

THE WHITE HOUSE
WASHINGTON

March 24, 2010

Dear Madam Speaker:

I ask the Congress to consider the enclosed amendments to Fiscal Year (FY) 2010 proposals in my FY 2011 Budget. Included are amendments for the Departments of Agriculture, Defense, Health and Human Services, Homeland Security, State, and the Treasury, as well as the United States Agency for International Development and the Broadcasting Board of Governors. These amendments would provide for costs associated with relief and reconstruction support for Haiti following the devastating earthquake of January 12, 2010, including reimbursement of obligations that have already been incurred by these agencies.

The proposed totals for FY 2010 in my FY 2011 Budget would increase by \$2.8 billion as a result of these amendments.

This request responds to urgent and essential needs. Therefore, I request these proposals be considered as emergency requirements. The details of these amendments are set forth in the enclosed letter from the Director of the Office of Management and Budget.

Sincerely,

A handwritten signature in black ink, appearing to be Barack Obama's signature, written over a circular stamp or seal.

The Honorable Nancy Pelosi
Speaker of the
House of Representatives
Washington, D.C. 20515

Enclosure

EXECUTIVE OFFICE OF THE PRESIDENT
OFFICE OF MANAGEMENT AND BUDGET
WASHINGTON, D.C. 20503

THE DIRECTOR

March 24, 2010

The President
The White House

Submitted for your consideration are amendments to the Fiscal Year (FY) 2010 proposals in your FY 2011 Budget. Included are amendments for the Departments of Agriculture, Defense, Health and Human Services, Homeland Security, State, and the Treasury, as well as the United States Agency for International Development and the Broadcasting Board of Governors. These amendments would provide for costs associated with relief and reconstruction support for Haiti following the devastating earthquake of January 12, 2010, including reimbursement of obligations that have been already incurred by these agencies.

This request responds to urgent and essential needs and, therefore, the specific amendments are being requested as emergency requirements. The proposed Budget totals for FY 2010 would increase by \$2.8 billion as a result of these amendments, which are described below and in more detail in the enclosures.

- \$150.0 million – Department of Agriculture. This request would fund emergency food aid needs to assist victims of the earthquake in Haiti.
- \$655.0 million – Department of Defense. These requests would provide funding to reimburse the Department for FY 2010 amounts previously transferred to the Overseas Humanitarian, Disaster, and Civic Aid (OHDACA) Defense account, or temporarily realigned from other OHDACA efforts, and to provide humanitarian and disaster assistance to assist victims following the earthquake of January 12, 2010, in an around Port-au-Prince, Haiti.
- \$220.0 million – Department of Health and Human Services. This request would fund critical response and recovery activities to assist victims of the earthquake in Haiti. These activities include definitive medical care in the United States for eligible evacuees, Federal repayment for the State share of Medicaid and Children's Health Insurance Program (CHIP) services for eligible medical and non-medical evacuees. Requested resources will also support public health activities in Haiti.
- \$60.0 million – Department of Homeland Security. These requests would fund activities such as reception and settlement services provided under the Cuban/Haitian Entrant Program; fee waivers for eligible Haitians granted Temporary Protected Status; and costs associated with adoptions and orphans. Funds are also requested for the Coast Guard for maintenance and related expenses resulting from operations conducted in support of Haiti response and relief.

- \$1,491.0 million – Department of State and United States Agency for International Development (USAID). These requests include \$1,245.0 million to fund relief, recovery and reconstruction needs. This includes temporary shelter, health, and sanitation needs for displaced persons, as well as re-establishing essential services, supporting reconstruction of shelter, water, sanitation, healthcare, and electricity infrastructure, and improving economic security in Haiti. Funding is also requested to re-establish detention capacity, support the criminal justice sector, and restore the counterdrug operational capacity of the Haiti National Police and Haitian Coast Guard. To provide additional programmatic oversight, funding is also requested for the USAID Inspector General.

These requests would also provide a total of \$96.5 million for the United Nations Peacekeeping Mission in Haiti, which is critical for a secure and stable environment. In addition, \$149.5 million is requested for Department of State operations requirements such as additional consular staff in Haiti; repatriation loans associated with the evacuation of U.S. citizens; and housing and office requirements for U.S. Government personnel in Haiti.

