OVERSEAS CONTINGENCY OPERATIONS

DEPARTMENT OF DEFENSE—MILITARY PROGRAMS

MILITARY PERSONNEL

ACTIVE AND RESERVE FORCES

The following amounts include funds for pay, allowances, subsistence, and other personnel costs for Active and Reserve component service members activated for duty in Afghanistan and other areas around the world in support of Operation Freedom's Sentinel, Operation Inherent Resolve, and post-Operation New Dawn and European Reassurance Initiative activities. The request includes funding for Guard and Reserve mobilization costs and many special pays for deployed troops, including imminent danger pay, family separation allowance, hardship duty pay, and other special and incentive pays.

Federal Funds

MILITARY PERSONNEL, ARMY

(Overseas contingency operations)

For an additional amount for "Military Personnel, Army", [\$1,846,356,000] \$2,051,578,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 021–2010–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Pay and allowances of officers			594
0002	Pay and Allowances of enlisted			1,024
0004	Subsistence of enlisted personnel			282
0005	Permanent change of station travel			4
0006	Other military personnel costs	<u></u>		107
0799	Total direct obligations			2,052
0900	Total new obligations			2,052
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			2,05
1900	Budget authority (total)			2,05
1930	Total budgetary resources available			2,052
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			2,05
3020	Outlays (gross)			-1,89
3050	Unpaid obligations, end of year			154
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			154
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			2,052
	Outlays, gross:			
4010	Outlays from new discretionary authority			1,898
4180	Budget authority, net (total)			2,052
4190	Outlays, net (total)			1,898
	Object Classification (in millions o	f dollars)		
Identif	ication code 021–2010–8–1–051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
	Personnel compensation:			
11.6	Military personnel - basic allowance for housing			39
11.7	Military personnel			1.20

11.9	Total personnel compensation	 	1,590
12.2	Accrued retirement benefits	 	194
12.2	Other personnel benefits	 	114
13.0	Benefits for former personnel	 	90
21.0	Travel and transportation of persons	 	33
22.0	Transportation of things	 	12
26.0	Supplies and materials	 	2
42.0	Insurance claims and indemnities	 	15
43.0	Interest and dividends	 	2
99.0	Direct obligations	 	2,052
99.9	Total new obligations	 	2,052

MILITARY PERSONNEL, NAVY

(Overseas contingency operations)

For an additional amount for "Military Personnel, Navy", [\$251,011,000]\$330,557,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

	-			
Identif	ication code 017-1453-8-1-051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Pay and allowances of officers			110
0002	Pay and allowances of enlisted personnel			164
0004	Subsistence of enlisted personnel			34
0005	Permanent change of station travel			10
0006	Other military personnel costs			12
0799	Total direct obligations	<u></u>	<u></u>	330
0900	Total new obligations			330
	Budgetary resources: Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			331
1900	Budget authority (total)			331
1930	Total budgetary resources available			331
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			1
	Change in obligated balance:			
2010	Unpaid obligations:			227
3010 3020	Obligations incurred, unexpired accounts			330 -314
3020	Outlays (gross)			-314
3050	Unpaid obligations, end of year			16
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			16
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			331
4010	Outlays, gross:			21
4010 4180	Outlays from new discretionary authority			314 331
4190				314
4130	Outlays, liet (total)	•••••		31-
	Object Classification (in millions of	f dollars)		
Identif	ication code 017–1453–8–1–051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
	Personnel compensation:			
11.6	Military personnel - basic allowance for housing			60
11.7	Military personnel			182
11.9	Total personnel compensation			242
12.2	Accrued retirement benefits			32
12.2	Other personnel benefits			34
13.0	Benefits for former personnel			7

Identification code 017 1105 8 1 051

MILITARY PERSONNEL, NAVY—Continued Object Classification—Continued

Identifi	cation code 017-1453-8-1-051	2015 actual	2016 est.	2017 est.
21.0 42.0	Travel and transportation of persons			10 5
99.0	Direct obligations			330
99.9	Total new obligations			330

MILITARY PERSONNEL, MARINE CORPS

(Overseas contingency operations)

For an additional amount for "Military Personnel, Marine Corps", [\$171,079,000]\$179,733,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

2015 actual

2016 oct

2017 oct

Identi	fication code 017-1105-8-1-051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Pay and allowances of officers			59
0002	Pay and allowances of enlisted personnel			117
0004	Subsistence of enlisted personnel			2
0006	Other military personnel costs			2
0799	Total direct obligations			180
0900	Total new obligations			180
	Total new obligations			
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			180
1900	Budget authority (total)			180
1930	Total budgetary resources available			180
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			180
3020	Outlays (gross)			-170
3050	Unpaid obligations, end of year			10
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			10
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			180
	Outlays, gross:			
4010	Outlays from new discretionary authority			170
4180				180
4190	Outlays, net (total)			170
	Object Classification (in millions o	f dollars)		
Identif	fication code 017-1105-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
	Personnel compensation:			
11.6	Military personnel - basic allowance for housing			18
	Military personnel			57
11.7				
11.7 11.9	Total personnel compensation			75
	Total personnel compensation			75 11
11.9	Accrued retirement benefits			11
11.9 12.2	·			
11.9 12.2 12.2	Accrued retirement benefits Other personnel benefits			11 92

99.9	Total new obligations	 	180

MILITARY PERSONNEL, AIR FORCE

(Overseas contingency operations)

