]	[500,000]
Total	5,115,473	5,112,438
General Reduction		(737,089)
		4,375,349

CLASSIFIED PROGRAMS

Adjustments to classified programs are addressed in the classified annex accompanying this Joint Explanatory Statement.

REPORTING REQUIREMENTS

The conferees direct the Secretary of Defense to provide a report to the congressional defense committees within 30 days of en-

actment of this legislation on the allocation of the funds within the accounts listed in this chapter. The Secretary shall submit updated reports 30 days after the end of each fiscal quarter until funds listed in this chapter are no longer available for obligation. The conferees direct that these reports shall include: a detailed accounting, by programs and subactivity groups, of obligations and expenditures of appropriations provided in this chapter for the continuation of relief and recovery operations from the storm damage; and a listing of equipment procured using funds provided in this chapter.

The conferees expect that in order to meet unanticipated requirements, the Department of Defense may need to transfer funds within these appropriations accounts for purposes other than those specified in this chapter. The conferees expect the Department to follow normal prior-approval reprogramming procedures should it be necessary to transfer funding between different appropriations accounts in this chapter.

MILITARY PERSONNEL

The following table provides details of the recommendations for the military personnel accounts:

Military Personnel, Army: Military Pay and Allowances Evacuation of DoD Personnel Total Military Personnel, Army Military Personnel, Navy: Evacuation of DoD Personnel Total Military Personnel, Navy Military Personnel, Marine Corps: Evacuation of DoD Personnel Total Military Personnel, Marine Corps: Military Personnel, Air Force: Military Pay and Allowances		9.005
Evacuation of DoD Personnel Total Military Personnel, Army Military Personnel, Navy: Evacuation of DoD Personnel Total Military Personnel, Navy Military Personnel, Marine Corps: Evacuation of DoD Personnel Total Military Personnel, Marine Corps Military Personnel, Air Force: Military Pay and Allowances		9 005
Evacuation of DoD Personnel Total Military Personnel, Army Military Personnel, Navy: Evacuation of DoD Personnel Total Military Personnel, Navy Military Personnel, Marine Corps: Evacuation of DoD Personnel Total Military Personnel, Marine Corps Military Personnel, Air Force: Military Pay and Allowances		
Military Personnel, Navy: Evacuation of DoD Personnel Total Military Personnel, Navy Military Personnel, Marine Corps: Evacuation of DoD Personnel Total Military Personnel, Marine Corps Military Personnel, Air Force: Military Pay and Allowances		20,825
Military Personnel, Navy: Evacuation of DoD Personnel Total Military Personnel, Navy Military Personnel, Marine Corps: Evacuation of DoD Personnel Total Military Personnel, Marine Corps Military Personnel, Air Force: Military Pay and Allowances		
Évacuation of DoĎ Personnel	29,830	29,830
Total Military Personnel, Navy Military Personnel, Marine Corps: Evacuation of DoD Personnel Total Military Personnel, Marine Corps Military Personnel, Air Force: Military Pay and Allowances		
Military Personnel, Marine Corps: Evacuation of DoD Personnel	57,691	57,691
Évacuation of DoD Personnel	57,691	57,691
Évacuation of DoD Personnel		
Military Personnel, Air Force: Military Pay and Allowances	14,193	14,193
Military Personnel, Air Force: Military Pay and Allowances		*
Military Pay and Allowances	14,193	14,193
D : All the the transfer of th	57,279	57,279
Basic Allowance for Housing	6,526	6,526
Evacuation of DoD Personnel		41,229
Total Military Personnel, Air Force	105,034	105,034
Reserve Personnel, Army:		
Military Pay and Allowances	10,739	10,739
Basic Allowance for Housing		361
Total Reserve Personnel, Army	11,100	11,100
David David New		
Reserve Personnel, Navy: Military Pay and Allowances	13,647	13,647
Basic Allowance for Housing	,	1,053
Evacuation of DoD Personnel		18,315
		•
Total Reserve Personnel, Navy	33,015	33,015

492

[In thousands of dollars]

Account	Request	Conference
Reserve Personnel, Marine Corps:		
Evacuation of DoD Personnel	3,028	3,028
Total Reserve Personnel, Marine Corps	3,028	3,028
Reserve Personnel, Air Force:		
Military Pay and Allowances	2,285	2,285
Basic Allowance for Housing	85	85
Total Reserve Personnel, Air Force	2,370	2,370
National Guard Personnel, Army:		
Military Pay and Allowances	188,262	188,262
Basic Allowance for Housing	32,294	32,294
Total National Guard Personnel, Army	220,556	220,556
National Guard Personnel, Air Force:		
Military Pay and Allowances	67,429	67,429
Basic Allowance for Housing	10,289	10,289
Total National Guard Personnel, Air Force	77,718	77,718
Total Military Personnel	554,535	554,535

Additional funds are provided in the military personnel accounts to continue hurricane relief efforts during fiscal year 2006. Funds are provided for military pay and allowances, subsistence, and travel and related expenses for active duty and full-time Guard and Reserve personnel providing support to hurricane relief and recovery efforts in areas affected by hurricanes in the Gulf of Mexico in calendar year 2005. In addition, funds are provided for per diem costs for the evacuation of family members of military personnel.

BASIC ALLOWANCE FOR HOUSING

The conference agreement includes a general provision which provides the Services the authority to temporarily adjust Basic Allowance for Housing (BAH) rates for those areas affected by hurricanes in the Gulf of Mexico in calendar year 2005. The conferees direct that any additional costs to the military personnel accounts for this change to the BAH entitlement should be requested and funded through a supplemental appropriations bill for hurricane-related disaster relief.

OPERATION AND MAINTENANCE

The following table provides details of the recommendations for the operation and maintenance accounts:

Account	Request	Conference
Operation and Maintenance, Army:		
Urgent Repair and Recovery (Non-SRM)	55,910	55,910
Evacuation of DoD Personnel	67,076	67,076
Temporary Continuing Operations	13,342	13,342
Temporary Continuing Operations (Non-SRM)	12,764	12,764

493

Account	Request	Conference
Equipment Repair and Replacement	7,074	7,074
Total Operation and Maintenance, Army	156,166	156,166
= Operation and Maintenance, Navy:		
Urgent Repair and Recovery (Non-SRM)	139,690	139,690
Evacuation of DoD Personnel	120,029	120,029
Temporary Continuing Operations	65,772	65,772
Equipment Repair and Replacement	2,600	2,600
Facilities Restoration (SRM)	215,499	215,499
Classified Adjustment	213,433	(1,500)
Naval Station Pascagoula Pier Repair and Force Protection	_	2,600
Total Operation and Maintenance, Navy	543,590	544,690
peration and Maintenance, Marine Corps:		
Evacuation of DoD Personnel	7,343	7,343
Total Operation and Maintenance, Marine Corne	7 2/12	7,343
Total Operation and Maintenance, Marine Corps =	7,343	7,343
Operation and Maintenance, Air Force:		
Urgent Repair and Recovery (Non-SRM)	273,038	273,038
Evacuation of DoD Personnel	184,371	184,371
Temporary Continuing Operations	18,938	18,938
Equipment Repair and Replacement	8,900	8,900
Facilities Restoration (SRM)	69,005	69,005
Total Operation and Maintenance, Air Force	554,252	554,252
= Operation and Maintenance, Defense-Wide:		
Urgent Repair and Recovery—SOCOM	4,070	4,070
Evacuation of DoD Personnel	10,768	10,768
Temporary Continuing Operations	10,700	10,700
SOCOM	100	100
DISA	558	558
DIA	2,636	2,636
DCAA	250	250
DCMA	4,007	4,007
Equipment Repair and Replacement	800	800
	600	600
Equipment Repair and Replacement—DISA	000	000
Facilities Restoration (SRM)	4.044	4.044
SOCOM	4,644	4,644
DISA	469 125	469 125
-		123
Total Operation Maintenance, Defense-Wide =	29,027	29,027
Operation and Maintenance, Army Reserve:		
Urgent Repair and Recovery (Non-SRM)	10,590	10,590
Temporary Continuing Operations	4,400	4,400
Facilities Restoration (SRM)	1,128	1,128
Total Operation and Maintenance, Army Reserve	16,118	16,118
= Operation and Maintenance, Navy Reserve:		
Urgent Repair and Recovery (Non-SRM)	128,849	128,849
Evacuation of DoD Personnel	21,466	21,466
Temporary Continuing Operations	19,745	19,745
Facilities Restoration (SRM)	310,024	310,024
-		•
Total Operation and Maintenance, Navy Reserve =	480,084	480,084
Operation and Maintenance, Marine Corps Reserve:	0.507	0.507
Evacuation of DoD Personnel	3,537	3,53

494

[In thousands of dollars]

Account	Request	Conference
Temporary Continuing Operations	11,700	11,700
Facilities Restoration (SRM)	1,094	1,094
Total Operation and Maintenance, Marine Corps Reserve	16,331	16,331
Operation and Maintenance, Air Force Reserve:		
Temporary Continuing Operations	449	449
Equipment Repair and Replacement	1,917	1,917
Total Operation and Maintenance, Air Force Reserve	2,366	2,366
Operation and Maintenance, Army National Guard:		
Army National Guard Support (Non-SRM)	42,803	42,803
Urgent Repair and Recovery (Non-SRM)	6,200	6,200
Temporary Continuing Operations	635	635
Facilities Restoration (SRM)	49,217	49,217
Total Operation and Maintenance, Army National Guard	98,855	98,855
Operation and Maintenance, Air National Guard:		
Urgent Repair and Recovery (Non-SRM)	25.449	25,449
Temporary Continuing Operations	9.080	9.080
Facilities Restoration (SRM)	13,557	13,557
Total Operation and Maintenance, Air National Guard	48,086	48,086
Total Operation and Maintenance	1,952,218	1,953,318

Additional funds are provided in the operation and maintenance accounts to address a broad spectrum of hurricane-related relief and recovery activities including repair of Department of Defense facilities, establishment of alternate operating sites for displaced military functions and sustainment of temporary continuing operations. Funds will support the repair and replacement of equipment, debris removal, hazardous waste cleanup and disposal, utility and electrical repair, furniture replacement, and transportation costs. Additionally, funding will provide for the reestablishment of recruiting centers and Reserve Officer Training campus sites. The funds provided will support the evacuation and sustainment of Active and Reserve Component personnel, federal civilian employees, and their dependents. Funds also are provided in support of Army and Air National Guard storm related activities including flying hours, ground support, aviation technical assistance, supplies and repairs.