- \$219.8 million – Department of the Treasury. Of this request, \$212.0 million would support a U.S. contribution to a multi-donor agreement to cancel debts owed by Haiti to the International Development Association, the Inter-American Development Bank, and the International Fund for Agricultural Development. Funding would also be used for Treasury advisors to assist the Haitian Government with financial and economic reconstruction.
- \$5.2 million – Broadcasting Board of Governors. This request would provide for increased costs related to a surge in Voice of America Creole broadcasting in Haiti, which is a primary way for the Haitian people to get accurate information concerning relief and recovery efforts.

Recommendation

This request fulfills known and urgent needs, and I recommend that you request the specific amendments contained in this transmittal be considered emergency requirements. Therefore, I join the heads of the affected agencies in recommending you transmit these proposals to the Congress.

Sincerely,

Peter R. Orszag
Director

Enclosures

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF AGRICULTURE
Bureau: FOREIGN AGRICULTURAL SERVICE
Heading: Food for Peace Title II Grants
FY 2011 Budget
Appendix Page: 1345
FY 2010 Pending
Supplemental
Request: ---
Proposed Amendment: \$150,000,000
FY 2010 Revised
Supplemental
Request: \$150,000,000

(In the appropriations language, insert the above new agency, bureau and heading and the following new language just after the Bodoni dash and immediately before the heading "Department of Defense—Military":)

For an additional amount for "Food for Peace Title II Grants" for emergency relief and rehabilitation, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$150,000,000, to remain available until expended: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide an additional \$150 million for the Food for Peace Title II Grants account to fund emergency food aid needs, including reimbursement of obligations made prior to the enactment of this legislation, to assist Haiti victims following the earthquake of January 12, 2010 in and around Port-au-Prince, Haiti.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$150 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF DEFENSE
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Army
FY 2011 Budget
Appendix Page: 1348
FY 2010 Pending
Supplemental Request: \$11,567,665,000
Proposed Amendment: \$133,300,000
FY 2010 Revised
Supplemental
Request: \$11,700,965,000

(In the appropriations language under the above heading, add the following new paragraph immediately after the concluding period:)

For an additional amount for "Operation and Maintenance, Army" to restore amounts transferred from this account to "Overseas Humanitarian, Disaster, and Civic Aid" for emergency relief activities related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$133,300,000: Provided, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide an additional \$133.3 million to reimburse the Department of the Army for FY 2010 amounts previously transferred to the Overseas Humanitarian, Disaster, and Civic Aid, Defense account to provide humanitarian and disaster assistance to assist victims following the earthquake of January 12, 2010 in and around Port-au-Prince, Haiti.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$133.3 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF DEFENSE
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Navy
FY 2011 Budget
Appendix Page: 1348
FY 2010 Pending
Supplemental Request: \$2,314,102,000
Proposed Amendment: \$114,600,000
FY 2010 Revised
Supplemental
Request: \$2,428,702,000

(In the appropriations language under the above heading, add the following new paragraph immediately after the concluding period:)

For an additional amount for "Operation and Maintenance, Navy" to restore amounts transferred from this account to "Overseas Humanitarian, Disaster, and Civic Aid" for emergency relief activities related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$114,600,000: Provided, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide an additional \$114.6 million to reimburse the Department of the Navy for FY 2010 amounts previously transferred to the Overseas Humanitarian, Disaster, and Civic Aid, Defense account to provide humanitarian and disaster assistance to assist victims following the earthquake of January 12, 2010 in and around Port-au-Prince, Haiti.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$114.6 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF DEFENSE
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Marine Corps
FY 2011 Budget
Appendix Page: 1349
FY 2010 Pending
Supplemental Request: \$1,072,173,000
Proposed Amendment: \$18,700,000
FY 2010 Revised
Supplemental
Request: \$1,090,873,000

(In the appropriations language under the above heading, add the following new paragraph immediately after the concluding period:)