For an additional amount for "Military Personnel, Air Force", [\$726,126,000]\$719,896,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 057–3500–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Pay and allowances of officers			185
0002	Pay and allowances of enlisted			388
0004	Subsistence of enlisted personnel			116
0006	Other military personnel costs			31
0799	Total direct obligations			720
0900	Total new obligations			720
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			720
1900	Budget authority (total)			720
1930	Total budgetary resources available			720
	Chause in abligated belows			
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			720
3020	Outlays (gross)			-681
3050	Unpaid obligations, end of year			39
0000	Memorandum (non-add) entries:			0.0
3200	Obligated balance, end of year			39
	Budget authority and outlays, net:			
4000	Discretionary:			720
4000	Budget authority, gross			720
4010	Outlays, gross:			C01
4010	Outlays from new discretionary authority			681
4180				720
4190	Outlays, net (total)			681
	Object Classification (in millions of	f dollars)		
Identif	ication code 057-3500-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
	Personnel compensation:			
11.6	Military personnel - basic allowance for housing			120
11.7	Military personnel			449
	V F			
11.9	Total personnel compensation			569
12.2	Accrued retirement benefits			72
12.2	Other personnel benefits			48
13.0	Benefits for former personnel			25
42.0	Insurance claims and indemnities			6
99.0	Direct obligations			720
99.9	Total new obligations			720
				,

RESERVE PERSONNEL, ARMY

(Overseas contingency operations)

For an additional amount for "Reserve Personnel, Army", [\$24,462,000] \$42,506,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control

OVERSEAS CONTINGENCY OPERATIONS

Military Personnel—Continued Federal Funds—Continued Federal Federal Funds—Continued Federal Funds—Continued Federal Funds—Continued Federal Funds—Continued Federal Federal Federal Funds—Continued Federal Federal

Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Budgetary resources: Budget authority: Appropriations, discretionary: 100 Appropriation	ldentif	ication code 021–2070–8–1–051	2015 actual	2016 est.	2017 est.
Budget authority: Appropriations, discretionary: Appropriation	0001				4
Appropriations, discretionary: Appropriation. Appropriation. Appropriation. Appropriation. Appropriation. Appropriation. Budget authority (total). Memorandum (non-add) entries: Unexpired unobligated balance, end of year. Unpaid obligations incurred, unexpired accounts. Outlays (gross). Jobo Unpaid obligations, end of year Memorandum (non-add) entries: Obligated balance, end of year Memorandum (non-add) entries: Obligated balance, end of year Budget authority and outlays, net: Discretionary: Budget authority, gross. Outlays, gross: Outlays, gross: Outlays, gross authority, net (total). Budget authority, net (total). 3 Outlays, net (total).		Budgetary resources:			
Appropriation		Budget authority:			
900 Budget authority (total)		Appropriations, discretionary:			
Total budgetary resources available	1100	Appropriation			4
Memorandum (non-add) entries: Unexpired unobligated balance, end of year Change in obligated balance: Unpaid obligations: Unpaid obligations incurred, unexpired accounts Unpaid obligations, end of year Memorandum (non-add) entries: Obligated balance, end of year Memorandum (non-add) entries: Obligated balance, end of year Budget authority and outlays, net: Discretionary: Budget authority, gross Outlays, gross: Outlays, gross: Outlays, gross: Outlays, from new discretionary authority 3 Budget authority, net (total) 4 Jeo Outlays, net (total)	1900				4
Change in obligated balance: Unpaid obligations: Unpaid obligations: OUtlays (gross)	1930				4:
Change in obligated balance: Unpaid obligations: Obligations incurred, unexpired accounts					
Unpaid obligations: Obligations incurred, unexpired accounts	1941	Unexpired unobligated balance, end of year			
Unpaid obligations: Obligations incurred, unexpired accounts		Change in obligated balance:			
Outlays (gross)					
Unpaid obligations, end of year	3010	Obligations incurred, unexpired accounts			4
Memorandum (non-add) entries: 200 Obligated balance, end of year	3020	Outlays (gross)			-3
Memorandum (non-add) entries: 200 Obligated balance, end of year					
Budget authority and outlays, net: Discretionary: 000 Budget authority, gross	3050				
Budget authority and outlays, net: Discretionary: 000 Budget authority, gross 4 Outlays, gross: 010 Outlays from new discretionary authority 3 180 Budget authority, net (total) 4 190 Outlays, net (total) 3	2000				
Discretionary:	3200	Obligated balance, end of year			;
000 Budget authority, gross		Budget authority and outlays, net:			
Outlays, gross: 010 Outlays from new discretionary authority		•			
010 Outlays from new discretionary authority	4000				4
180 Budget authority, net (total) 4 190 Outlays, net (total) 3					
190 Outlays, net (total)	4010				3
	4180				4
Object Classification (in millions of dollars)	4190	Outlays, net (total)			3
		Object Classification (in millions of	f dollars)		
		5-7-5-3 - 1-2-5-1 (III IIIIII 1010 0			

Identifi	cation code 021–2070–8–1–051	2015 actual	2016 est.	2017 est.
11.7	Direct obligations: Personnel compensation: Military personnel			34
11.9	Total personnel compensation			34
12.2	Accrued retirement benefits			5
21.0	Travel and transportation of persons			3
99.0	Direct obligations			42
99.9	Total new obligations			42

RESERVE PERSONNEL, NAVY

(Overseas contingency operations)

For an additional amount for "Reserve Personnel, Navy", [\$12,693,000] \$11,929,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

$\label{eq:program} \textbf{Program and Financing} \ \ (\text{in millions of dollars})$

Identific	cation code 017-1405-8-1-051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Reserve component training and support			12
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			12
1900	Budget authority (total)			12
1930	Total budgetary resources available			12