PROCUREMENT

The following table provides details of the recommendations for the procurement accounts:

Account	Request	Conference
Procurement of Weapons and Tracked Combat Vehicles, Army: Lightweight (LW) 155mm Howitzer	1,600	1,600
Total Procurement of WTCV, Army	1,600	1,600

495

Account	Request	Conference
Procurement of Ammunition, Army:		
Mississippi Ammunition plant repairs	1,000	1,000
Total Procurement of Ammunition, Army	1,000	1,000
Other Procurement, Army:		<u>:</u>
Family of Heavy Tactical Vehicles (FHTV) Movement Tracking System (MTS)	42	42
Automated Data Processing Equipment	90	90
Radio Frequency in Transit Visibility (RFITV)	175	175
Medical Comm for Combat Casualty Care (MC4)	175	175
Force Provider	908	908
Armored Security Vehicles		42,000
Total Other Procurement, Army	1,390	43,390
Aircraft Procurement, Navy:		
Precision Approach Radar Trainers—NAS New Orleans	96	96
Calibration Standards Equipment—NS Algiers	3,760	3,760
Total Aircraft Procurement, Navy	3,856	3,856
Procurement of Ammunition, Navy and Marine Corps:		
5 Inch/55 Gun Ammunition	601	601
76MM Gun Ammunition	166	166
Other Ship Gun Ammunition	649	649
Small Arms and Landing Party Ammunition	744	744
Pyrotechnics and Demolition Material	440	440
Total Procurement of Ammunition, Navy and Marine Corps	2,600	2,600
Shipbuilding and Conversion, Navy:		
Total Shipbuilding and Conversion, Navy	1,987,000	1,987,000
Other Procurement, Navy:		
ATC Radar—NAS New Orleans	100	100
Precision Approach Radar—NAS New Orleans	160	160
Deployable Joint Command and Control System	175	175
Navy Standard Integrated Personnel System	150	150
Military Construction Support Equipment Under \$5 Million	2,514	2,514
Construction and Maintenance Equipment	7,840	7,840
Tactical Vehicles—Naval Construction Battalion Center	846	846
Digital Phone Systems	27,581	27,581
Trailers for Classrooms, Child Development Centers, Etc.	30,000	17,000
SPAWAR Systems Center	13,250	13,250
Back-Up Power Supply—Stennis Space Center	1,659 4,000	1,659 4,000
Oceanographic Survey Equipment—Stennis Space Center	1,400	1,400
Total Other Procurement, Navy	89,675	76,675
Other Procurement. Air Force:		
Other Procurement, Air Force: Replacement of vehicles at Keesler AFB	2,803	2,803
Host & Remote Voice Systems	22,377	22,377
Data Systems—Information Transport Node (ITN)	2,163	2,163
Data Systems—End Building Node (EBN)	24,676	24,676
Data Systems—SIPRNet (TACLANE)	418	418
Data Systems—First 400' Core 1 & 2 Buildings	12,029	12,029
Data Systems—Video—Closed Circuit TV	259	259
Network Control Center	7,150	7,150
Flight Support Air Traffic Control Tower	3,795	3,795
Flight Support Air Traffic Control Tower	2,145	2,145
Security Systems	3,000 1,936	3,000 1,936
ROVER III model 301 video downlink	1,930	1,930
Training Communications Equipment	22,728	22,728
=	, -	,

[In thousands of dollars]

Account	Request	Conference
Air National Guard Switching Equipment	3,051	3,051
Communications System Support	33	33
Deployable Communications	7,985	_
General Training Equipment	27,500	27,500
BEAR Kits	25,645	25,645
ANG Generators	330	330
ANG Firefighting Equipment	220	220
Total Other Procurement, Air Force	170,300	162,315
Procurement, Defense-Wide: SOCOM Equipment Replacement	12,082	12,082
COOM Equipment replacement	12,002	12,002
Total Procurement, Defense-Wide	12,082	12,082
National Guard and Reserve Equipment:		
National Guard Equipment (Army National Guard)	19,260	19,260
Total National Guard and Reserve Equipment	19,260	19,260
Total Procurement	2,288,763	2,309,778

OVERSIGHT OF PROCUREMENT PROGRAMS

The conference agreement provides \$1,987,000,000 for extraordinary shipbuilding and ship repair costs and \$42,000,000, above the budget request, for production of the Army Armored Security Vehicle (ASV). This funding is intended to cover costs relating to real property damage, including damage to government- and contractor-furnished equipment; cleanup of facilities; business interruption, to include idle payroll; temporary housing and transportation for employees; and additional business expenses, including but not limited to power, security, information technology support, and necessary equipment rentals.

The conferees believe these expenses require special oversight by the Department of Defense and the Congress. Accordingly, the conferees direct that none of the funds provided for "Shipbuilding and Conversion, Navy" or for the Army ASV shall be obligated or expended until 30 days after the Secretary of the Navy or Secretary of the Army, as applicable, submits a report to the House and Senate Committees on Appropriations certifying that the increased direct and indirect costs relating to contractor-funded programs are: (a) incurred or required to be incurred for hurricane relief; (b) not subject to reimbursement by any third party (e.g., FEMA or private insurer); and (c) directly allocable to the program for which funds are being provided. All such costs shall be subject to review, audit, and validation by appropriate management officials of the military service, including the Government Procurement Contracting Officer and service audit teams. Approved costs will be reimbursed as they are incurred with no application of general and administrative overhead or profit.

RESEARCH, DEVELOPMENT, TEST AND EVALUATION

The following table provides details of the recommendations for the Research, Development, Test and Evaluation accounts:

Account	Request	Conference
RDT&E, Navy:		
Composite watercraft	11,600	750
Advanced Electric Ship Demonstrator Composite Deckhouse	1,000	200
Ocean Engineering Technology Development	237	237
Test and Evaluation Support—AUTEC Damage Repair	775	775
Classified Project	13,500	_
MK-48 ADCAP Torpedo	500	500
Total RDT&E, Navy	27,612	2,462
RDT&E, Air Force:		
Test and Evaluation Support	1,900	1,900
Facilities Restoration and Modernization—T&E Support	4,300	4,300
Total RDT&E, Air Force	6,200	6,200
RDT&E, Defense-Wide:		
DIMHRS	32,720	32,720
Total RDT&E, Defense-Wide	32,720	32,720
Total RDT&E	66,532	41,382

REVOLVING AND MANAGEMENT FUNDS

DEFENSE WORKING CAPITAL FUNDS

The conference agreement includes \$7,224,000 for Defense Working Capital Funds for transportation and contingency operations costs for the Defense Logistics Agency, for the replacement of commissary stock and equipment, and for the replacement of equipment for Air Force Working Capital Fund entities.

TRUST FUNDS

SURCHARGE COLLECTIONS, SALES OF COMMISSARY STORES, DEFENSE

The conference agreement includes \$44,341,000 for Surcharge Collections, Sales of Commissary Stores, Defense, to rebuild commissaries at Keesler Air Force base and Gulfport Naval Construction Battalion Center.

OTHER DEPARTMENT OF DEFENSE PROGRAMS

DEFENSE HEALTH PROGRAM

The conference agreement provides \$201,550,000 for the Defense Health Program, of which \$172,958,000 shall be for Operation and Maintenance, and of which \$28,592,000 shall be for Procurement. This funding will provide for healthcare for guard and reserve members activated for duty, replacement of medical supplies and equipment, backfilling deployed medical personnel and increases in private sector care costs.

KEESLER MEDICAL CENTER

Evacuations and damages at military medical facilities along the Gulf Coast demonstrated the need to improve the procedures for inventory management and for medical record management to provide a seamless transition of medical care between facilities.

Within the funds made available for repair and recovery of the Keesler Medical Center, the Air Force is encouraged to continue their initiative of making medical records available electronically for health care providers and for establishing an automated inventory management system using RFID technology.

OFFICE OF THE INSPECTOR GENERAL

The conferees have agreed to provide a total amount of \$310,000 for the Office of the Inspector General. Of this amount \$30,000 is for the relocation of the Inspector General's office in Slidell, Louisiana, and \$280,000 is for replacement and repair of storm damaged equipment in the Inspector General's office, Slidell, Louisiana.

GENERAL PROVISIONS—THIS CHAPTER

Chapter 2 of this title contains five general provisions. A description of the recommended general provisions follows.

The conferees agree to include language which provides for transfer between appropriations of up to \$500,000,000 of the funds made available to the Department of Defense in this chapter, and provides for prompt notification to the Congress of each transfer made under this authority. The transfer authority provided in this section is in addition to any other transfer authority available to the Department of Defense.

The conferees agree to include language which provides that military members on active duty in support of hurricanes in the Gulf of Mexico in calendar year 2005 may retain accumulated leave, not to exceed 120 days at the end of fiscal year 2005.

The conferees agree to include language which provides that the Secretary of Defense may prescribe a temporary adjustment in the geographic location rates of the basic allowance for housing within an area declared a major disaster under the Robert T. Stafford Disaster Relief and Emergency Act resulting from hurricanes in the Gulf of Mexico in calendar year 2005. Such temporary adjustment shall be based on the Secretary's redetermination of housing costs and shall not exceed 20 percent of the current rate for an affected area. Members must certify that an increased housing cost has been incurred. No temporary adjustment may be made after September 30, 2006, and assistance may not extend beyond January 1, 2007.

The conferees agree to include language which provides that funds appropriated in this chapter for intelligence activities are deemed to be authorized for purposes of section 504 of the National Security Act of 1947.

The conferees agree to include language that makes general reduction of \$737,089,000.

CHAPTER 3

DEPARTMENT OF DEFENSE—CIVIL DEPARTMENT OF THE ARMY

CORPS OF ENGINEERS—CIVIL

The conference agreement provides emergency funding to address water resource projects damaged by Hurricanes Katrina, Rita, Ophelia and Wilma. The funding provided in this chapter is based on Corps of Engineers' estimates of the requirements of all areas of the Nation impacted by these hurricanes. The conferees expect the funds provided herein shall be expended substantially in accordance with those estimates.

INVESTIGATIONS

Funds totaling \$37,300,000 are provided to expedite ongoing studies in the areas recently affected by recent hurricanes, as shown below:

Louisiana Coastal Area Ecosystem Restoration, LA	\$11,000,000
Hurricane Protection, LA	12,000,000
Hurricane Protection, MS	10,000,000
Plaguemines Parish, Urban Flood Control, LA	1,200,000
St. Bernard Parish Úrban Flood Control, ĹA	1,200,000
St. Charles Parish Urban Flood Control, LA	1,100,000
Southwest Coastal Louisiana, LA	500,000
Bouge Banks, NC	100,000
Hatteras and Ocracoke Islands, NC	100,000
Surf City and North Topsail Beach, NC	100,000

The conference agreement includes \$11,000,000 for the Louisiana Coastal Area Ecosystem study. These funds, together with \$10,000,000 provided in the Energy and Water Development Appropriations Act, 2006, provide the amounts necessary to continue the Louisiana Coastal Plan this fiscal year. Within these amounts, funds are provided for hurricane or storm damage assessment, including coastal data collection.

The conference agreement includes a provision that withholds funding provided for the Louisiana Hurricane Protection Study in this Act until the State of Louisiana establishes a single state or quasi-state entity to act as the local sponsor for construction, operation and maintenance for all hurricane, storm damage reduction and flood control projects in the greater New Orleans and southeast Louisiana area. The conferees expect that no funds shall be available for the final report after the completion of the preliminary technical report until a functioning single entity is established by the State to meet local responsibilities for Federal projects.

CONSTRUCTION

Funds totaling \$101,417,000 are provided to repair flood and storm damage reduction, commercial navigation and other projects damaged by Hurricanes Katrina, Rita, Ophelia and Wilma.

Citing a lack of authorization, the conferees did not provide the request of \$250,000,000 for coastal mitigation; however, a total of \$96,000,000 is available in fiscal year 2006 for activities related to improving the Gulf Coast coastal wetlands to reduce the risk of

storm damage to the greater New Orleans metropolitan area. In this Act, \$11,000,000 is provided to further the Louisiana Coastal study in the Investigations account, together with \$10,000,000 provided in the Energy and Water Development Appropriations Act, 2006. In addition, \$75,000,000 is provided in this Act in the Operations and Maintenance account for authorized activities to preserve and maintain existing wetlands, enhance estuarine habitat and provide erosion protection for hurricane protection projects. The conferees encourage the Administration to submit a legislative proposal to the appropriate authorizing committees for full and further consideration.