For an additional amount for "Operation and Maintenance, Marine Corps" to restore amounts transferred from this account to "Overseas Humanitarian, Disaster, and Civic Aid" for emergency relief activities related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$18,700,000: Provided, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide an additional \$18.7 million to reimburse the Department of the Navy for FY 2010 amounts previously transferred to the Overseas Humanitarian, Disaster, and Civic Aid, Defense account to provide humanitarian and disaster assistance to assist victims following the earthquake of January 12, 2010 in and around Port-au-Prince, Haiti.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$18.7 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF DEFENSE
Bureau: OPERATION AND MAINTENANCE
Heading: Operation and Maintenance, Air Force
FY 2011 Budget
Appendix Page: 1349
FY 2010 Pending
Supplemental Request: \$3,711,647,000
Proposed Amendment: \$133,400,000
FY 2010 Revised
Supplemental
Request: \$3,845,047,000

(In the appropriations language under the above heading, add the following new paragraph immediately after the concluding period:)

For an additional amount for "Operation and Maintenance, Air Force" to restore amounts transferred from this account to "Overseas Humanitarian, Disaster, and Civic Aid" for emergency relief activities related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$133,400,000: Provided, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide an additional \$133.4 million to reimburse the Department of the Air Force for FY 2010 amounts previously transferred to the Overseas Humanitarian, Disaster, and Civic Aid, Defense account to provide humanitarian and disaster assistance to assist victims following the earthquake of January 12, 2010 in and around Port-au-Prince, Haiti.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$133.4 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF DEFENSE
Bureau: OPERATION AND MAINTENANCE
Heading: Overseas Humanitarian, Disaster, and Civic Aid
FY 2011 Budget
Appendix Page: 1353

FY 2010 Pending
Supplemental Request: ---

Proposed Amendment: \$255,000,000

FY 2010 Revised
Supplemental
Request: \$255,000,000

(In the appropriations language under the above bureau, insert the above new heading and the following new language just after the Bodoni dash and immediately before the heading "Afghanistan Security Forces Fund":)

For an additional amount for "Overseas Humanitarian, Disaster, and Civic Aid" (OHDACA) for emergency relief related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$255,000,000, to remain available until September 30, 2011: Provided, That upon the written request of either the Secretary of State or the Administrator of the United States Agency for International Development, and with the concurrence of the Secretary of Defense, such funds shall be available for the purpose of providing logistics support and security in support of reconstruction and rehabilitation activities in Haiti: Provided further, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide \$255 million for continuing Department of Defense humanitarian relief and disaster assistance operations in Haiti and to reimburse the FY 2010/2011 OHDACA appropriation for the remainder of the account's funding used to support the Haiti relief efforts at the start of the operation.

The additional funding will support continued Department of Defense earthquake relief efforts, including the incremental costs for U.S. military personnel subsistence; personnel costs; operational and transportation support; humanitarian relief supplies; medical assistance; and recovery and repatriation of the remains of American citizens from Haiti. Furthermore, upon the written request of the Secretary of State or the Administrator of the United States Agency of International Development, with the concurrence of the Secretary of Defense, the U.S. military

-- continued --

may provide logistic and security support to U.S. Government reconstruction and rehabilitation activities in Haiti.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$255 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF DEFENSE

Heading: GENERAL PROVISIONS

FY 2011 Budget
Appendix Page: 1362

FY 2010 Pending
Supplemental Request: ---

Proposed Amendment: Language

FY 2010 Revised
Supplemental
Request: ---

(In the appropriations language under the above heading, insert the following two new sections immediately following section 10:)

SEC. 11. Funds obligated or expended by any federal agency in support of emergency humanitarian assistance services at the request of or in coordination with the Department of Defense, the Department of State, or the U.S. Agency for International Development, on or after January 12, 2010 and before February 12, 2010, in support of the Haitian earthquake relief efforts are deemed to be specifically authorized by the Congress.

This provision would authorize funding for Federal agencies to provide humanitarian assistance to support U.S. Government relief efforts in the immediate aftermath of the earthquake in Haiti. Due to the extent of the disaster and the time critical nature of providing assistance to save victim's lives, some support was requested and provided on an emergency basis.

SEC. 12. Funds previously transferred to the "Overseas Humanitarian, Disaster, and Civic Aid" account under the authority of section 8005 of Public Law 111-118 and consistent with the notification provided on January 25, 2010 (entitled "reprogramming action 10-07PA") and the notification provided on March 15, 2010 (entitled "reprogramming action 10-08PA") for Department of Defense Haiti disaster relief activities shall not be taken into account for purposes of the limitation on the amount of funds that may be transferred under section 8005: Provided, That transfers of such funds back to their source appropriations shall not be taken into account for purposes of the limitation on the amount of funds that may be transferred under section 8005: Provided further, That such transfers back may be made 10 days following notification of the congressional defense committees.