	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			12
3020	Outlays (gross)			-11
3050	Unpaid obligations, end of year			1
3200	Obligated balance, end of year			1
	Budget authority and outlays, net:			
4000	Discretionary:			10
4000	Budget authority, gross			12
4010	Outlays, gross: Outlays from new discretionary authority			11
4180	Budget authority, net (total)			12
4190	Outlays, net (total)			11
4130	Outlays, net (total)			11
	Object Classification (in millions of	dollars)		
Identi	fication code 017-1405-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations: Personnel compensation:			
11.6	Military personnel - basic allowance for housing			2
11.7	Military personnel			6
11.9	Total personnel compensation			8
12.2	Accrued retirement benefits			1
21.0	Travel and transportation of persons			3
	nator and transportation of paradito minimum.			
99.0	Direct obligations			12
99.9	Total new obligations			12

RESERVE PERSONNEL, MARINE CORPS

(Overseas contingency operations)

For an additional amount for "Reserve Personnel, Marine Corps", [\$3,393,000]\$3,764,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 017-1108-8-1-051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Reserve component training and support			4
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			
1900	Budget authority (total)			4
1930	Total budgetary resources available			4
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			1
3020	Outlays (gross)			-4
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			4
	Outlays, gross:			
4010	Outlays from new discretionary authority			1
4180	Budget authority, net (total)			1
4190	Outlays, net (total)			
	Object Classification (in millions o	f dollars)		
Identif	ication code 017-1108-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations:			

Personnel compensation:

Military personnel - basic allowance for housing

RESERVE PERSONNEL, MARINE CORPS—Continued Object Classification—Continued

Identifi	cation code 017-1108-8-1-051	2015 actual	2016 est.	2017 est.	
11.7	Military personnel			2	
11.9 21.0	Total personnel compensation Travel and transportation of persons			3	
99.0	Direct obligations			4	
99.9	Total new obligations			4	

RESERVE PERSONNEL, AIR FORCE

(Overseas contingency operations)

For an additional amount for "Reserve Personnel, Air Force", [\$18,710,000] \$20,535,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

$\overline{}$	ication code 057–3700–8–1–051	2015 actual	2016 est.	2017 est.	
0001	Obligations by program activity: Reserve component training and support			21	
	Budgetary resources:				
	Budget authority:				
	Appropriations, discretionary:				
1100	Appropriation			21	
1900	Budget authority (total)			21	
1930	Total budgetary resources available			21	
	Change in obligated balance:				
3010	Unpaid obligations: Obligations incurred, unexpired accounts			21	
3020	Outlays (gross)			_19	
3020	Outlays (gloss)			-10	
3050	Unpaid obligations, end of year			2	
	Memorandum (non-add) entries:				
3200	Obligated balance, end of year			2	
	Budget authority and outlays, net: Discretionary:				
4000	Budget authority, gross			21	
4000	Outlavs, gross:			2.1	
4010	Outlays, gross: Outlays from new discretionary authority			19	
4180	Budget authority, net (total)			21	
4190	Outlays, net (total)			19	

Object Classification (in millions of dollars)

Identi	Identification code 057-3700-8-1-051		2016 est.	2017 est.
	Direct obligations:			
	Personnel compensation:			
11.6	Military personnel - basic allowance for housing			1
11.7	Military personnel		<u></u>	10
11.9	Total personnel compensation			11
12.2	Accrued retirement benefits			2
12.2	Other personnel benefits			1
21.0	Travel and transportation of persons			7
99.0	Direct obligations			21
99.9	Total new obligations			21

NATIONAL GUARD PERSONNEL, ARMY (Overseas contingency operations)

For an additional amount for "National Guard Personnel, Army", [\$166,015,000]\$196,472,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

			2016 est.	2017 est.
Ohlio	gations by program activity:			
	eserve component training and support			196
	getary resources:			
BI	Idget authority:			
1100	Appropriations, discretionary: Appropriation			196
	udget authority (total)			196
	budgetary resources available			196
	nge in obligated balance: paid obligations:			
3010	Obligations incurred, unexpired accounts			196
3020	Outlays (gross)			-180
0050 11				
	npaid obligations, end of year			16
3200	emorandum (non-add) entries: Obligated balance, end of year			16
	Obligated balance, end of year		••••••	
	get authority and outlays, net: scretionary:			
4000	Budget authority, gross			196
	Outlays, gross:			
4010	Outlays from new discretionary authority			180
	get authority, net (total)			196
4190 Outla	ays, net (total)			180
	Object Classification (in millions o	f dollars)		
Identification	n code 021–2060–8–1–051	2015 actual	2016 est.	2017 est.
	ct obligations:			
	ersonnel compensation:			-
11.6 11.7	Military personnel - basic allowance for housing			7 147
11./	Military personnel			
11.9	Total personnel compensation			154
12.2 Ac	crued retirement benefits			30
	her personnel benefits			2
21.0 Tra	avel and transportation of persons			10
99.0	Direct obligations			196
33.0				

NATIONAL GUARD PERSONNEL, AIR FORCE

(Overseas contingency operations)

For an additional amount for "National Guard Personnel, Air Force", [\$2,828,000]\$5,288,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Identif	ication code 057-3850-8-1-051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Reserve component training and support			5