FLOOD CONTROL, MISSISSIPPI RIVER AND TRIBUTARIES, ARKANSAS, ILLINOIS, KENTUCKY, LOUISIANA, MISSISSIPPI, MISSOURI AND TENNESSEE

Funds totaling \$153,750,000 are provided to repair levees; remove hazards to navigation; cover the increased cost of mat laying operations due to storm impacts; repair damaged training works, including dikes; and repair damaged levees to provide protection from riverine flooding resulting from Hurricanes Katrina and Rita.

OPERATION AND MAINTENANCE

Funds totaling \$327,517,000 are provided to restore navigation channels and harbors to pre-storm conditions and to repair flood damage reduction and other projects in states affected by Hurricanes Katrina, Rita, Ophelia and Wilma. Of this amount, \$75,000,000 is provided for authorized operation and maintenance activities to enhance estuarine habitats through monitoring and control of marine and river flow and reef building initiatives and providing foreshore bank protection in the form of revetment and rock placement to protect endangered wetlands and provide erosion protection for hurricane protection projects along the Mississippi River-Gulf Outlet Channel. The expenditure of funds shall be limited to those activities necessary for the protection of existing wetlands, navigation, flood and storm damage reduction projects along the Mississippi River-Gulf Outlet Channel and funds shall not be expended on any project that would otherwise preclude or foreclose any final disposition of the navigation channel; funds are not available to conduct any dredging of the Mississippi River-Gulf Outlet Channel.

FLOOD CONTROL AND COASTAL EMERGENCIES

Funds totaling \$2,277,965,000 are provided to continue repairs to flood and storm damage reduction projects in states affected by Hurricanes Katrina, Rita, Ophelia and Wilma. Funds are provided to fund at full Federal expense repairs to non-federal levees and pumps and to construct levees and floodwalls to original design levels rather than pre-storm conditions. Within the funds provided, \$75,000,000 shall be available to accelerate completion of authorized projects in the State of Mississippi along the Mississippi Gulf Coast.

Further, this amount includes \$544,460,000 to accelerate the completion of unconstructed portions of authorized hurricane,

storm damage reduction and flood control projects in the greater New Orleans and south Louisiana area, as follows:

New Orleans to Venice, LA	\$32,487,000
West Bank and Vicinity, LA	147,614,000
Lake Pontchartrain and Vicinity, LA	120,554,000
Southeast Louisiana, LA	224,755,000
Larose to Golden Meadow, LA	4,026,000
Grand Isle, LA	15,024,000

The conference agreement includes \$70,000,000 to prepare for flood, hurricane and other natural disasters and support emergency operations, repairs, and other activities in response to flood and hurricane emergencies, as authorized by law. Funding is provided to cover annual recurring costs of the program as well as costs related to recent natural disasters. The Army Corps of Engineers is directed to include recurring annual funding requirements for this program in its fiscal year 2007 budget request and to address event-related costs in the appropriate emergency supplemental requests.

The conference agreement includes approximately \$468,000,000 to reimburse projects from which funds were transferred to meet emergency requirements.

GENERAL EXPENSES

Funds totaling \$1,600,000 are provided for additional oversight and management costs associated with Hurricanes Katrina and Rita.

CHAPTER 4

DEPARTMENT OF HOMELAND SECURITY

OFFICE OF THE SECRETARY AND EXECUTIVE MANAGEMENT

OFFICE OF POLICY

The conferees agree to clarify Public Law 109-90 does not include an increase of \$1,512,000 and 3 full-time equivalent positions for the Embassy Baghdad Initiative requested in the President's Fiscal Year 2006 Budget. Public Law 109-90 does include the transfer of \$5,176,000 to the Office of Policy for the Border and Transportation Security Policy Office and Operations staff. Any fiscal year 2005 funding for a Department of Homeland Security (DHS) attaché in Baghdad included in this amount is continued in fiscal year 2006 at the fiscal year 2005 level. The conferees prohibit the use of any funds available to the Department for increasing resources for the Embassy Baghdad Initiative beyond the fiscal year 2005 level without approval of a reprogramming notification submitted pursuant to Section 503 of Public Law 109–90. The conferees provide this clarification to ensure the Department's actions are consistent with the intent of the Committees as indicated in the Statement of Managers accompanying the fiscal year 2006 appropriations conference report. The Department is directed to submit within 15 days of enactment of this Act to the House and Senate Committees on Appropriations a fiscal year 2006 program, project, and activity breakdown of the funding and staffing level of the Office of Policy including the \$5,176,000 transfer for the Office of Policy.

CUSTOMS AND BORDER PROTECTION

SALARIES AND EXPENSES

The conferees agree to provide \$24,100,000 instead of \$27,100,000 as proposed by the President to repair and replace critical information technology, equipment, and property damaged by Hurricane Katrina and other natural disasters.

CONSTRUCTION

The conferees agree to provide \$10,400,000 for planning, engineering, and other equipment for structures damaged by Hurricane Katrina and other natural disasters instead of \$26,700,000 as proposed by the President. The conferees are aware of uncertainty associated with the replacement of various facilities damaged by recent hurricanes and direct Customs and Border Protection to submit to the House and Senate Committees on Appropriations a detailed estimate of the total cost of replacing these facilities once relocation sites and total costs are determined. Funds are available until expended.

IMMIGRATION AND CUSTOMS ENFORCEMENT

SALARIES AND EXPENSES

The conferees agree to provide \$13,000,000, instead of \$13,848,000 as requested by the President to repair and replace critical information technology, communications equipment, and facilities damaged by Hurricane Katrina and other natural disasters.

UNITED STATES COAST GUARD

OPERATING EXPENSES

The conferees agree to provide \$132,000,000 instead of \$139,300,000 as requested by the President for clean-up and repair needs at facilities damaged by Hurricane Katrina and other natural disasters; activation of reservists to assist in hurricane recovery efforts; and repair and replacement of equipment, materials, and supplies lost due to these hurricanes. Funds are available until expended.

ACQUISITION, CONSTRUCTION, AND IMPROVEMENTS

The conferees agree to provide \$74,500,000 instead of \$136,660,000 as proposed by the President for major repair and reconstruction projects at facilities damaged by Hurricane Katrina and other natural disasters, and for damage to vessels currently under construction. The conferees are aware of uncertainty associated with the replacement of the New Orleans Integrated Support Command. The conferees agree to provide funding for the survey, planning, and engineering costs related to this facility and direct the Coast Guard to submit to the House and Senate Committees on Appropriations a detailed estimate for the total cost of replacing

this facility once a relocation site is determined. Funds are available until expended.

OIL SPILL LIABILITY

The conferees understand over 3,800 oil spills have been caused by Hurricanes Katrina and Rita, with more than 8 million gallons of oil spilled from Hurricane Katrina alone. Currently, oil pollution response costs are being funded from the Federal Emergency Management Agency (FEMA) Disaster Relief Fund (DRF). However, the DRF will not pay for long-term oil removal costs and natural resource damages, leaving a significant funding gap not addressed in the supplemental request. While oil removal costs and damage claims may be eligible under the Oil Spill Liability Trust Fund (OSLTF), costs related to Hurricane Katrina are expected to easily exceed \$1,000,000,000, leaving the existing balance of \$750,000,000 in the OSLTF in jeopardy. The Department is directed to provide the House and Senate Appropriations Committees an analysis of the projected impacts to the OSLTF for any Oil Pollution Act removal and damage costs resulting from Hurricanes Katrina and Rita, and a plan to address the expected funding shortfall. This report is due no later than March 15, 2006.

United States Secret Service

SALARIES AND EXPENSES

The conferees agree to provide \$3,600,000 for equipment, vehicle replacement, and personnel relocation due to damage caused by Hurricane Katrina and other natural disasters.

OFFICE FOR DOMESTIC PREPAREDNESS

STATE AND LOCAL PROGRAMS

The conferees agree to provide \$10,300,000 for replacement equipment for the Prepositioned Equipment Program utilized during Hurricane Katrina.

The conferees agree notification required by Section 508 of Public Law 109–90 shall include any announcements of grant eligibility in which the Department limits the number or type of potential grantees.

FEDERAL EMERGENCY MANAGEMENT AGENCY

ADMINISTRATIVE AND REGIONAL OPERATIONS

The conferees agree to provide \$17,200,000 instead of \$87,100,000 as requested by the President to repair and improve warning and crisis communication systems, and to ensure proper controls are in place over the expenditure and management of funds for hurricane response and recovery.

PUBLIC HEALTH PROGRAMS

The conferees are concerned about the National Disaster Medical System (NDMS). The conferees direct the Chief Medical Officer to provide a report to the House and Senate Committees on Appropriations by April 30, 2006, outlining the goals of NDMS, the abil-

ity of the current program to meet these goals, the resources (people, training, and funding) required to maintain a system design to rapidly meet nationwide disaster medical needs, and the appropriate roles of DHS and the Department of Health and Human Services in the oversight and management of this critical program.

The conferees are aware of FEMA's intention to use the authority provided by Public Law 109–62 to transfer up to \$100,000,000 for the NDMS to support medical care as authorized by Public Law 107–188. The conferees direct FEMA to provide to the House and Senate Committees on Appropriations by February 28, 2006, a spend plan for the amount transferred, including the amounts obligated and expended as of the date of the report, the methods used for allocating funds, and the rules established regarding the expenses eligible for payment from this appropriation.

DISASTER RELIEF

(TRANSFER OF FUNDS)

The conferees agree to transfer \$1,500,000 from the Disaster Relief Fund for administrative expenses of the Community Disaster Loan program. This funding is in addition to the \$1,000,000 made available for transfer in Public Law 109–88. The conferees agree the Department shall notify the House and Senate Committees on Appropriations no later than 15 days after a community disaster loan has been awarded. Such notification shall include the amount of the loan, a brief assessment of the borrower's financial position, reasons for the necessity of the loan, and a description of the essential services to be provided through the loan.

The conferees believe a comprehensive long-term recovery plan is critical for the rehabilitation of the Gulf Coast and should be implemented as quickly as possible. The conferees direct the Department to provide this plan to the House and Senate Committees on Appropriations by February 28, 2006. The plan should be prepared in coordination with state and local officials as well as other Federal agencies involved in recovery efforts.

The conferees are concerned with the lack of guidance on housing assistance. Within two weeks from the date of enactment of this Act, the Director of FEMA shall issue guidance used to determine continued eligibility for housing assistance under the Section 408 program. Consistent with current FEMA regulations, such guidance shall include the extension of assistance if the recipient is unable to afford local housing at the Fair Market Rent level.

GENERAL PROVISION—THIS CHAPTER

SEC. 401. The conferees include a general provision allowing the Secretary of Homeland Security to permit active duty personnel who performed duties in response to the hurricanes to carryover accumulated leave until the end of fiscal year 2007.

CHAPTER 5

DEPARTMENT OF THE INTERIOR

United States Fish and Wildlife Service

CONSTRUCTION

The conference agreement provides \$30,000,000 for construction costs of the United States Fish and Wildlife Service related to Hurricanes Katrina, Rita, Wilma, and Ophelia. These funds will be used for repair and reconstruction and operational costs incurred in responding to and cleaning up from the storms. In addition to repair and reconstruction of Federal facilities, the funds should be used to repay construction projects from which funds were transferred on an emergency basis. They also are available to pay for un-reimbursed overtime and operational costs.

NATIONAL PARK SERVICE

CONSTRUCTION

The conference agreement provides \$19,000,000 for construction costs of the National Park Service related to Hurricanes Katrina, Rita, and Wilma. These funds will be used for repair and reconstruction and operational costs incurred in responding to and cleaning up from the storms. In addition to repair and reconstruction of Federal facilities, the funds should be used to repay construction projects from which funds were transferred on an emergency basis. They also are available to pay for un-reimbursed overtime and operational costs.