This provision would allow the Department of Defense to transfer funds to pay for its Haiti disaster relief activities and later reimburse the accounts that supplied the funding for the activities once the supplemental appropriations act is enacted without those transfers counting toward the Department's statutory general transfer authority limit specified within section 8005 of the FY 2010 Department of Defense Appropriations Act.

-- *continued* --

The proposed total budget authority for FY 2010 in the FY 2011 Budget would not be affected by this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF HEALTH AND HUMAN SERVICES

Bureau: DEPARTMENTAL MANAGEMENT

Heading: Public Health and Social Services Emergency Fund

FY 2011 Budget

Appendix Page: 1362

FY 2010 Pending

Supplemental Request: ---

Proposed Amendment: \$220,000,000

FY 2010 Revised

Supplemental

Request: \$220,000,000

(In the appropriations language, insert the above new agency, bureau, and heading and the following new language just after the Bodoni dash and immediately before the heading "Department of Homeland Security":)

For an additional amount for "Public Health and Social Services Emergency Fund" for necessary expenses for emergency relief and reconstruction aid, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$220,000,000, to remain available until expended: Provided, That these funds may be transferred by the Secretary to accounts within the Department of Health and Human Services, shall be merged with the appropriation to which transferred, and shall be available only for the purposes provided herein: Provided further, That none of the funds provided in this paragraph may be transferred prior to notification of the Committees on Appropriations of the House of Representatives and the Senate: Provided further, That the transfer authority provided in this paragraph is in addition to any other transfer authority available in this or any other Act: Provided further, That funds appropriated in this paragraph may be used to reimburse agencies for obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That funds may be used for the non-Federal share of expenditures for medical assistance furnished under title XIX of the Social Security Act, and for child health assistance furnished under title XXI of such Act, that are related to earthquake response activities: Provided further, That funds may be used for services performed by the National Disaster Medical System in connection with such earthquake, for the return of evacuated Haitian citizens to Haiti, and for grants to States and other entities to reimburse payments made for otherwise uncompensated health and human services furnished in connection with individuals given permission by the United States Government to come from Haiti to the United States after such earthquake, and not eligible for assistance under such titles: Provided further, That the limitation in subsection (d) of section 1113 of the Social Security Act shall not

-- continued--

apply with respect to any repatriation assistance provided in response to the Haiti earthquake of January 12, 2010: Provided further, That with respect to the previous proviso, such additional repatriation assistance shall only be available from the funds appropriated herein: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide \$220 million to fund critical response and recovery activities to assist Haiti victims following the earthquake of January 12, 2010, in and around Port-au-Prince, Haiti. The activities will include definitive medical care in the United States for eligible evacuees, Federal repayment for the State share of Medicaid and Children's Health Insurance Program (CHIP) services for eligible medical and non-medical evacuees, cash and medical assistance to humanitarian parolees, and repatriation costs as appropriate. In addition, resources will support public health activities in Haiti, including surveillance, the reestablishment of lab capacity, and environmental health response.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$220 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF HOMELAND SECURITY
Bureau: CITIZENSHIP AND IMMIGRATION SERVICES
Heading: Immigration Examinations Fee
FY 2011 Budget
Appendix Page: 1362
FY 2010 Pending
Supplemental Request: ---
Proposed Amendment: \$15,000,000
FY 2010 Revised
Supplemental
Request: \$15,000,000

(In the appropriations language under the above agency, insert the above new bureau and heading and the following new language immediately following the heading "Department of Homeland Security" and before "Federal Emergency Management Agency":)

For an additional amount for "Immigration Examinations Fee" for necessary expenses for emergency relief, reconstruction, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$15,000,000, to remain available until September 30, 2012: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide \$15 million for the U.S. Citizenship and Immigration Services' Immigration Examinations Fee account. These funds would be used for reception and settlement services provided under the Cuban/Haitian Entrant Program; fee waivers for eligible Haitians granted Temporary Protected Status; humanitarian parole program to bring medical evacuees and certain categories of Haitians into the United States; and costs associated with adoptions and orphans.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$15 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF HOMELAND SECURITY