OVERSEAS CONTINGENCY OPERATIONS

Overseas Contingency operation and Maintenance Federal Funds

325

	Budgetary resources: Budget authority: Appropriations, discretionary:				
1100	Appropriation			5	
1900	Budget authority (total)			5	
1930	Total budgetary resources available			5	
	Change in obligated balance: Unpaid obligations:				
3010	Obligations incurred, unexpired accounts			5	
3020	Outlays (gross)			-5	
	Budget authority and outlays, net: Discretionary:				
4000	Budget authority, gross			5	
4010	Outlays from new discretionary authority			5	
4180	Budget authority, net (total)			5	
4190	Outlays, net (total)			5	
	Object Classification (in millions of dollars)				

Identifi	Identification code 057–3850–8–1–051		2016 est.	2017 est.
11.7	Direct obligations: Personnel compensation: Military personnel			2
11.9 12.2	Total personnel compensation			2 1
21.0	Travel and transportation of persons	<u></u>	<u></u>	2
99.0	Direct obligations			5
99.9	Total new obligations			5

OPERATION AND MAINTENANCE

The requests that follow would fund operation and maintenance activities for the Active and Reserve components of all Military Services, Defense Agencies, and Defense-Wide Activities supporting military operations in Afghanistan, in Iraq and the Levant, and other areas in direct support of Operation Freedom's Sentinel and Operation Inherent Resolve. These activities include: ground combat operations; flying hours; steaming days; military intelligence activities; subsistence and logistics support; fuel and supply purchases; base and facility support to include the Logistics Civil Augmentation Program; contract oversight; communications; and maintenance. In addition, the requests include funding to support: significant European reassurance activities; coalition support reimbursements; the Afghanistan security forces; the Iraq Train and Equip Fund; the Syria Train and Equip Fund; the Counterterrorism Partnerships Fund; detainee operations; pre-deployment training; personal protective equipment; the Defense Health Program; family support programs; counterdrug activities; intelligence, surveillance, and reconnaissance activities; the Commander's Emergency Response Program in Afghanistan; and the Office of Security Cooperation—Iraq. Funding is also included for classified activities.

Federal Funds

OPERATION AND MAINTENANCE, ARMY

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Army", [\$14,994,833,000] \$15,310,587,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 021–2020–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Operating forces			13,083
0002	Mobilization			350
0003	Training and Recruiting			16
0004	Administration and service-wide activities			1,861
0799	Total direct obligations	<u></u>	<u></u>	15,310
0900	Total new obligations			15,310
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			15,311
1900	Budget authority (total)			15,311
1930	Total budgetary resources available			15,311
1941	Unexpired unobligated balance, end of year			1
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			15,310
3020	Outlays (gross)			-9,156
3050	Hannid abligations, and of one			C 154
3030	Unpaid obligations, end of year Memorandum (non-add) entries:			6,154
3200	Obligated balance, end of year			6,154
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			15,311
	Outlays, gross:			,
4010	Outlays from new discretionary authority			9,156
4180	Budget authority, net (total)			15,311
4190	Outlays, net (total)			9,156

Object Classification (in millions of dollars)

Identifi	dentification code 021-2020-8-1-051		2016 est.	2017 est.
	Direct obligations:			-
21.0	Travel and transportation of persons			1,107
22.0	Transportation of things			5,991
25.4	Operation and maintenance of facilities			2,903
25.7	Operation and maintenance of equipment			2,002
26.0	Supplies and materials			3,307
99.0	Direct obligations	<u></u>	<u></u>	15,310
99.9	Total new obligations			15,310

OPERATION AND MAINTENANCE, NAVY

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Navy", [\$7,169,611,000]\$6,827,391,000, of which up to \$162,692,000 may be transferred to the Coast Guard "Operating Expenses" account: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Identif	Identification code 017–1804–8–1–051		2016 est.	2017 est.
0001 0002 0003 0004	Obligations by program activity: Operating forces Mobilization Training and recruiting Administration and service-wide activities			6,421 173 43 190
0799	Total direct obligations			6,827
0900	Total new obligations			6,827

Operation and Maintenance—Continued Federal Funds—Continued

OPERATION AND MAINTENANCE, NAVY—Continued Program and Financing—Continued

	ication code 017–1804–8–1–051	2015 actual	2016 est.	2017 est.
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			6,827
1900	Budget authority (total)			6,827
1930	Total budgetary resources available			6,827
	Change in ablituded belong			
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			6,827
3020	Outlays (gross)			-4,881
0020	outlajo (8.000)			
3050	Unpaid obligations, end of year			1,946
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			1,946
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			6,827
	Outlays, gross:			
4010	Outlays from new discretionary authority			4,881
4180				6,827
4190	Outlays, net (total)			4,881
4130				
4130	Object Classification (in millions of	f dollars)		
	Object Classification (in millions or ication code 017–1804–8–1–051	f dollars) 2015 actual	2016 est.	2017 est.
			2016 est.	2017 est.
Identi	ication code 017–1804–8–1–051		2016 est.	
Identi	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		2
Identi 11.5 11.9	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		2
denti:	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		2 2 125
ldenti 11.5 11.9 21.0 22.0	ication code 017–1804–8–1–051 Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		2 2 125 257
11.5 11.9 21.0 22.0 23.1	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		2 125 257
111.5 111.9 21.0 222.0 23.1 23.2	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation Travel and transportation of persons Transportation of things Rental payments to GSA Rental payments to others	2015 actual		2 125 257 1
111.5 111.9 21.0 22.0 23.1 23.2 23.3	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation Travel and transportation of persons Transportation of things Rental payments to GSA Rental payments to others Communications, utilities, and miscellaneous charges	2015 actual		2 125 257 1 85
111.5 111.9 221.0 222.0 23.1 23.2 23.3 25.1	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		2 125 257 1 85 20
111.5 111.9 221.0 222.0 23.1 23.2 23.3 25.1 25.2	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		2 125 257 1 85 20 44 84
111.5 111.9 221.0 222.0 233.1 233.2 253.1 255.2 225.3	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		2 125 257 1 85 20 44 84 335
111.5 111.9 221.0 222.0 23.1 23.2 25.2 25.3 25.3	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		2 125 257 1 85 20 44 84 335 678
Identii 111.5 111.9 21.0 22.0 23.1 23.2 23.3 25.1 25.2 25.3 25.3 25.4	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		2 125 257 1 88 20 44 84 83 678
Identii 111.5 111.9 221.0 222.0 23.1 233.2 253.3 25.3 25.3 25.4 25.7	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		2 125 257 1 85 20 44 84 335 678 819
11.5 11.9 21.0 22.0 23.1 23.2 25.3 25.3 25.4 25.7 26.0	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		2 125 257 3 85 224 44 84 333 678 813 3,099
Identi	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		2017 est. 2 2 125 257 1 85 20 44 84 335 678 81 3,094 1,294 34
11.5 11.9 21.0 22.0 23.1 23.2 23.3 25.1 25.2 25.3 25.3 25.4 25.7 26.0 31.0	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		2 125 257 1 85 20 44 84 84 83 678 81 3,094 1,299 724