United States Geological Survey

SURVEYS, INVESTIGATIONS, AND RESEARCH

The conference agreement provides \$5,300,000, as requested, for surveys, investigations, and research costs of the United States Geological Survey. The funds are for facility and equipment repair and replacement needs, including stream gage repair and replacement, at Survey sites in the Southeast that were damaged by Hurricanes Katrina and Rita.

MINERALS MANAGEMENT SERVICE

ROYALTY AND OFFSHORE MINERALS MANAGEMENT

The conference agreement provides \$16,000,000 for royalty and offshore minerals management. The funds are provided for the temporary relocation of the Minerals Management Service's Gulf of Mexico regional office from Louisiana to Houston, TX; including immediate recovery costs to purchase new equipment, locate temporary offices and additional personnel, and operational costs incurred as a result of the hurricanes during the first six months after the events.

ENVIRONMENTAL PROTECTION AGENCY

LEAKING UNDERGROUND STORAGE TANK PROGRAM

The conference agreement provides \$8,000,000 for the leaking underground storage tank program. These funds will be used to address the most immediate underground storage tank needs in areas affected by Hurricanes Katrina and Rita; including site assessments of leaking tanks to identify problems and initiate appropriate corrective actions.

DEPARTMENT OF AGRICULTURE

FOREST SERVICE

STATE AND PRIVATE FORESTRY

The conference agreement provides \$30,000,000 for State and private forestry instead of providing the \$50,000,000 requested for a new forestry disaster assistance fund. The managers believe that the proposed new fund is unnecessary in that the activities that would be funded, including assistance to timber land owners for debris removal, timber salvage, wildfire mitigation, and wildlife habitat stabilization, are more appropriately funded within authorized activities under the existing State and private forestry account. The funding provided should be used for urgently needed activities associated with Hurricanes Katrina and Rita recovery, clean-up, and restoration. The managers direct the Secretary of Agriculture to notify the House and Senate Committees on Appropriations on the proposed distribution of funds at least ten days before allocating these funds to the field.

NATIONAL FOREST SYSTEM

The conference agreement provides \$20,000,000 for the national forest system for urgently needed activities associated with Hurricanes Katrina and Rita recovery, clean-up, and restoration. A portion of these funds may be used for hazardous fuels reduction activities on national forest system lands. The managers direct the Secretary of Agriculture to notify the House and Senate Committees on Appropriations on the proposed distribution of funds at least ten days before allocating these funds to the field.

CAPITAL IMPROVEMENT AND MAINTENANCE

The conference agreement provides \$7,000,000 for capital improvement and maintenance to repair roads and to repair or replace hurricane damaged bridges and other facilities in National Forests affected by Hurricanes Katrina and Rita.

CHAPTER 6

DEPARTMENT OF LABOR

EMPLOYMENT AND TRAINING ADMINISTRATION

TRAINING AND EMPLOYMENT SERVICES

The conference agreement includes a supplemental appropriation of \$125,000,000 for the Employment and Training Administration to award national emergency grants related to the consequences of hurricanes in the Gulf of Mexico in calendar year 2005. These funds may be used to replace grant funds previously obligated to the impacted areas.

STATE UNEMPLOYMENT INSURANCE AND EMPLOYMENT SERVICE OPERATIONS

The conference agreement includes language that extends the availability of funds provided under this heading in Public Law 108–447, which have been allocated to the States of Alabama, Louisiana, and Mississippi. The funding shall remain available for obligation by those States through September 30, 2006 and funds used for automation by those States shall remain available through September 30, 2008.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

Administration for Children and Families

SOCIAL SERVICES BLOCK GRANT

The conference agreement includes a supplemental appropriation of \$550,000,000 for the Social Services Block Grant (SSBG). The conferees note that the hurricanes in the Gulf of Mexico in calendar year 2005 have imposed extreme demands for social and health care services in affected States. States may use SSBG funds for a wide array of human services.

In addition to other uses, the conferees intend these funds to be available to help meet the health care needs of people affected by the hurricanes in the Gulf of Mexico in calendar year 2005 and lacking health insurance or other adequate access to care, and to help health care "safety net" providers restore and resume their operations. Accordingly, the conferees have included bill language intended to remove any uncertainties as to the eligibility of health care providers and facilities (including mental health providers and facilities) to receive Social Services Block Grant funds from this appropriation. Examples of institutions that could receive these funds include community health centers, rural hospitals and clinics, community mental health centers, public hospitals, and other providers with substantial percentages of uninsured patients. In addition to helping meet health care needs arising from the hurricanes, funds may be made available for repairs or reconstruction needed to allow health centers and similar providers to resume or expand operations, or to help key providers meet salary and other costs associated with resuming or restoring health services.

The conferees are concerned about the mental health impact of the hurricanes in the Gulf of Mexico in calendar year 2005. The Centers for Disease Control and Prevention (CDC) reports that as many as 500,000 Gulf Coast residents might need mental health care. The conferees encourage the Secretary to work with State governments in the region to ensure that adequate funding is available, within the amounts appropriated, for community safety net providers to meet this emerging public mental health crisis.

CHILDREN AND FAMILIES SERVICES PROGRAMS

The conference agreement includes a supplemental appropriation of \$90,000,000 for Head Start to serve children displaced by the hurricanes in the Gulf of Mexico in calendar year 2005 and to cover costs associated with renovating Head Start facilities, which were affected by the hurricanes, to the extent that FEMA and insurance companies do not fully cover such costs.

DEPARTMENT OF EDUCATION

The conference agreement includes a supplemental appropriation of \$750,000,000 for immediate aid to restart school operations and reimburse States for costs already incurred in reopening schools affected by the Gulf hurricanes. This funding is to be distributed to State educational agencies in Louisiana, Mississippi, Alabama, and Texas for assistance to schools that were impacted by the hurricanes in the Gulf of Mexico in calendar year 2005. The State educational agencies shall provide services and assistance to local educational agencies and non-public schools consistent with provisions outlined in section 102 of title IV, division B of this Act.

The conference agreement includes a supplemental appropriation of \$5,000,000 for assistance for homeless children and youths displaced by the hurricanes in the Gulf of Mexico in calendar year 2005 consistent with provisions outlined in section 106 of title IV, division B of this Act.

The conference agreement includes a supplemental appropriation of \$645,000,000 for temporary emergency impact aid for displaced students during the 2005–2006 school year. This funding is to be distributed to eligible schools that serve students who were displaced by the hurricanes in the Gulf of Mexico in calendar year 2005. Public, private, and charter schools are eligible for assistance consistent with provisions outlined in section 107 of title IV, division B of this Act.

The conference agreement includes a supplemental appropriation of \$200,000,000 to assist college students and higher education institutions with unanticipated expenses associated with the hurricanes in the Gulf of Mexico in calendar year 2005. Within the amount provided, \$95,000,000 is for the Mississippi Institutes of Higher Learning for additional student financial aid for students and families impacted by the Gulf hurricanes. The conferees intend for these funds to be made available for assistance to any eligible student attending a title IV eligible institution, including independent colleges and universities, private institutions, community colleges, junior colleges, and graduate institutions.

Of the amount provided, \$95,000,000 is for the Louisiana Board of Regents, which may be used to provide emergency assistance for student financial assistance, faculty salaries, or any purpose authorized under the Higher Education Act, to institutions of higher education that are located in an area affected by the Gulf hurricanes. The conferees intend for these funds to be used only for authorized purposes at the impacted institutions of higher education; allocated only to affected postsecondary educational institutions that were forced to suspend operations for 30 days or more; and distributed primarily to those institutions demonstrating that they were not able to re-open in existing facilities or fully re-open to pre-Gulf hurricane levels. The conferees intend for these funds to supplement and not supplant any portion of an institution's State support. In allocating these funds, the conferees strongly urge the Board to consult with the presidents or chancellors of the eligible colleges and universities and equitably allocate funding, within 45 days, based only on the need criteria agreed to by these officials.

The Committees on Appropriations of the House and Senate request that the Department submit a report not later than March 1, 2006 on the obligation and allocation of these supplemental funds provided under the Higher Education Act.

CHAPTER 7

DEPARTMENT OF DEFENSE

MILITARY CONSTRUCTION

Military Construction Projects Repaired Using Operation and Maintenance Funds.—The conferees understand that all military construction projects requested by the President which have not been included in the agreement have been, or will be, repaired using operation and maintenance funds, rather than requiring replacement through military construction. Each military Service or Defense agency shall notify the Committees on Appropriations of both Houses of Congress, within seven days after the decision to execute, if a repair project is carried out with operation and maintenance funds in lieu of a project appropriated in this chapter.

MILITARY CONSTRUCTION, NAVY AND MARINE CORPS

The agreement provides \$291,219,000, instead of \$314,629,000 as proposed in the reallocation request dated October 28, 2005. The funds are provided as follows:

Location	Project description	Request	Conference Agreement
MS: NCBC Gulfport	Applied Electronics/Water Treatment Training Facility.	1,910,000	1,910,000
MS: NCBC Gulfport	Armory	4,600,000	4,600,000
MS: NCBC Gulfport	Auto Vehicle Training Shop	940,000	940,000
MS: NCBC Gulfport	Bachelor Enlisted Quarters	13,400,000	13,400,000
MS: NCBC Gulfport	Bachelor Enlisted Quarters—NCTC	20,700,000	20,700,000
MS: NCBC Gulfport	Broad Road Security Improvements	2,310,000	2,310,000
MS: NCBC Gulfport	Builders Applied Instruction Facility	13,400,000	13,400,000
MS: NCBC Gulfport	Command and Control Facility	5,530,000	5,530,000
MS: NCBC Gulfport	Comprehensive Utilities Hardening	20,500,000	20,500,000

Location	Project description	Request	Conference Agreement
MS: NCBC Gulfport	Consolidated Professional Development Ctr	8,030,000,	8,030,000
MS: NCBC Gulfport	Consolidated Public Works Facility	10,730,000	10,730,000
MS: NCBC Gulfport	Consolidated Security Complex	6,900,000	6,900,000
MS: NCBC Gulfport	Disaster Recovery Training Facility	6,800,000	6,800,000
MS: NCBC Gulfport	Pass Road Security Improvements	2,110,000	2,110,000
MS: NCBC Gulfport	Pollution Prevention Facility	890,000	890,000
MS: NCBC Gulfport	Sandblast Facility	1,410,000	1,410,000
MS: NCBC Gulfport	Steelworkers Training Facility	8,300,000	8,300,000
MS: NCBC Gulfport	Storm Drainage Improvements	14,200,000	14,200,000
MS: NCBC Gulfport	Supply Integrated Logistics Facility	· · · —	33,400,000
MS: NCBC Gulfport	Tactical Training Facility	15,310,000	15,310,000
MS: NCBC Gulfport	Training Complex	14,610,000	14,610,000
MS: NCBC Gulfport	Training Hall	6,930,000	6,930,000
MS: NS Pascagoula	Lakeside Bachelor Enlisted Quarters "A"	28,710,000	
MS: NS Pascagoula	Lakeside Bachelor Enlisted Quarters "B"	28,100,000	
MS: Stennis Space Center	Boat Operations Building	2.920.000	2,920,000
MS: Stennis Space Center	Ocean Sciences Laboratory	47.010.000	47,010,000
MS: Stennis Space Center	UPS and Generator Upgrades	14,400,000	14,400,000
Worldwide: Unspecified	Planning and Design	13,979,000	13,979,000
Total		314,629,000	291,219,000