Bureau: UNITED STATES COAST GUARD

Heading: Operating Expenses

FY 2011 Budget
Appendix Page: 1362

FY 2010 Pending
Supplemental Request: ---

Proposed Amendment: \$45,000,000

FY 2010 Revised
Supplemental
Request: \$45,000,000

(In the appropriations language under the above agency, insert the above new bureau and heading and the following new language immediately following the newly inserted entry for "Immigration Examinations Fee":)

For an additional amount for "Operating Expenses" for necessary expenses for emergency relief, rehabilitation, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$45,000,000, to remain available until September 30, 2012: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide \$45 million for the Coast Guard's Operating Expenses account. These funds would be used for maintenance and related expenses resulting from operations conducted in support of Haiti response and foreign disaster relief following the earthquake of January 12, 2010.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$45 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF STATE
Bureau: ADMINISTRATION OF FOREIGN AFFAIRS
Heading: Diplomatic and Consular Programs
FY 2011 Budget
Appendix Page: 1363
FY 2010 Pending
Supplemental
Request: \$1,807,000,000
Proposed Amendment: \$65,000,000
FY 2010 Revised
Supplemental
Request: \$1,872,000,000

(In the appropriations language under the above heading, add the following new paragraph immediately after the concluding period:)

For an additional amount for "Diplomatic and Consular Programs" for necessary expenses for emergency relief, rehabilitation, and reconstruction support, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$65,000,000, to remain available until September 30, 2011: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That up to \$3,700,000 of the funds made available in this paragraph may be transferred to and merged with "Emergencies in the Diplomatic and Consular Service": Provided further, That up to \$290,000 of the funds made available in this paragraph may be transferred to and merged with "Repatriation Loans Program": Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide an additional \$65.0 million for Diplomatic and Consular Programs as follows: \$61.0 million for logistics support associated with expanded emergency operations of the U.S. Embassy in the aftermath of the earthquake in Haiti to include temporary housing and office space for short- and long-term Temporary Duty personnel; \$3.7 million to fund costs associated with the temporary assignment of additional consular staff to Haiti, evacuation of U.S. personnel, and other earthquake related emergency costs; and nearly \$0.3 million for repatriation loans associated with the evacuation of U.S. citizens.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$65.0 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF STATE
Bureau: ADMINISTRATION OF FOREIGN AFFAIRS
Heading: Embassy Security, Construction, and Maintenance
FY 2011 Budget
Appendix Page: 1363
FY 2010 Pending
Supplemental
Request: ---
Proposed Amendment: \$84,500,000
FY 2010 Revised
Supplemental
Request: \$84,500,000

(In the appropriations language under the above bureau, insert the above new heading and the following new language just after the Bodoni dash and immediately before the heading "Office of the Inspector General":)

For an additional amount for "Embassy Security, Construction, and Maintenance" for necessary expenses for emergency needs in Haiti following the earthquake of January 12, 2010, \$84,500,000, to remain available until expended: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide \$84.5 million to replace U.S. Embassy housing damaged in the earthquake and meet requirements for safe and secure housing for 150 permanent United States Government direct hire staff in Haiti.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$84.5 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF STATE
Bureau: INTERNATIONAL ORGANIZATIONS AND CONFERENCES
Heading: Contributions to International Peacekeeping Activities
FY 2011 Budget
Appendix Page: 1364
FY 2010 Pending
Supplemental
Request: ---
Proposed Amendment: \$96,500,000
FY 2010 Revised
Supplemental
Request: \$96,500,000

(In the appropriations language under the above agency, insert the above new bureau and heading and the following new language just after the Bodoni dash and immediately before the heading "Other":)