OPERATION AND MAINTENANCE, MARINE CORPS

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Marine Corps", [\$1,372,534,000] \$1,244,359,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	fication code 017–1106–8–1–051	2015 actual	2016 est.	2017 est.
0001 0003 0004	Obligations by program activity: Operating forces			1,135 32 77
	Total direct obligations			1,244

	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriation			1,244
1900	Budget authority (total)			1,244
1930	Total budgetary resources available			1,244
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			1,244
3020	Outlays (gross)			-733
0020	outlajo (8.000)			
3050	Unpaid obligations, end of year			511
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			511
	Budget authority and outlays, net:			
4000	Discretionary:			1 044
4000	Budget authority, gross			1,244
4010	Outlays, gross: Outlays from new discretionary authority			733
4180				1.244
4190				733
	Outlays, net (total)			700
	Object Classification (in millions of		2010 and	2017
	Object Classification (in millions of ication code 017–1106–8–1–051	f dollars) 2015 actual	2016 est.	2017 est.
			2016 est.	
Identii	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		5
Identii 11.5	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		5
11.5 11.9 21.0	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		5 5 79
11.5 11.9 21.0 22.0	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		5 5 79 102
11.5 11.9 21.0 22.0 23.2	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		5 5 79 102 12
11.5 11.9 21.0 22.0 23.2 23.3	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		5 5 79 102 12
11.5 11.9 21.0 22.0 23.2 23.3 25.1	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		5 79 102 12 18 41
11.5 11.9 21.0 22.0 23.2 23.3 25.1 25.2	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		5 79 102 12 18 41 227
11.5 11.9 21.0 22.0 23.2 23.3 25.1 25.2 25.3	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		5 79 102 12 18 41 227 39
11.5 11.9 21.0 22.0 23.2 23.3 25.1 25.2 25.3 25.3	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		5 79 102 12 18 41 227 39 185
11.9 21.0 22.0 23.2 23.3 25.1 25.2 25.3 25.3 25.4	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		5 79 102 12 18 41 227 39 185
11.5 11.9 21.0 22.0 23.2 23.3 25.1 25.2 25.3 25.3 25.4 25.6	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		
11.5 11.9 21.0 22.0 23.2 23.3 25.1 25.2 25.3 25.4 25.6 25.7	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		5 759 100 12 18 41 227 33 188 1
11.5 11.9 21.0 22.0 23.2 23.3 25.1 25.2 25.3 25.3 25.4 25.6 25.7 25.8	Direct obligations: Personnel compensation: Other personnel compensation Total personnel compensation	2015 actual		5 75 100 12 18 41 227 35 188 1
11.5 11.9 21.0 22.0 23.2 23.3 25.1 25.2 25.3 25.3 25.4 25.6 25.7 25.8 26.0	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		5 5 79 102 102 112 118 41 227 359 118 18 11 129 27 370
11.9 21.0 22.0 23.2 25.1 25.2 25.3 25.4 25.6 25.7 25.8 26.0 31.0	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		5 5 79 1020 122 18 41 227 39 185 1 1 1 129 2 2 370 33
11.5 11.9 21.0 22.0 23.2 23.3 25.1 25.2 25.3 25.3 25.4 25.6 25.7 25.8 26.0	Direct obligations: Personnel compensation: Other personnel compensation	2015 actual		5

OPERATION AND MAINTENANCE, AIR FORCE

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Air Force", [\$11,128,813,000]\$9,498,830,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Identif	ication code 057–3400–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Operating forces			5,195
0002	Mobilization			3,778
0003	Training and recruiting			57
0004	Administration and service-wide activities			469
0799	Total direct obligations			9,499
0900	Total new obligations			9,499
	Budgetary resources: Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			9.49
1900	Budget authority (total)			9.499

OVERSEAS CONTINGENCY OPERATIONS

	Change in obligated balance:		
	Unpaid obligations:		
3010	Obligations incurred, unexpired accounts	 	9,499
3020	Outlays (gross)	 	-6,269
3050	Unpaid obligations, end of year Memorandum (non-add) entries:	 	3,230
3200	Obligated balance, end of year	 	3,230
	Budget authority and outlays, net:		
	Discretionary:		
4000	Budget authority, gross	 	9,499
4010	Outlays from new discretionary authority	 	6,269
	Budget authority, net (total)	 	9,499
4180			6.269