MILITARY CONSTRUCTION, AIR FORCE

The agreement provides \$52,612,000, instead of \$44,305,000 as proposed in the reallocation request dated October 28, 2005. The funds are provided as follows:

Location	Project description	Request	Conference agreement
MS: Keesler AFB	Base Personnel Facility	3,500,000	_
MS: Keesler AFB	Consolidated Open Mess	7,800,000	13,100,000
MS: Keesler AFB	Fence, Boundary	4,000,000	_
MS: Keesler AFB	Headquarters Group Facility	1,000,000	_
MS: Keesler AFB	Interior Fencing	1,000,000	_
MS: Keesler AFB	Munitions Inspection Facility	1,300,000	1,300,000
MS: Keesler AFB	Postal Center	2,500,000	2,500,000
MS: Keesler AFB	Recreation Center	_	10,200,000
MS: Keesler AFB	Refueler Maintenance Facility	1,300,000	1,300,000
MS: Keesler AFB	Reserve Forces Operational Training Facility	3,400,000	_
MS: Keesler AFB	Technical Training Lab/Shop—Dolan Hall	1,000,000	_
MS: Keesler AFB	Technical Training Lab/Shop—Hewes Hall	1,000,000	_
MS: Keesler AFB	Temporary Base Exchange	_	3,800,000
MS: Keesler AFB	Training Aids Facility	11,200,000	11,200,000
Worldwide: Unspecified	Planning and Design	5,305,000	9,212,000
Total		44,305,000	52,612,000

MILITARY CONSTRUCTION, DEFENSE-WIDE

The agreement provides \$45,000,000 as proposed in the reallocation request dated October 28, 2005. The funds are provided as follows:

Location	Project description	Request	Conference agreement
MS: Keesler AFB	Central Energy Plant, KMC Diagnostic Imaging Center, KMC	20,000,000 25,000,000	20,000,000 25,000,000
Total		45,000,000	45,000,000

MILITARY CONSTRUCTION, ARMY NATIONAL GUARD

The agreement provides \$374,300,000, instead of \$414,118,000 as proposed in the reallocation request dated October 28, 2005. The funds are provided as follows:

Location	Project description	Request	Conference agreement
LA: Bogalusa	Readiness Center	16,413,000	16,413,000
LA: Covington	Readiness Center	15,833,000	15,833,000
LA: Hammond	Readiness Center	40,318,000	40,318,000
LA: Jackson Barracks	Field Maintenance Shop 12	17,586,000	17,586,000
LA: Jackson Barracks	Field Maintenance Shop 13	19,308,000	19,308,000
LA: Jackson Barracks	Infrastructure Replacement	21,535,000	21,535,000
LA: Jackson Barracks	Readiness Center	31,041,000	31,041,000
LA: Jackson Barracks	Barracks Complex	22,130,000	22,130,000
LA: Marrero	Readiness Center	19,166,000	19,166,000
LA: Pineville	Consolidated Maintenance Facility, Ph II/III	37,294,000	37,294,000
LA: Reserve	Readiness Center	15,850,000	15,850,000
MS: Bay St. Louis	Readiness Center	12,286,000	12,286,000
MS: Biloxi	Readiness Center	26,353,000	16,987,000
MS: Camp Shelby	Readiness Center	12,403,000	_
MS: Columbia	Readiness Center	14,286,000	14,286,000
MS: Decatur	Field Maintenance Shop	12,403,000	12,403,000
MS: Gulfport	Field Maintenance Shop, Phase 1	13,393,000	13,393,000
MS: Poplarville	Readiness Center	12,500,000	12,500,000
MS: Purvis	Readiness Center	12,294,000	· · · —
MS: Wiggins	Readiness Center	12,786,000	12,786,000
Worldwide: Unspecified	Planning and Design	28,940,000	23,185,000
Total	-	414,118,000	374,300,000

MILITARY CONSTRUCTION, AIR NATIONAL GUARD

The agreement provides \$35,000,000 as proposed in the reallocation request dated October 28, 2005. The funds are provided as follows:

Location	Project description	Request	Conference agreement
Engineering MS: CRTC Gulfport	Replace Civil Engineering Complex	5,900,000	5,900,000
MS: CRTC Gulfport	Replace Regional Training Site Complex	7,000,000	7,000,000
MS: CRTC Gulfport	Replace Squadron/Wing Operations Facility	9,000,000	9,000,000
MS: CRTC Gulfport	Replace Troop Quarters	2,400,000	2,400,000
MS: CRTC Gulfport	Electrical Distribution System	5,500,000	5,500,000
MS: CRTC Gulfport	Storm Water System	2,300,000	2,300,000
Worldwide: Unspecified	Planning and Design	2,900,000	2,900,000
Total		35,000,000	35,000,000

MILITARY CONSTRUCTION, NAVAL RESERVE

The agreement provides \$120,132,000 as proposed in the reallocation request dated October 28, 2005. The funds are provided as follows:

Location	Project description	Request	Conference agreement
LA: NAS/JRB New OrleansLA: NAS/JRB New Orleans	Comprehensive UtilitiesFitness Center	9,060,000 9.320.000	9,060,000 9.320.000
LA: NAS/JRB New Orleans	Hangar 263	33,160,000	33,160,000
LA: NAS/JRB New Orleans		23,510,000	23,510,000
LA: NSA New Orleans	Building 11, Admin Building	9,870,000	9,870,000

Location	Project description	Request	Conference agreement
LA: NSA New Orleans	Building 252, Public Works Complex	3,630,000	3,630,000
LA: NSA New Orleans	Building 703, Bachelor Enlisted Quarters	8,820,000	8,820,000
LA: NSA New Orleans	Building 9, Youth Center	4,470,000	4,470,000
LA: NSA New Orleans	Comprehensive Utilities	13,420,000	13,420,000
Worldwide: Unspecified	Planning and Design	4,872,000	4,872,000
Total		120,132,000	120,132,000

FAMILY HOUSING

Family Housing Construction, Navy and Marine Corps

The agreement provides \$86,165,000 as proposed in the reallocation request dated October 28, 2005. The funds are provided as follows:

Location	Project description	Request	Conference agreement
MS: Gulfport/Stennis	New Construction Housing	81,600,000	81,600,000
MS: NCBC Gulfport	Housing Office (Metro Conversion)	1,150,000	1,150,000
Worldwide: Unspecified	Planning and Design	3,415,000	3,415,000
Total		86,165,000	86,165,000

FAMILY HOUSING OPERATION AND MAINTENANCE, NAVY AND MARINE CORPS

The agreement provides \$48,889,000 as proposed in the reallocation request dated October 28, 2005.

Family Housing Construction, Air Force

The agreement provides \$278,000,000, instead of \$313,000,000 as proposed in the reallocation request dated October 28, 2005. The funds are provided as follows:

Location	Project description	Request	Conference agreement
MS: Keesler AFB	Construct Family Housing (1,067 Units) Planning and Design	299,500,000 13,500,000	264,500,000 13,500,000
Total		313,000,000	278,000,000

Family Housing, Keesler AFB, MS.—The conferees understand the need for family housing at Keesler Air Force Base and fully support efforts to rebuild lost or damaged units. The conferees further understand the full requirement of \$313,000,000 at Keesler will be met by the \$278,000,000 appropriated in this chapter and the \$35,854,000 appropriated for family housing at Keesler in the Military Construction Appropriations Act, 2005.

Family Housing Operation and Maintenance, Air Force

The agreement provides \$47,019,000 as proposed in the reallocation request dated October 28, 2005.

DEPARTMENT OF VETERANS AFFAIRS

VETERANS HEALTH ADMINISTRATION

MEDICAL SERVICES

The agreement provides \$198,265,000 for Medical Services as proposed in the reallocation request dated October 28, 2005.

DEPARTMENTAL ADMINISTRATION

GENERAL OPERATING EXPENSES

The agreement provides \$24,871,000 for General Operating Expenses as proposed in the reallocation request dated October 28, 2005.

NATIONAL CEMETERY ADMINISTRATION

The agreement provides \$200,000 for the National Cemetery Administration as proposed in the reallocation request dated October 28, 2005.

CONSTRUCTION, MAJOR PROJECTS

The agreement provides \$367,500,000 for Construction, Major Projects. The amount provided is \$787,500,000 less than proposed in the reallocation request dated October 28, 2005. The agreement provides \$292,500,000 for the construction of a new hospital at Biloxi, Mississippi consistent with the recommendations of the Capital Asset Realignment for Enhanced Services report, to replace the facility destroyed at Gulfport, Mississippi. The agreement does not include full funding for a replacement hospital at New Orleans, Louisiana at this time because there is insufficient information to determine the actual cost. The agreement does include funding of \$75,000,000 for advance planning and design associated with construction of a replacement hospital in the New Orleans area.

The Department is directed to report to the Committees on Appropriations of both Houses of Congress by February 28, 2006 on the long term plans for the construction of a replacement hospital in New Orleans, Louisiana.

CONSTRUCTION, MINOR PROJECTS

The agreement provides \$1,800,000 for Construction, Minor Projects as proposed in the reallocation request dated October 28, 2005.

RELATED AGENCY

ARMED FORCES RETIREMENT HOME

The agreement provides \$65,800,000 for the Armed Forces Retirement Home instead of \$20,800,000 as proposed in the reallocation request dated October 28, 2005. Of the amount provided, \$45,000,000 is to be used to begin the process of advanced planning and design for the reuse of the Gulfport, Mississippi facility. Within 60 days of enactment of this Act, the Armed Forces Retirement Home is to provide a report to the Committees on Appropriations

of both Houses of Congress outlining in detail the expected use of these funds and long-term plans for renovations and construction at both the Washington and the Gulfport facilities.

GENERAL PROVISIONS—THIS CHAPTER

The agreement includes a provision that waives the limit on the amount of Federal funds that can be provided for Army National Guard readiness center projects appropriated in this chapter.

The agreement includes a provision relating to the disposal of

Navy property on the Gulf Coast.

The agreement includes four provisions, all requested in the reallocation request of October 28, 2005. The provisions give the Department the authority to address specific limitations that currently inhibit the ability of the Department to address emergent needs of veterans in the areas affected by hurricanes in the Gulf of Mexico. The expanded authority granted by these provisions will expire on September 30, 2006.

CHAPTER 8

DEPARTMENT OF JUSTICE

LEGAL ACTIVITIES

SALARIES AND EXPENSES, UNITED STATES ATTORNEYS

The conference agreement includes \$9,000,000 for the United States Attorneys to support operational recovery from hurricane-related damage in the Gulf Coast region.

UNITED STATES MARSHALS SERVICE

SALARIES AND EXPENSES

The conference agreement includes \$9,000,000 for the United States Marshals Service to support operational recovery from hurricane-related damage in the Gulf Coast region.

FEDERAL BUREAU OF INVESTIGATION

SALARIES AND EXPENSES

The conference agreement includes \$45,000,000 for the Federal Bureau of Investigation to support operational recovery from hurricane-related damage in the Gulf Coast region.

DRUG ENFORCEMENT ADMINISTRATION

SALARIES AND EXPENSES

The conference agreement includes \$10,000,000 for the Drug Enforcement Administration to support operational recovery from hurricane-related damage in the Gulf Coast region.

BUREAU OF ALCOHOL, TOBACCO, FIREARMS AND EXPLOSIVES

SALARIES AND EXPENSES

The conference agreement includes \$20,000,000 for the Bureau of Alcohol, Tobacco, Firearms and Explosives to support operational recovery from hurricane-related damage in the Gulf Coast region.