For an additional amount for "Contributions to International Peacekeeping Activities" for necessary expenses for emergency security related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$96,500,000, to remain available until September 30, 2011: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide \$96.5 million for the United Nations Peacekeeping Mission in Haiti (MINUSTAH), which is critical for a secure and stable environment that is conducive to Haiti's recovery and reconstruction. Following the earthquake of January 12, 2010, the UN Security Council adopted UNSCR 1908, which authorized an increase of 2,000 military personnel and an increase of 1,500 police personnel for MINUSTAH. The supplemental request funds anticipated increases in MINUSTAH assessments associated with increased personnel and projected increased costs related to a more difficult operating environment.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$96.5 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF STATE
Bureau: OTHER
Heading: International Narcotics Control and Law Enforcement
FY 2011 Budget Appendix Page: 1364
FY 2010 Pending Supplemental Request: \$757,440,000
Proposed Amendment: \$143,489,000
FY 2010 Revised Supplemental Request: \$900,929,000

(In the appropriations language under the above heading, add the following new paragraph immediately after the concluding period:)

For an additional amount for "International Narcotics Control and Law Enforcement" for necessary expenses for emergency relief, rehabilitation, and reconstruction aid, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$143,489,000, to remain available until September 30, 2012: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide an additional \$143.5 million for needed equipment and additional police advisors for the United Nations Stabilization Mission in Haiti to re-establish and expand its presence; support the Haiti National Police (HNP), restore training capacity to include equipment, supplies and infrastructure; re-establish detention capacity in Haitian prisons; enhance criminal justice sector support; restore HNP and Haitian Coast Guard counterdrug operational capacity; and includes projects to prevent and combat human trafficking.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$143.5 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: DEPARTMENT OF THE TREASURY

Bureau: DEPARTMENTAL OFFICES

Heading: Salaries and Expenses

FY 2011 Budget
Appendix Page: 1364

FY 2010 Pending
Supplemental
Request: ---

Proposed Amendment: \$690,000

FY 2010 Revised
Supplemental
Request: \$690,000

(In the appropriations language, insert the above new agency, bureau, and heading and the following new language just after the Bodoni dash and immediately before the heading "Department of Veterans Affairs":)

For an additional amount for "Salaries and Expenses" for necessary expenses for emergency relief, rehabilitation, and reconstruction aid, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$690,000, to remain available until expended: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide \$690,000 for necessary expenses to the Departmental Offices for an attaché to support reconstruction and recovery efforts in Haiti. The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$690,000 as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: INTERNATIONAL ASSISTANCE PROGRAMS

Bureau: INTERNATIONAL SECURITY ASSISTANCE

Heading: Economic Support Fund

FY 2011 Budget
Appendix Page: 1365

FY 2010 Pending
Supplemental
Request: \$1,820,000,000

Proposed Amendment: \$749,311,000

FY 2010 Revised
Supplemental
Request: \$2,569,311,000

(In the appropriations language under the above heading, add the following new paragraph immediately after the concluding period:)

For an additional amount for "Economic Support Fund" for necessary expenses for emergency relief, rehabilitation, and reconstruction aid, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$749,311,000, to remain available until September 30, 2012: Provided, That of the funds appropriated in this paragraph, up to \$120,000,000 may be transferred to the Department of the Treasury for a contribution to a multi-donor trust fund for reconstruction and recovery expenses related to Haiti following the earthquake of January 12, 2010: Provided further, That of the funds appropriated in this paragraph, up to \$10,000,000 may be transferred to the United States Agency for International Development's "Operating Expenses" account for administrative costs relating to the purposes provided herein: Provided further, That funds appropriated in this paragraph may be transferred to the United States Agency for International Development's "Development Credit Authority" account for the purposes provided herein: Provided further, That funds appropriated in this paragraph may be transferred to accounts of the United States Agency for International Development and the Department of State to reimburse such accounts for obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That such transfer authority is in addition to any other transfer authority provided by this or any other Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide an additional \$749.3 million for recovery and reconstruction needs in Haiti. Funding is requested for infrastructure rehabilitation and technical assistance to the Government of Haiti to improve its public outreach capacity and facilitate its short-to-medium term operations with basic infrastructure and supplies.

-- continued --

The funding is requested for reconstruction needs to provide essential services including shelter and supporting water, sanitation, healthcare, and electricity infrastructure. Funding will also be provided for necessary investments in agriculture, financing, farm to market roads, and major roads, bridges, and ports. Of this amount, up to \$120 million can be transferred to the Department of the Treasury for a contribution to a multi-donor trust fund. This contribution will leverage significant resources from other donors toward the reconstruction and recovery efforts in Haiti. The authorizing legislation allowing a contribution to this fund is included in the General Provisions accompanying this request.