Ubject Classification (in millions of dollars)					
Identifi	cation code 057-3400-8-1-051	2015 actual 2016 es		2017 est.	
11.5	Direct obligations: Personnel compensation: Other personnel compensation			66	
11.9	Total personnel compensation			66	
21.0	Travel and transportation of persons			436	
22.0	Transportation of things			118	
23.2	Rental payments to others			20	
23.3	Communications, utilities, and miscellaneous charges			531	
25.1	Advisory and assistance services			92	
25.2	Contracts with the private sector			1,104	
25.3	Purchases from revolving funds			2,351	
25.4	Operation and maintenance of facilities			114	
25.7	Operation and maintenance of equipment			1,721	
26.0	Supplies and materials			2,711	
31.0	Equipment			191	
32.0	Land and structures			44	
99.0	Direct obligations			9,499	
99.9	Total new obligations			9,499	

OPERATION AND MAINTENANCE, DEFENSE-WIDE

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Defense-Wide", [\$5,665,633,000] \$5,982,173,000: Provided, That of the funds provided under this heading, not to exceed [\$1,160,000,000] \$1,100,000,000, to remain available until September 30, [2017] 2018, shall be for payments to reimburse key cooperating nations for logistical, military, and other support, including access, provided to United States military and stability operations in Afghanistan and to counter the Islamic State of Iraq and the Levant: Provided further, That such reimbursement 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, 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 these funds may be used for the purpose of providing specialized training and procuring supplies and specialized equipment and providing such supplies and loaning such equipment on a non-reimbursable basis to coalition forces supporting United States military and stability operations in Afghanistan and to counter the Islamic State of Iraq and the Levant, and 15 days following notification to the appropriate congressional committees: Provided further, That [these funds may be used to support the Governments of Jordan and Lebanon, in such amounts as the Secretary of Defense may determine, to enhance the ability of the armed forces of Jordan to increase or sustain security along its borders and the ability of the armed forces of Lebanon to increase or sustain security along its borders, upon 15 days prior written notification to the congressional defense committees outlining the amounts intended to be provided and the nature of the expenses incurred: Provided further, That of the funds provided under this heading, up to \$30,000,000 shall be for Operation Observant Compass not to exceed \$15,000,000 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 the authority in the preceding proviso may only be used for emergency and extraordinary expenses

associated with activities to counter the Islamic State of Iraq and the Levant: 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: Provided further, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 097–0100–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Operating forces			2,651
0004	Administration and service-wide activities			3,331
0799	Total direct obligations	<u></u>	<u></u>	5,982
0900	Total new obligations			5,982
	Budgetary resources:			
	Budget authority:			
1100	Appropriations, discretionary:			F 000
1100	Appropriation			5,982
1900	Budget authority (total)			5,982
1930	Total budgetary resources available			5,982
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			5.982
3020	Outlays (gross)			-3,858
0020	outlajo (8.000)			
3050	Unpaid obligations, end of year			2,124
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			2,124
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			5,982
	Outlays, gross:			
4010	Outlays from new discretionary authority			3,858
4180	Budget authority, net (total)			5,982
4190	Outlays, net (total)			3,858

Object Classification (in millions of dollars)

Identif	Identification code 097-0100-8-1-051 2015 actual 2016 est. 2					
	Direct obligations:					
	Personnel compensation:					
11.1	Full-time permanent			12		
11.3	Other than full-time permanent			13		
11.5	Other personnel compensation			1		
11.8	Special personal services payments			125		
						
11.9	Total personnel compensation			151		
12.1	Civilian personnel benefits			7		
21.0	Travel and transportation of persons			138		
22.0	Transportation of things			37		
23.1	Rental payments to GSA			15		
23.2	Rental payments to others			1		
23.3	Communications, utilities, and miscellaneous charges			281		
24.0	Printing and reproduction			2		
25.1	Advisory and assistance services			750		
25.2	Other services from non-Federal sources			492		
25.3	Other goods and services from Federal sources			1,683		
25.3	Purchases from revolving funds			384		
25.4	Operation and maintenance of facilities			56		
25.7	Operation and maintenance of equipment			1,340		
25.8	Subsistence and support of persons			1		
26.0	Supplies and materials			281		
31.0	Equipment			358		
32.0	Land and structures			4		
42.0	Insurance claims and indemnities			1		
99.0	Direct obligations			5,982		
99.9	Total new obligations			5,982		

328 Operation and Maintenance—Continued Federal Funds—Continued THE BUDGET FOR FISCAL YEAR 2017

OPERATION AND MAINTENANCE, DEFENSE-WIDE—Continued

Employment Summary

Identification code 097-0100-8-1-051	2015 actual	2016 est.	2017 est.
1001 Direct civilian full-time equivalent employment			299

OFFICE OF THE INSPECTOR GENERAL

(Overseas contingency operations)

For an additional amount for the "Office of the Inspector General", [\$10,262,000] \$22,062,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

ldentif	ication code 097–0107–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Operation and maintenance			2:
0799	Total direct obligations			22
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			_
1100	Appropriation			2
1900	Budget authority (total)			2
1930	Total budgetary resources available			2:
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			2:
3020	Outlays (gross)			-18
3050	Unpaid obligations, end of year			
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			2
	Outlays, gross:			
4010	Outlays from new discretionary authority			1
4180	Budget authority, net (total)			2
	Outlays, net (total)			1
	Object Classification (in millions o	f dollars)		
dentif	ication code 097-0107-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
	Personnel compensation:			
11.3	Other than full-time permanent			
11.5	Other personnel compensation	<u></u>	<u></u>	1
1.9	Total personnel compensation			1
12.1	Civilian personnel benefits			
21.0	Travel and transportation of persons			
23.1	Rental payments to GSA			
25.1	Advisory and assistance services			
25.3	Purchases of goods and services from other Federal agencies			
99.0	Direct obligations			2
99.9	Total new obligations			2

