
99TH CONGRESS 

1st Session HOUSE OF REPRESENTATIVES 

CONTINUING APPROPRIATIONS, 1986 

REPORT 
99-272 

SEPTEMBER 17, 1985.-Committed to the Committee of the Whole House on the State 
of the Union and ordered to be printed -

Mr. WHITTEN, by direction of the Committee on Appropriations, 
submitted the following , 

REPORT 

[To accompany H.J. Res. 388] 

The accompanying joint resolution provides interim financing for 
the new fiscal year ·beginning October 1 for programs under the 
thirteen regular appropriation bills. The provisions of this continu­
ing resolution apply until November 14, 1985, or until the regular 
annual appropriation bills are enacted into law, whichever comes 
first. 

STATUS OF APPROPRIATION BILLS 

The Committee on Appropriations, beginning on June 20, 1985, 
marked up bills based on the House passed version of the budget 
resolution. Since the conference report on the budget resolution 
was not agreed to until August 1, this action saved weeks which 
otherwise would have been lost for action on appropriation bills. 

Ten of the thirteen annual appropriation bills have been report­
ed and nine have passed the House. It is anticipated that by the 
end of September the Committee will have reported twelve appro­
priation bills and that up to eleven bills will have passed the 
House. The schedule for House consideration of the Defense; Foreign 
Assistance; Labor, Health and Human Services, and Education; and 
Military Construction bills is uncertain at this time. 

52-350 0 

,. 


e a i pe t d to pa s everal1986 a propriat·on bills by 
ep r 30, and o fe e a tio on ve al b·11 is pos ible 

befo · t d of h f c I y a . owev , · i e ident ha no all 
bills wi b c b p be 0. The fore, t·mel enac ment 
oft e ceo · g JO e olu ·on · nece a y o provide fo the 
op rat on of nu u e sen ial gover ment progra . 

Th Co mi t em has·z s that th a p opr·ation hi l tha have 
_ ... ead b n re o t d a e w1th"n he tota set forth in the or·ginal 

ouse pa s d b dge esolut·on a d the adopted conference report 
on . e budge re olution. The accompa y1ng continuing resolution 
i a so with' the guidel"ne of he conference eport on the Con­
g e ion b dget reso ution for fiscal year 1986. Specifically, in 
every ins ance the reported appropriat·on bill and this co ti ui g 
resolu ion are below the applicable section 02 ) allocation 

ASIS FOR THE CONTINUING RESOLUTIO 

hi cont1n ing resolution provides three rates of funding, a 1 of 
which ma·ntain the lowest level of interim funding and still allow 
for continued operation of the governmen unti final decisions are 
agreed to by the Co gress and the Administra ion. This is the fun­
dam ntal p ilosophy upon which continuing resolutions have tradi­
tionally been based. 

0 

, t e 
Ho e 
lo ·ng: 

.. 
LEVEL OF FU DING UNDER THE RESO UTIO 

pp opriation bills which have passed the House by October 
nding evel ·s the curre t fiscal year 1985 rate or the 

a se · bill, wh·chever ·s lower. These bills include the fol-

Agriculture, Rural Development, and Related Agencies Ap­
p opriati n Act, 1986; 

e artments of Commerce, Jus ·c , and State, the J diciary, 
and Related Agencies App opriation Act, 986; 

District of Columbia Appropr·atio Act, 19 6; 
epartment f Housing and U ban Development Independ­

ent Age cies App op iatio Act, 1986; 
Depart ent of th nte i and elated Agenc·es Appropria­

tion Act, 1986; De artment f Tra sportat·on and Related A e -
cies Appropriation Act, 1986; a d 

Tr a u y, Postal Serv·ce, a d Gene a Govern ent Appro­
priat·ons Act, 1986. 

For appropria ·on bil s whic hav pas e both the House and 
Se ate by Octob r 1, the funding ev i th o se pa se 
Sena e asse bil , whiche er is lower. The e i l include the fol-
OWing: 

a d 
ergy and Wate Develop ent Approp ·ation Act 19 ; 

eg· lative Bra c Appro ·atio Act 19 . 
Sect· on 101 rov1des con in i g authority un . r t e cu r nt 

term d co d·tions a d at a rate fo o ra Ions o ·n ce of 
e current ate fo the follow·ng bills: 

e g Ass· tance a d R lated P og a 
1l ar C st ct1o · a d 

5· 
' 


3 

Departments of Labor, Health and Human Services, and 
Education and Related Agencies, 1985, and section 101(k) of 
Public Law 98-473. 

Section 101(c) provides continuing authority for programs funded 
under the Department of Defense Appropriation Act, 1985 at the 
current rate and under the current terms and conditions. Special 
provisions have been included prohibiting new starts and multiyear 
procurements, and subjecting the procurement of MX missiles to 
all the limitations, restrictions, and conditions set forth in the con­
ference report (H. Rept. 99-235) on the Department of Defense Au­
thorization Act, 1986. 

The joint resolution provides for the continuation of the existing 
provisions of law regarding the prohibition of federally funded 
abortions and the prohibition against preventing the implementa­
tion of programs of voluntary school prayer and meditation in the 
public schools. 

The Committee continues to be dedicated to the principle of fi­
nancing federal programs under the traditional authorization and 
appropriations process which includes individual appropriation 
bills. Therefore, it will continue its efforts to get regular bills en­
acted as soon as possible. 

The Committee emphasizes that when regular bills are signed 
into law, the provisions of the continuing resolution automatically 
disengage and the regular appropriation bills then become the 
funding device. This continuing resolution in no way precludes sub­
sequent enactment into law of the regular appropriation bills. 

OTHER TECHNICAL PROVISIONS OF THE RESOLUTION 

The accompanying joint resolution carries the usual necessary 
technical provisions including those relating to obligations or ex­
penditures made during the duration of the continuing resolution, 
and modification of apportionment procedure to accommodate cer­
tain existing provisions of law. 

INFLATIONARY IMPACT STATEMENT 

Clause 2(1)(4) of rule XI of the House of Representatives requires 
that each Committee report on a bill or resolution shall contain a 
statement as to whether enactment of such bill or resolution may 
have an inflationary impact on prices and costs in the operation of 
the national economy. 

The rates prescribed by the accompan)ring joint resolution are 
either at or below existing levels or consistent with actions hereto­
fore taken by the Congress which have been determined not to 
have an inflationary impact upon the operation of the economy. 
Therefore, the Committee believes that enactment of this joint res­
olution will have no significant inflationary impact on the national 
economy. 

0 

, 


SMITHSONIAN INSTITUTION LIBRARIES 

3 9088 01760 7854 


	39088017607854_0001
	39088017607854_0002
	39088017607854_0003
	39088017607854_0004