FEDERAL PRISON SYSTEM

BUILDINGS AND FACILITIES

The conference agreement includes \$11,000,000 for the Federal Prison System to repair hurricane-related damage in the Gulf Coast region.

OFFICE OF JUSTICE PROGRAMS

STATE AND LOCAL LAW ENFORCEMENT ASSISTANCE

The conference agreement includes \$125,000,000 for grants to State and local law enforcement entities in the areas affected by recent Gulf Coast hurricanes.

DEPARTMENT OF COMMERCE

NATIONAL OCEANIC AND ATMOSPHERIC ADMINISTRATION

OPERATIONS, RESEARCH, AND FACILITIES

The conference agreement includes \$17,200,000 for repair of weather-related facilities, unplanned operational costs for weather forecasting activities, upgrades and enhancements of hurricane forecasting instruments, and acceleration of storm surge and flood forecasting.

PROCUREMENT, ACQUISITION AND CONSTRUCTION

The conference agreement includes \$37,400,000 for repair of weather-related facilities and observation platforms, including damaged weather buoys and automated surface weather observation stations, upgrades and enhancements of hurricane forecasting instruments, an additional aircraft for hurricane observations, and temporary operating space and requirements for the damaged fisheries laboratory facility in Pascagoula, Mississippi.

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

EXPLORATION CAPABILITIES

The conference agreement includes \$349,800,000 for repair and rehabilitation of National Aeronautics and Space Administration facilities and other high priority requirements resulting from recent Gulf Coast hurricanes.

SMALL BUSINESS ADMINISTRATION

OFFICE OF INSPECTOR GENERAL

The conference agreement includes \$5,000,000 for the Office of Inspector General to conduct audits, reviews, and investigations of disaster-related activities.

DISASTER LOANS PROGRAM ACCOUNT

(INCLUDING TRANSFER OF FUNDS)

The conference agreement includes \$441,000,000 for the Disaster Loans Program Account for loan subsidy costs and associated administrative expenses. The amount provided will allow the Small Business Administration (SBA) to make disaster loans to individuals and businesses in the wake of recent Gulf Coast hurricanes. The conferees expect the SBA to make not less than \$50,000 available to increase call center capacity and respond fully to questions from loan applicants, including providing applicants with reasons for denying their applications.

The conferees are concerned about the SBA's slow pace of approving disaster loan applications in the Gulf Coast hurricane-affected region. The conferees encourage the SBA to deliver disaster assistance as quickly as possible without jeopardizing program integrity. The SBA shall immediately report to the Committees on Appropriations on specific ways it will expedite the disaster loan approval process, improve information flow to disaster loan applicants, and expand the disaster loan program to assist the widest population possible.

GENERAL PROVISIONS—THIS CHAPTER

(INCLUDING TRANSFER OF FUNDS)

SEC. 801. The conference agreement includes language regarding Manufacturing Extension Centers serving hurricane-affected

SEC. 802. The conference agreement includes language requiring the Department of Justice to transfer funds made available for the purchase of portable and mobile radios to the Narrowband Communications/Integrated Wireless Network account.

CHAPTER 9

DEPARTMENT OF TRANSPORTATION

FEDERAL AVIATION ADMINISTRATION

FACILITIES AND EQUIPMENT

(AIRPORT AND AIRWAY TRUST FUND)

The conference agreement provides \$40,600,000 for the Federal Aviation Administration's (FAA) facilities and equipment account for emergency hurricane-related response activities. Multiple FAA facilities including control towers, buildings and navigation aids were damaged by the recent hurricanes and need to be repaired or replaced.

FEDERAL HIGHWAY ADMINISTRATION

EMERGENCY RELIEF PROGRAM

The conference agreement provides \$2,750,000,000 to the Department of Transportation (DOT) for repairing and rebuilding highways, roads, bridges, and trails damaged by Hurricanes Katrina, Rita, Wilma, and prior disasters that are eligible for assistance under the Federal Highway Administration's Emergency Relief (ER) program.

Within the funds provided, up to \$629,000,000 is available to repair and reconstruct the I-10 bridge connecting New Orleans and Slidell, Louisiana. These funds may be used to rebuild the bridge to current design standards as allowable under Section 125 of title 23, United States Code.

The funds provided are available until expended. The conference agreement waives the State matching share requirements for all of the ER projects related to these hurricanes and exempts projects for these hurricanes, Hurricane Dennis, and the 2004–2005 winter storms in the State of California from the ER program's \$100,000,000 per State per event cap.

The conference agreement allows DOT to spend any excess funds on other ER projects. The conferees permit DOT to promptly allocate up to \$550,000,000 of the funds provided to address the existing backlog of ER projects to the extent the funds are needed to contend with damages caused by natural disasters or catastrophic failures from external causes that occurred prior to Hurricane Wilma, provided that such projects are ready to proceed to construction or are otherwise eligible for reimbursement.

MARITIME ADMINISTRATION

OPERATIONS AND TRAINING

The conference agreement provides an additional \$7,500,000 to the Department of Transportation to repair and reconstruct the Poland Street pier and warehouse in New Orleans, Louisiana, damaged as a result of Hurricane Katrina. These assets are owned by the Maritime Administration and are used in conjunction with the U.S. Navy to support the Ready Reserve Force Fleet.

DEPARTMENT OF HOUSING AND URBAN DEVELOPMENT

PUBLIC AND INDIAN HOUSING

TENANT-BASED RENTAL ASSISTANCE

The conference agreement includes \$390,299,500 for tenant-based rental assistance. The conferees agree to limit the use of funds to those individuals and families who were receiving federal assistance or were homeless or in emergency shelters in the declared disaster area prior to Hurricanes Katrina and Rita.

COMMUNITY PLANNING AND DEVELOPMENT

COMMUNITY DEVELOPMENT FUND

The conference agreement includes \$11,500,000,000 for necessary expenses related to disaster relief, long term recovery, restoration of infrastructure and mitigation in communities in any declared disaster area in Louisiana, Mississippi, Alabama, Florida, and Texas related to Hurricanes Katrina, Rita or Wilma. Not more than five percent of the funds granted may be used for administrative and overhead expenses.

The conference agreement emphasizes the requirement that the States with the most impacted and distressed areas in connection with the Gulf of Mexico hurricanes receive priority consideration in the allocation of funds by HUD.

Of the amounts made available under this heading up to \$40,000,000 may be made available for LISC and the Enterprise Foundation for activities authorized under section 4 of the HUD Demonstration Act of 1993 and section 11 of the Housing Opportunity Program Extension Act of 1996.

The conference agreement requires HUD, upon request by the state and a finding by the Secretary that the waiver would not be inconsistent with the overall purpose of the program, to issue certain waivers and to review the waivers after two years. The conference agreement also includes several notification and reporting requirements prior to and during the period in which any waiver is in effect.

The conferees note that the Lower Manhattan Development Corporation (LMDC), which was established as the entity to plan and execute most of the redevelopment of the area impacted by the September 11, 2001 terrorist attack in New York City, has worked well to ensure an effective and efficient use of emergency funds made available for site redevelopment. The conferees encourage States to use the LMDC as a model for implementing the provision in this Act, which mandates that funds allocated under this heading be administered through entities designated by the Governor of each state.

Administrative Provisions

Section 901 permits the Secretary during calendar year 2006 to authorize a public housing agency in the areas most heavily impacted by Hurricanes Katrina and Rita to combine their Capital Fund, Operating Fund and Section 8 tenant-based monies to more effectively assist families receiving assistance prior to Hurricanes Katrina and Rita.

Section 902 directs HUD to preserve assisted housing to the maximum extent possible considering costs and feasibility.

THE JUDICIARY

COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES

SALARIES AND EXPENSES

The conference agreement provides \$18,000,000 for direct hurricane recovery costs for affected Gulf Coast courts, as reflected in the Judiciary's revised supplemental appropriations request. The conferees deny the request for \$10,641,000 to cover the costs of future preparedness activities and direct the Judicial Conference to include these items in the fiscal year 2006 financial plan.

INDEPENDENT AGENCY

GENERAL SERVICES ADMINISTRATION

FEDERAL BUILDINGS FUND

The conference agreement provides \$38,000,000 for the General Services Administration's federal buildings fund to be available until expended. This includes funding for emergency building operations, in support of cleaning, assessing damage and repairing Federal buildings and United States Courthouses damaged in the wake of Hurricanes Katrina and Rita. These funds will be used for the unplanned costs for equipment and additional professional and nonprofessional contract staffing to support GSA personnel in the field with damage assessment, recovery efforts and facilities operations and maintenance, debris removal and clean-up activities. In addition, this funding level will provide, to the extent possible, for the short- and long-term repair and alterations of the following buildings impacted by Hurricanes Katrina and Rita, under the repairs and alterations account: Courthouse—Mobile, AL; Federal Building—Mobile, AL; Federal Building/Courthouse—Hattiesburg, MS; Post Office/Courthouse—Jackson, MS; McCoy Federal Building—Jackson, MS; Federal Building/Courthouse—Gulfport, MS; Courthouse Annex—Gulfport, MS; Gulfport Mechanical Building—Gulfport, MS; U.S. Courthouse—Pensacola, FL; Customs House— New Orleans, LA; FE Hebert Federal Building—New Orleans, LA; JM Wisdom Courthouse; Hale Boggs Federal Building-Courthouse; Border Patrol Sector Headquarters (multiple buildings); New Orleans Post Office (leased)—New Orleans, LA; and Harahan Depot (three buildings)—Harahan, LA.

TITLE II—EMERGENCY SUPPLEMENTAL APPROPRIATIONS TO ADDRESS PANDEMIC INFLUENZA

CHAPTER 1

DEPARTMENT OF AGRICULTURE

OFFICE OF THE SECRETARY

The conference agreement provides \$11,350,000 for the Office of the Secretary.

The conferees direct the Secretary of Agriculture to provide the Committees on Appropriations with quarterly reports on the expenditure of the funds provided to the Department in this Act for pandemic influenza preparedness and hurricane relief. The reports shall also include details on any reimbursements received by the Department from any other federal agencies for expenses incurred in hurricane relief or pandemic influenza preparedness. The first report shall be transmitted no later than February 15, 2006.

AGRICULTURAL RESEARCH SERVICE

SALARIES AND EXPENSES

The conference agreement provides \$7,000,000 for the Agricultural Research Service, Salaries and Expenses account.

COOPERATIVE STATE RESEARCH, EDUCATION, AND EXTENSION SERVICE

RESEARCH AND EDUCATION ACTIVITIES

The conference agreement provides \$1,500,000 for the Cooperative State Research, Education, and Extension Service, Research and Education Activities for surveillance of the Pacific flyway.

Animal and Plant Health Inspection Service

SALARIES AND EXPENSES

The conference agreement provides \$71,500,000 for the Animal and Plant Health Inspection Service, Salaries and Expenses account.

DEPARTMENT OF HEALTH AND HUMAN SERVICES

FOOD AND DRUG ADMINISTRATION

SALARIES AND EXPENSES

The conference agreement provides \$20,000,000 for the Food and Drug Administration (FDA), Salaries and Expenses account, to enhance the FDA regulatory science base to facilitate the production of new influenza vaccine drugs and diagnostic products. This funding is to be directed toward expediting the development, evaluation, and licensure of influenza vaccines; enhancing the manufacturing capacity of vaccine drug and diagnostic products; ensuring and monitoring the safety and effectiveness of vaccines; ensuring the quality of the vaccine manufacturing process, and developing better, more rapid tests and assays.