Employment Summary

Identi	fication code 097-0107-8-1-051	2015 actual	2016 est.	2017 est.
1001	Direct civilian full-time equivalent employment			65

OPERATION AND MAINTENANCE, ARMY RESERVE

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Army Reserve", [\$99,559,000] \$38,679,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 021-2080-8-1-051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Operating forces			39
0799	Total direct obligations			39
	Budgetary resources:			
	Budget authority: Appropriations, discretionary:			
1100	Appropriations, discretionary: Appropriation			39
1900	Budget authority (total)			39
	Total budgetary resources available			39
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			39
3020	Outlays (gross)			-23
3050	Unpaid obligations, end of year Memorandum (non-add) entries:			16
3200	Obligated balance, end of year			16
	Budget authority and outlays, net:			
4000	Discretionary: Budget authority, gross			39
4000	Outlays, gross:			33
4010	Outlays from new discretionary authority			23
4180				39
4190	Outlays, net (total)			23
	Object Classification (in millions of	f dollars)		
Identif	ication code 021-2080-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
21.0	Travel and transportation of persons			15
25.6	Medical care			
25.7	Operation and maintenance of equipment			17
26.0	Supplies and materials			2
99.0	Direct obligations			39
99.9	Total new obligations			39

OPERATION AND MAINTENANCE, NAVY RESERVE

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Navy Reserve", [\$31,643,000] \$26,265,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Operation and Maintenance—Continued Federal Funds—Continued 329

Identif	ication code 017–1806–8–1–051	2015 actual	2016 est.	2017 est.						
0001	Obligations by program activity: Operating forces			26						
0001	Operating forces									
0799	Total direct obligations			26						
	Budgetary resources:									
	Budget authority:									
1100	Appropriations, discretionary:			0.0						
1100 1900	Appropriation			26						
	Budget authority (total) Total budgetary resources available			26 26						
1930	lotal buugetary resources avallable			20						
	Change in obligated balance: Unpaid obligations:									
3010	Obligations incurred, unexpired accounts			26						
3020	Outlays (gross)			-18						
3050	Unpaid obligations, end of year			8						
3200	Memorandum (non-add) entries:			8						
3200	Obligated balance, end of year									
	Budget authority and outlays, net:									
4000	Discretionary:			26						
4000	Budget authority, gross Outlays, gross:			20						
4010	Outlays, gross: Outlays from new discretionary authority			18						
4180				26						
4190	=			18						
	Satisfy, not (star,									
	Object Classification (in millions of	f dollars)								
Identi	ication code 017–1806–8–1–051	2015 actual	2016 est.	2017 est.						
	Direct obligations:									
21.0	Travel and transportation of persons			1						
25.2	Other services from non-Federal sources			1						
25.3	Other goods and services from Federal sources			1						
25.3	Purchases from revolving funds			12						
25.7	Operation and maintenance of equipment			7						
26.0	Supplies and materials									
99.0	Direct obligations			26						
00.0	T									
99.9	Total new obligations			26						

OPERATION AND MAINTENANCE, MARINE CORPS RESERVE

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Marine Corps Reserve", [\$3,455,000] \$3,304,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if $the\ President\ designates\ such\ amount\ for\ Overseas\ Contingency\ Operations/Global$ War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 017-1107-8-1-051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Operating forces			3
0799	Total direct obligations			3
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriation			3
1900	Budget authority (total)			3
1930	Total budgetary resources available			3
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			3

3020	Outlays (gross)	<u></u>	<u></u>	
3050	Unpaid obligations, end of year			1
3200	Obligated balance, end of year			1
	Budget authority and outlays, net:			
4000	Discretionary:			2
4000	Budget authority, gross			3
4010	Outlays, gross: Outlays from new discretionary authority			2
4180				3
4190	Budget authority, net (total)			2
4190	Outlays, net (total)			
	Object Classification (in millions of	f dollars)		
Identif	ication code 017–1107–8–1–051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
21.0	Travel and transportation of persons			2
25.2	Other services from non-Federal sources			1
99.0	Direct obligations			3
99.9	Total new obligations			3

OPERATION AND MAINTENANCE, AIR FORCE RESERVE

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Air Force Reserve", [\$58,106,000] \$57,586,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	fication code 057-3740-8-1-051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity:			58
0001	Operating forces			
0799	Total direct obligations			58
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			58
1900	Budget authority (total)			58
1930	Total budgetary resources available			58
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			58
3020	Outlays (gross)			-44
3050	Unpaid obligations, end of year			14
2000	Memorandum (non-add) entries:			14
3200	Obligated balance, end of year			14
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			58
	Outlays, gross:			
4010	Outlays from new discretionary authority			44
4180	Budget authority, net (total)			58
4190	Outlays, net (total)			44
	Object Classification (in millions of	f dollars)		
Identif	fication code 057–3740–8–1–051	2015 actual	2016 est.	2017 est.
- aciitii	10001011 0000 007 0740-0-1-001	2010 anidal	2010 631.	2017 031.
	Direct obligations:			
21.0	Travel and transportation of persons			2
25.3	Purchases from revolving funds			16
25.7	Operation and maintenance of equipment			35
25.8	Subsistence and support of persons			5