In addition, funding requested as part of this amendment can be transferred to the U.S. Agency for International Development's (USAID) Operating Expenses account for unanticipated staffing needs and can be used to reimburse other State and USAID accounts for expenses incurred in responding to the Haitian earthquake. Any transfers to the Development Credit Authority (DCA) account of funds provided under this heading would be in addition to the transfers provided in DCA's FY 2010 appropriation, allowing the Haiti mission to use the DCA mechanism without potentially displacing currently planned and anticipated DCA projects.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$749.3 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: INTERNATIONAL ASSISTANCE PROGRAMS
Bureau: MULTILATERAL ASSISTANCE
Heading: International Affairs Technical Assistance Program
FY 2011 Budget
Appendix Page: 1365
FY 2010 Pending
Supplemental
Request: ---
Proposed Amendment: \$7,100,000
FY 2010 Revised
Supplemental
Request: \$7,100,000

(In the appropriations language under the above agency, insert the above new bureau and heading and the following new language just after the heading "Foreign Military Financing Program" and immediately before the heading "General Provisions":)

For an additional amount for "International Affairs Technical Assistance Program" for necessary expenses for emergency relief, rehabilitation, and reconstruction aid, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$7,100,000, to remain available until expended: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide \$7.1 million for necessary expenses for technical assistance in Haiti from the Department of the Treasury's International Affairs Technical Assistance Program. These funds would support up to eight resident advisors, plus additional targeted expertise, to work with the Central Bank, Finance Ministry, and related institutions. Advisors will concentrate on restoring basic payment and treasury systems; revenue collection and budgeting capacity at the Finance Ministry; and core Central Bank functions, such as interaction with private financial institutions.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$7.1 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: INTERNATIONAL ASSISTANCE PROGRAMS
Bureau: AGENCY FOR INTERNATIONAL DEVELOPMENT
Heading: International Disaster Assistance
FY 2011 Budget
Appendix Page: 1365
FY 2010 Pending
Supplemental
Request: ---
Proposed Amendment: \$350,700,000
FY 2010 Revised
Supplemental
Request: \$350,700,000

(In the appropriations language under the above agency, insert the above new bureau and heading and the following new language just after the newly inserted entry for "International Affairs Technical Assistance Program" and immediately before the heading "General Provisions":)

For an additional amount for "International Disaster Assistance" for necessary expenses for emergency relief and rehabilitation, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$350,700,000, to remain available until expended: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide \$350.7 million to fund critical relief and rehabilitation activities and relief supplies to assist Haiti victims following the earthquake of January 12, 2010 in and around Port-au-Prince, Haiti, including reimbursement of obligations made prior to the enactment of this legislation. The funding provides for, among other activities, search and rescue efforts to locate victims, medical supplies and care, food, water, and sanitation needs, shelter, livelihoods support, and communications and logistical support.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$350.7 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: INTERNATIONAL ASSISTANCE PROGRAMS
Bureau: AGENCY FOR INTERNATIONAL DEVELOPMENT
Heading: Office of Inspector General
FY 2011 Budget
Appendix Page: 1365
FY 2010 Pending
Supplemental
Request: ---
Proposed Amendment: \$1,500,000
FY 2010 Revised
Supplemental
Request: \$1,500,000

(In the appropriations language under the above newly inserted bureau, insert the above new heading and the following new language just after the newly inserted entry for "International Disaster Assistance" and immediately before the heading "General Provisions":)

For an additional amount for the "Office of Inspector General" for necessary expenses for oversight of emergency relief, rehabilitation, and reconstruction aid, and other expenses related to Haiti following the earthquake of January 12, 2010, \$1,500,000, to remain available until September 30, 2012: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide \$1.5 million for the U.S. Agency for International Development's Office of Inspector General to provide appropriate oversight of increased funding for the Agency's relief, rehabilitation, and reconstruction activities in Haiti.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$1.5 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: INTERNATIONAL ASSISTANCE PROGRAMS

Heading: GENERAL PROVISIONS

FY 2011 Budget
Appendix Page: 1365

FY 2010 Pending
Supplemental
Request: ---

Proposed Amendment: \$212,000,000

FY 2010 Revised
Supplemental
Request: \$212,000,000

(In the appropriations language under the above heading, add the following language to section 1 after "(22 U.S.C. 6212)," and before "and section 504(a)(1)":)

section 488(b) of the Foreign Assistance Act (FAA), as amended,

This provision would provide a waiver to certain notification requirements under existing law to allow immediate obligation of funds upon enactment for construction of facilities in Haiti.