The conferees direct the Secretary of Health and Human Services to provide the Committees on Appropriations with quarterly reports on the expenditure of the funds provided for the Food and Drug Administration in this Act for pandemic influenza preparedness. The reports shall also include details on any reimbursements received by the agency from any other federal agencies for expenses incurred for pandemic influenza preparedness. The first report shall be transmitted no later than February 15, 2006.

CHAPTER 2

DEPARTMENT OF DEFENSE—MILITARY

The following table provides details of the supplemental appropriations for the Department of Defense in this title:

[In thousands of dollars]

Account	Request	Conference
Avian flu:		
Operation and Maintenance, Defense-Wide	10,000	10,000
Defense Health Program	120,000	120,000
Total Pandemic Flu	130,000	130,000

OPERATION AND MAINTENANCE

OPERATION AND MAINTENANCE, DEFENSE-WIDE

The conference agreement provides \$10,000,000 for Operation and maintenance, Defense-wide, for response preparedness and training activities, as well as diagnostic, surveillance, and communication equipment.

OTHER DEPARTMENT OF DEFENSE PROGRAMS

DEFENSE HEALTH PROGRAM

The conference agreement provides \$120,000,000 for the Defense Health Program to purchase avian influenza vaccines, increase world-wide surveillance, and upgrade surveillance, laboratory and information management equipment.

CHAPTER 3

UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT (USAID)

The conference agreement includes \$131,530,000 for USAID for activities associated with planning for and responding to the avian influenza virus.

GENERAL PROVISIONS—THIS CHAPTER

The conference agreement includes a provision that requires the United States Agency for International Development to submit a report to the Committee on Appropriations detailing the use of funds provided to the Agency in this Act.

CHAPTER 4

DEPARTMENT OF HOMELAND SECURITY

OFFICE OF THE SECRETARY AND EXECUTIVE MANAGEMENT

The conferees agree to provide \$47,283,000, to remain available until expended, for necessary expenditures related to planning for the consequences of a pandemic flu outbreak. Funds are available for transfer to other appropriations accounts subject to re-

quirements for the reprogramming and transfer of funds in Section 503 of Public Law 109–90.

The additional funds will allow for training of Department of Homeland Security personnel in emergency response procedures and protocols related to the potential outbreak of a highly pathogenic pandemic influenza, preparedness planning within the Department, protection of Department employees, modeling capabilities of likely patterns of pathogen dispersion, and equipment to isolate potentially exposed individuals. Recognizing pandemic influenza is not the only pathogenic threat that may enter the Nation, the Department should leverage its pandemic influenza activities to guard against other highly infectious and deadly diseases.

CHAPTER 5

DEPARMENT OF THE INTERIOR

UNITED STATES FISH AND WILDLIFE SERVICE

RESOURCE MANAGEMENT

The conference agreement provides \$7,398,000, as requested, for resource management to increase field monitoring for avian influenza.

NATIONAL PARK SERVICE

OPERATION OF THE NATIONAL PARK SYSTEM

The conference agreement provides \$525,000, as requested, for operation of the National Park System to coordinate surveillance and monitoring of wild birds for avian influenza within national parks.

UNITED STATES GEOLOGICAL SURVEY

SURVEYS, INVESTIGATIONS, AND RESEARCH

The conference agreement provides \$3,670,000, as requested, for surveys, investigations, and research for an interagency effort to detect avian influenza in wild birds, with an initial focus on early detection activities in areas with a high potential for contact between Asian and North American birds.

CHAPTER 6

DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE OF THE SECRETARY

PUBLIC HEALTH AND SOCIAL SERVICES EMERGENCY FUND

The conference agreement provides \$3,300,000,000 to prepare for and respond to an influenza pandemic, of which \$3,204,000,000 is to remain available until expended. Section 8116 of the Senate bill included \$3,913,000,000 for this purpose to remain available until expended. In addition, the Senate included \$8,158,589,000 for pandemic influenza in H.R. 3010, the appropriations bill for the

Department of Health and Human Services, of which \$8,095,000,000 was to remain available until expended.

The conference agreement includes bill language designating \$350,000,000 for upgrading State and local response capacity, particularly the planning and exercising of pandemic response plans by State and local officials. Section 8116 of the Senate bill proposed \$600,000,000 for this activity. The conferees are aware that any successful response to a pandemic influenza must include an effective response at the State and local levels. This will require preestablished partnerships and collaborative planning by public health officials, law enforcement officials, hospital administrators, and community leaders, who have considered a broad range of scenarios and participated in realistic response exercises. These planning and response exercises should enable public health and law enforcement officials to establish procedures and locations for quarantine, surge capacity, diagnostics, and communication. The conferees intend that most of these funds be put toward planning and exercises. The conferees intend that these funds be provided accompanied by established benchmarks and that a portion of the funding be made available based on meeting performance objectives at both the State and local levels.

The conference agreement includes bill language designating \$50,000,000 for laboratory capacity and research at the Centers for Disease Control and Prevention (CDC). Section 8116 of the Senate bill included \$125,000,000 for this purpose. The conferees intend that a portion of these funds go to address a critical lack of influenza laboratory capacity, which has resulted in delays in processing influenza virus samples and the sharing of DNA sequence information with outside laboratories in a timely manner. The conferees also recognize that the proper laboratory and research assets are vital to definitively characterize virus strains and determine best practices among protective public health measures. Finally, the conferees encourage the development of an evidence base for the effectiveness of policies and technologies to reduce respiratory disease transmission, modeling means of social distancing, and accelerating the development of rapid field diagnostic tests suitable for both domestic and international use, particularly use in developing nations.

The conference agreement includes bill language designating \$246,000,000 for international activities, disease surveillance, vaccine registries, research, and clinical trials. \$150,000,000 of this amount is designated in bill language to CDC and is available until expended to carry out global and domestic disease surveillance, laboratory diagnostics, rapid response and quarantine. The conferees recognize that increased international surveillance to track influenza strains, implementation of surveillance and quarantine measures at U.S. points-of-entry, and enhanced domestic surveillance are key elements to the pandemic response plan. An integrated global and domestic surveillance and control system will serve to slow introduction of a pandemic influenza strain into the general population, thereby increasing the amount of time available for

preparing and deploying appropriate countermeasures.

The balance of the funds provided, \$2,750,000,000 are available to support, at the Secretary's discretion, other core prepared-

ness activities, such as expanding the domestic production capacity of influenza vaccine, developing and stockpiling pandemic vaccine, and stockpiling antivirals and other medical supplies necessary to protect and preserve lives in the event of an outbreak of pandemic influenza.

The conference agreement does not contain specific earmarks of \$3,080,000,000 for the stockpiling of antivirals and medical supplies, \$33,000,000 for global surveillance, and \$75,000,000 for risk communication as was included in section 8116 of the Senate bill.

The conferees encourage CDC to partner with industry to ensure it has the proper diagnostic "surge capacity" in place for both surveillance and pandemic response. The conferees also request that the Secretary be prepared to report on a plan for using diagnostics in early-stage clinical response to an emerging pandemic during the hearings on the fiscal year 2007 budget.

The conferees believe that HHS should give priority to research and development activities that could realistically be translated into vaccine production or pandemic detection, diagnosis, or treatment regimes in the near to medium term. The conferees encourage HHS to allocate funding to such areas as vaccine development, testing, and production, including cell culture technologies and cell line development; antivirals, including dosing, timing, and efficacy screening; alternative vaccine technologies, including synthetic vaccines and vaccines composed of virus-like particles; antiviral delivery mechanisms; improved diagnostics and surveillance tools for influenza; enhanced tools and methods for the molecular analysis of viruses, virus subtypes, and host immunological response; antigen-sparing, heterosubtypic immunity protective measures; and research into modes of influenza transmission. The Secretary is strongly encouraged to use the simplified acquisition authorities provided under sections 319F-1 and 319F-2 of the Public Health Service Act in awarding contracts, grants, and cooperative agreements.

The conferees support the elaboration of novel adjuvant, antigen-sparing and multivalent technologies that can bolster the effectiveness and scope of vaccines based on adaptive or innate immunological response.

The conferees are aware of the key role migratory bird tracking has played in predicting the spread of avian influenza. The conferees encourage CDC to ensure that this important activity is part of its surveillance activities.

The conferees understand that smoking substantially increases both the incidence and severity of influenza because it compromises the upper respiratory system. One study found that smoking more than doubles the risk of developing clinical influenza. The conferees encourage CDC to provide information about the link between smoking and an increased risk for influenza infection and severity of illness through existing quitlines and to collaborate with other countries to assess the role of smoking in flu epidemics.

The conferees encourage HHS to procure for the Strategic National Stockpile essential supplies that may be needed in the event of a pandemic including syringes, ventilators, respirators, diagnostic equipment, surgical masks, and gloves.

To prevent co-infection, the conferees urge the Secretary to promote the widespread vaccination against seasonal influenza.

The conferees encourage the Centers for Medicare and Medicaid Services to establish standards for the measurement of use by beneficiaries under the Medicare and Medicaid programs of adult immunizations for influenza and to conduct a study to determine the feasibility and advisability of including adult immunization for influenza as a performance measure under quality initiatives conducted by the Secretary under the Medicare and Medicaid programs. The study should also consider as a requirement of accreditation of a provider of services compliance with recommended adult immunizations.

The conferees direct the Secretary to provide on a semi-annual basis to the House and Senate Appropriations Committees a report identifying the disbursements of funds received under this heading and a listing of the governments, companies and organizations that received funding. The report should include the amount and purpose of each grant or other form of assistance. Finally, the report should include the cumulative obligations by activity of the funds made available under this heading for pandemic preparedness, as well as any remaining unobligated balances.

CHAPTER 7

DEPARTMENT OF VETERANS AFFAIRS

VETERANS HEALTH ADMINISTRATION

MEDICAL SERVICES

The agreement provides \$27,000,000 for Medical Services for enhanced human health surveillance related to avian and pandemic influenza as proposed in the request dated November 1, 2005.

CHAPTER 8

DEPARTMENT OF STATE

Administration of Foreign Affairs

DIPLOMATIC AND CONSULAR PROGRAMS

The conference agreement includes \$16,000,000 for diplomatic outreach, health support of United States Government employees, Peace Corps volunteers, and families, and continuity of operations at United States missions overseas due to the impact of avian and pandemic influenza. The conference agreement includes language directing that \$1,100,000 be transferred to the Peace Corps for costs associated with Peace Corps volunteers.

EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

The conference agreement includes \$15,000,000 for costs of emergency evacuation of United States Government personnel and dependents from United States missions overseas due to the impact of avian and pandemic influenza. The conferees request to be con-

sulted prior to the use of any funds relating to evacuation of Peace Corps volunteers.

The conference agreement includes language allowing the Secretary of State to transfer additional funding to this account should evacuation requirements exceed the available resources. The exercise of the transfer authority is subject to the Secretary's determination that circumstances related to the avian influenza require additional funding from this account, and notification to the Committees on Appropriations five days in advance of any transfer using this authority. The authority to transfer funds for this purpose is not subject to the percentage limitations contained in section 402 of Public Law 109–108 that are normally applicable to transfers between accounts. The conferees note that, in addition to fiscal year 2006 appropriations, unobligated balances totaling \$17,000,000 are currently available in this account.