(In the appropriations language under the above heading, insert the following three new sections following section 2:)

SEC. 3. Haiti Multi-Donor Trust Fund. Of the funds provided under the heading "Economic Support Fund" in this Act, up to \$120,000,000 is available, and shall remain available without fiscal year limitation, for payment by the Secretary of the Treasury for United States contributions to a Multi-Donor Trust Fund for the purposes of aiding reconstruction and recovery efforts in Haiti.

This provision would provide the authorization to provide a contribution to a multi-donor trust fund. This contribution will leverage significant resources from other donors toward the reconstruction and recovery efforts in Haiti. The appropriations language requesting this contribution is included in an accompanying amendment under the Economic Support Fund heading.

SEC. 4. Heavily Indebted Poor Countries (HIPC) Trust Fund. Up to \$40 million of the amounts appropriated for the HIPC Trust Fund under the heading "Other Bilateral Economic Assistance--Department of the Treasury--Debt Restructuring" in this fiscal year or any subsequent fiscal year may be used to cancel existing debts owed by Haiti prior to January 12, 2010, to the Inter-American Development Bank, the International Development Association, and the International Fund for Agricultural Development, and for necessary expenses for emergency

-- continued --

relief, rehabilitation, and reconstruction aid, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake.

This provision would authorize the use of up to \$40 million appropriated for the HIPC Trust Fund to offset the payment by the Secretary of the Treasury to the Inter-American Development Bank, the International Development Association, and the International Fund for Agricultural Development as a grant, as part of a multi-donor deal in which the United States has agreed to participate, for the purpose of cancelling debts owed by Haiti to those institutions.

SEC. 5. For an additional amount for "Contribution to the Inter-American Development Bank", "Contribution to the International Development Association", and "Contribution to the International Fund for Agricultural Development", to cancel existing debts owed by Haiti prior to January 12, 2010, and for necessary expenses for emergency relief, rehabilitation, and reconstruction aid, and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, a total of \$212,000,000, to remain available until expended: Provided, That the Congress designates this amount as an emergency requirement for this specific purpose.

This provision would provide \$212 million for payment by the Secretary of the Treasury to the Inter-American Development Bank, International Development Association, and the International Fund for Agricultural Development as a grant, as part of a multi-donor deal in which the United States has agreed to participate, for the purpose of cancelling debts owed by Haiti to those institutions. An additional \$40 million could be transferred from the HIPC Trust Fund in FY 2010 or any subsequent fiscal year to increase this payment to \$252 million.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$212 million as a result of this amendment.

FY 2010 Supplemental Proposal in the FY 2011 Budget

Agency: BROADCASTING BOARD OF GOVERNORS

Heading: International Broadcasting Operations

FY 2011 Budget
Appendix Page: 1365

FY 2010 Pending
Supplemental
Request: ---

Proposed Amendment: \$5,220,000

FY 2010 Revised
Supplemental
Request: \$5,220,000

(In the appropriations language, insert the above new agency and heading and the following new language immediately following the newly inserted section 5 of the "General Provisions":)

For an additional amount for "International Broadcasting Operations" for necessary expenses for emergency Broadcasting support and other expenses related to Haiti following the earthquake of January 12, 2010, and for other disaster-response activities relating to the earthquake, \$5,220,000, to remain available until September 30, 2011: Provided, That funds appropriated in this paragraph may be used to reimburse obligations incurred for the purposes provided herein prior to enactment of this Act: Provided further, That the Congress designates this amount as an emergency requirement for this specific purpose.

This amendment would provide an additional \$5.22 million for increased costs related to a surge in Voice of America Creole broadcasting in Haiti. This is a primary way for the Haitian people to get accurate information regarding relief and recovery efforts.

The proposed total budget authority for FY 2010 in the FY 2011 Budget would increase by \$5.22 million as a result of this amendment.