TITLE III—RESCISSIONS AND OFFSETS

CHAPTER 1

DEPARTMENT OF AGRICULTURE

NATURAL RESOURCES CONSERVATION SERVICE

CONSERVATION OPERATIONS

The conference agreement includes language that rescinds certain unobligated balances in the Conservation Operations program.

RURAL UTILITIES SERVICE

DISTANCE LEARNING, TELEMEDICINE, AND BROADBAND PROGRAM

The conference agreement includes language that rescinds certain unobligated balances in the Public Broadcast grant program.

FOOD AND NUTRITION SERVICE

FOOD STAMP PROGRAM

The conference agreement includes language that rescinds certain unobligated prior-year balances in the Food Stamp Employment and Training program.

FOREIGN AGRICULTURAL SERVICE

PUBLIC LAW 480 TITLE I [OCEAN FREIGHT DIFFERENTIAL GRANTS]

The conference agreement includes language that rescinds certain unobligated balances of the ocean freight differential grant program.

CHAPTER 2

DEPARTMENT OF DEFENSE—MILITARY

The following table provides details of the offsets for the Department of Defense in this title:

[In thousands of dollars]

Account	Request	Conference
Rescissions:		
Operation and Maintenance:		
Support for International Sporting Competitions	26,000	
Disposal of Department of Defense Real Property	45,000	45,000
Lease of Department of Defense Real Property	30,000	30,000
Overseas Military Facility Investment Recovery	5,000	5,000
Research, Development, Test and Evaluation, RDT&E, Army:		
Venture Capital	14,000	_
Joint Common Missile (JCM) Program	34,600	_
Total Rescissions	154,600	80,000

CHAPTER 3

FOREIGN OPERATIONS

The conference agreement includes language that reduces balances in Public Law 109–102 and Public Law 108–447, under the heading, "Export-Import Bank Subsidy Appropriation", by a total of \$25,000,000.

CHAPTER 4

DEPARTMENT OF HOMELAND SECURITY

UNITED STATES COAST GUARD

OPERATING EXPENSES

(RESCISSION OF FUNDS)

The conferees agree to rescind \$260,533,000 for accrual payments for Medicare-eligible employees which have been met using permanent indefinite discretionary authority.

FEDERAL EMERGENCY MANAGEMENT AGENCY

DISASTER RELIEF

(RESCISSION OF FUNDS)

The conferees agree to rescind \$23,409,300,000 from the Disaster Relief Fund.

CHAPTER 5

DEPARTMENT OF THE INTERIOR

BUREAU OF LAND MANAGEMENT

MANAGEMENT OF LANDS AND RESOURCES

(RESCISSION)

The conference agreement rescinds \$500,000 in unobligated balances in the management of lands and resources account.

UNITED STATES FISH AND WILDLIFE SERVICE LANDOWNER INCENTIVE PROGRAM

(RESCISSION)

The conference agreement rescinds \$2,000,000 in unobligated balances in the landowner incentive program.

COOPERATIVE ENDANGERED SPECIES CONSERVATION FUND

(RESCISSION)

The conference agreement rescinds \$1,000,000 in unobligated balances in the cooperative endangered species conservation fund.

CHAPTER 6

DEPARTMENT OF COMMERCE

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY INDUSTRIAL TECHNOLOGY SERVICES

(RESCISSION)

The conference agreement includes a rescission of \$7,000,000 from unobligated balances available under this heading.

DEPARTMENT OF STATE

Administration of Foreign Affairs diplomatic and consular programs

(RESCISSION)

The conference agreement includes a rescission of \$10,000,000 from unobligated balances available under this heading.

EMBASSY SECURITY, CONSTRUCTION AND MAINTENANCE

(RESCISSION)

The conference agreement includes a rescission of \$20,000,000 from unobligated balances available under this heading.

CHAPTER 7

DEPARTMENT OF TRANSPORTATION

FEDERAL HIGHWAY ADMINISTRATION

FEDERAL-AID HIGHWAYS

(HIGHWAY TRUST FUND)

(RESCISSION)

The conference agreement includes a rescission of \$1,143,000,000 of the unobligated balances of funds apportioned to the States under chapter 1 of title 23, United States Code, excluding safety programs and funds set aside within the State for popu-

lation areas. The conferees direct the Federal Highway Administration to administer the rescission by allowing each State maximum flexibility in making adjustments among the apportioned highway programs.

FEDERAL RAILROAD ADMINISTRATION

EFFICIENCY INCENTIVE GRANTS TO THE NATIONAL RAILROAD PASSENGER CORPORATION

(RESCISSION)

The conference agreement rescinds \$8,300,000 from Efficiency Incentive Grants to the National Railroad Passenger Corporation and repeals section 135 of Division A of Public Law 109–115.

CHAPTER 8

GOVERNMENT-WIDE RESCISSIONS

The conference agreement includes a 1 percent across-theboard rescission to discretionary budgetary resources provided in fiscal year 2006 regular appropriations Acts, as well as to any previously enacted fiscal year 2006 advance appropriation and to any contract authority subject to limitation. The rescission does not apply to the Department of Veterans Affairs or spending designated as an emergency requirement.

TITLE IV—HURRICANE EDUCATION RECOVERY ACT

Subtitle A—Elementary and Secondary Education Hurricane Relief

The conference agreement includes language that authorizes assistance to elementary and secondary students and schools impacted by the hurricanes in the Gulf of Mexico in calendar year 2005. Funding to carry out this authority is included in chapter 6 of title I.

SUBTITLE B—HIGHER EDUCATION HURRICANE RELIEF

The conference agreement includes temporary waivers to and modifications of certain higher education act requirements in order to provide flexibility to and ease financial burdens on postsecondary students and institutions impacted by the hurricanes in the Gulf of Mexico in calendar year 2005.

SUBTITLE C—EDUCATION AND RELATED PROGRAMS HURRICANE RELIEF

The conference agreement includes language to extend certain deadlines of the individuals with disabilities education act and waivers relating to Head Start and the Child Care and Development Block Grant. This language is included to facilitate assistance related to the hurricanes in the Gulf of Mexico in calendar year 2005.

TITLE V—GENERAL PROVISIONS AND TECHNICAL CORRECTIONS

The conference agreement includes a provision relating to the availability of funds.

The conference agreement includes a provision relating to any reference to "this Act".

The conference agreement includes a provision removing the authority to make further transfers to or from the Emergency Response Fund.

The conference agreement includes a technical correction regarding funds appropriated to the Cooperative State Research Education and Extension Service.

The conference agreement includes a technical correction to the Energy and Water Development Appropriations Act, 2005, relating to the Animas-La Plata project.

The conference agreement includes a technical correction to the Energy and Water Development Appropriations Act, 2006, relating to the San Gabriel Basin Restoration Fund.

The conference agreement includes a technical correction to the Energy and Water Development Appropriations Act, 2006, relating to the Placer County, California, wastewater treatment project.

The conference agreement includes a technical correction to the Energy and Water Development Appropriations Act, 2006, relating to the Central New Mexico Project.

The conference agreement includes a provision correcting an enrollment error in the Energy and Water Development Appropriations Act, 2006, relating to a Hurricane Protection Study in Louisiana.

The conference agreement includes a technical correction to the Energy and Water Development Appropriations Act, 2006, related to the Western Area Power Administration.

The conference agreement includes a general provision making \$50,000,000 available to the New York State Uninsured Employers Fund and \$75,000,000 to the Centers for Disease Control and Prevention for purposes related to the September 11, 2001 terrorist attacks. These funds replace \$125,000,000 included in the supplemental appropriations for New York State made following the September 11th attacks that were unable to be spent for administering worker compensation claims and were rescinded in the regular FY 2006 Labor-HHS-Education Appropriations Act.

The conference agreement includes language that amends the Flexibility for Displaced Workers Act (Public Law 109–72) to strike "Hurricane Katrina" and insert "hurricanes in the Gulf of Mexico in calendar year 2005" each place it appears.

The conference agreement includes a provision that amends section 124 of Public Law 109–114.

The conference agreement includes a provision that amends section 128 of Public Law 109–114.

The conference agreement includes a provision that makes a technical correction to a military construction project in Public Law 109–114.

The conference agreement includes a provision that makes a technical correction to the short title of Public Law 109–114.

The conference agreement makes technical corrections to the capital investment grants listed in Public law 109-115.

The conference agreement clarifies activities that are subject to

section 205 of division A of Public Law 109-115.

The conference agreement makes a technical correction to an economic development grant in Public Law 108-447.

The conference agreement makes technical corrections to economic development grants in Public law 109-115.

The conference agreement makes technical corrections to an economic development grant in Public law 108–447.

The conference agreement precludes the funds appropriated to the 2001 Emergency Supplemental Appropriations Act for Recovery from and Response to Terrorist Attacks from being transferred to or from the Emergency Response Fund.

CONFERENCE TOTAL—WITH COMPARISON

The total new budget (obligational) authority for the fiscal year 2006 recommended by the Committee of Conference and comparisons to the 2006 budget estimates for 2006 follow:

[In thousands of dollars]	
Budget estimates of new (obligational) authority, fiscal year 2006	4,825,347
Conference agreement, fiscal year 2006	-618,007
Conference agreement compared with:	
Budget estimates of new (obligational) authority, fiscal year	
2006	$-5,\!443,\!354$

DIVISION C—AMERICAN ENERGY INDEPENDENCE AND SECURITY

The conference report includes division C concerning the lease of lands for oil and gas exploration and production within a defined area of the Arctic National Wildlife Refuge.

DIVISION D—DISTRIBUTION OF REVENUES AND DISASTER ASSISTANCE

The conference report includes division D, which provides for the distribution of revenues derived from bonus, rental, and royalty receipts from federal oil and gas leasing and operations within the Arctic National Wildlife Refuge and from receipts derived from the Digital Television Transition and Public Safety Fund.

DIVISION E

The conference agreement includes as division E the "Public Readiness and Emergency Preparedness Act".

> BILL YOUNG, DAVID HOBSON, HENRY BONILLA, R.P. Frelinghuysen. TODD TIAHRT, ROGER F. WICKER, JACK KINGSTON, KAY GRANGER, JAMES T. WALSH, ROBERT B. ADERHOLT,

JERRY LEWIS, JOHN P. MURTHA, NORMAN D. DICKS. (Except for Division C as to AŃWŔ), MARTIN OLAV SABO, (Except for 1% cut in Division B and Division C), PETER J. VISCLOSKY, (Except for Division C and Division B as to 1% cut and avian flu section), JAMES P. MORAN, (Except for Division B and Division C as to 1% cut, avian flu and ANWR provisions), MARCY KAPTUR, (Except for ANWR provision and Division B and Division C as to 1% cuts and avian flu), CHET EDWARDS, (Except for 1% cut), DAVID R. OBEY, (Except for Division C, Division B as to 1% cut and avian flu), Managers on the Part of the House. TED STEVENS, THAD COCHRAN, ARLEN SPECTER, PETE V. DOMENICI, KIT BOND, MITCH MCCONNELL, RICHARD C. SHELBY, JUDD GREGG, KAY BAILEY HUTCHISON, CONRAD BURNS, DANIEL K. INOUYE, ROBERT C. BYRD, (Except ANWR and across the board cut and avian flu vaccine liability and compensation provisions), Byron L. Dorgan, (Except on ANWR and 1% cut and avian flu vaccine

liability and compensation

(Except ANWR and 1% cut and avian flu vaccine li-

provisions), Dianne Feinstein, ability and compensation provisions),
BARBARA A. MIKULSKI,
(Except ANWR and 1% ATB cut and avian flu vaccine liability and compensation provisions),
Managers on the Part of the Senate.

 \bigcirc