Operation and Maintenance—Continued Federal Funds—Continued

99.9

Total new obligations

OPERATION AND MAINTENANCE, AIR FORCE RESERVE—Continued Object Classification—Continued

Identificat	ion code 057-3740-8-1-051	2015 actual	2016 est.	2017 est.
99.0	Direct obligations			58
99.9	Total new obligations			58

OPERATION AND MAINTENANCE, ARMY NATIONAL GUARD

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Army National Guard", [\$135,845,000]\$127,035,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Budget authority:	Identif	ication code 021–2065–8–1–051	2015 actual	2016 est.	2017 est.
Discretionary: Sudget authority and outlays, net: Discretionary: Agroup and outlays, gross: Agroup and outlays an					
Budget authority:	1000	Operating forces			12/
Budget authority:	0799	Total direct obligations			127
Appropriations, discretionary: 1100					
1100					
1900 Budget authority (total) 127	1100				197
127 Change in obligated balance: Unpaid obligations: 3010 Obligations incurred, unexpired accounts					
Change in obligated balance: Unpaid obligations: 127 3020 Obligations incurred, unexpired accounts 127 3020 Outlays (gross) -85 3050 Unpaid obligations, end of year 42 Memorandum (non-add) entries: 3200 Obligated balance, end of year 42 Budget authority and outlays, net: Discretionary: 127 4000 Budget authority, gross 127 0utlays, gross: 127 4180 Budget authority, net (total) 127 4190 Outlays, net (total) 127 4190 Outlays, net (total) 85 Object Classification (in millions of dollars) Identification code 021–2065–8–1–051 2015 actual 2016 est. 2017 est. Direct obligations: 21.0 Travel and transportation of persons 15 25.7 Operation and maintenance of equipment 95 26.0 Supplies and materials 13					
Unpaid obligations: 127 3020		Total budgetary reconstruction are also assume the second			
Unpaid obligations: 127 3020		Change in obligated balance:			
-85 3050 Unpaid obligations, end of year					
3050 Unpaid obligations, end of year	3010				127
Memorandum (non-add) entries: 3200 Obligated balance, end of year	3020	Outlays (gross)			-85
Mark Sudget authority and outlays, net:	3050				42
Discretionary: 127	3200				42
Outlays, gross: 4010 Outlays from new discretionary authority 85					
4010 Outlays from new discretionary authority 85	4000				127
4180 Budget authority, net (total)	4010				85
Object Classification (in millions of dollars) Identification code 021-2065-8-1-051 2015 actual 2016 est. 2017 est. Direct obligations: 21.0 Travel and transportation of persons	4180				127
Identification code 021-2065-8-1-051 2015 actual 2016 est. 2017 est.	4190	Outlays, net (total)			85
Direct obligations: 21.0 Travel and transportation of persons		Object Classification (in millions of	f dollars)		
21.0 Travel and transportation of persons 15 25.7 Operation and maintenance of equipment 95 26.0 Supplies and materials 13	Identif	ication code 021–2065–8–1–051	2015 actual	2016 est.	2017 est.
21.0 Travel and transportation of persons 15 25.7 Operation and maintenance of equipment 95 26.0 Supplies and materials 13		Direct obligations.			
25.7 Operation and maintenance of equipment	21.0				19
26.0 Supplies and materials					95
··· — — — —					13
99.0 Direct obligations					
	99.0	Direct obligations			127

OPERATION AND MAINTENANCE, AIR NATIONAL GUARD

(Overseas contingency operations)

For an additional amount for "Operation and Maintenance, Air National Guard", [\$19,900,000] \$20,000,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Opera-

tions/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identi	fication code 057-3840-8-1-051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Operating forces			20
0799	Total direct obligations			20
	Budgetary resources:			
	Budget authority: Appropriations, discretionary:			
1100	Appropriations, discretionary: Appropriation			20
1900	Budget authority (total)			20
1930	Total budgetary resources available			20
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			20
3020	Outlays (gross)			-15
3050	Unpaid obligations, end of year			5
3200	Obligated balance, end of year			5
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			20
	Outlays, gross:			
4010	Outlays from new discretionary authority			15
4180	Budget authority, net (total)			20
4190	Outlays, net (total)			15
	Object Classification (in millions of	f dollars)		
Identif	fication code 057–3840–8–1–051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
21.0	~			1
25.8	Subsistence and support of persons			19
99.0	Direct obligations			20
99.9	Total new obligations			20

DRUG INTERDICTION AND COUNTER-DRUG ACTIVITIES, DEFENSE

(Overseas contingency operations)

For an additional amount for "Drug Interdiction and Counter-Drug Activities, Defense", [\$186,000,000] \$215,333,000, to remain available until September 30, 2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	lentification code 097-0105-8-1-051 2015 actual 2016 est. 2		2017 est.	
0001	Obligations by program activity: Drug interdiction and counter-drug activities			215
0900	Total new obligations (object class 26.0)			215
	Budgetary resources:			
	Budget authority:			
1100	Appropriations, discretionary:			215
1900	Appropriation			215
	Budget authority (total)			
1930	Total budgetary resources available			215

215

Obligations incurred, unexpired accounts

3010

331

3020	Outlays (gross)	 <u></u>	-140
3050	Unpaid obligations, end of year	 	75
3200	Memorandum (non-add) entries: Obligated balance, end of year	 	75
	Budget authority and outlays, net:		
	Discretionary:		
4000	Budget authority, gross	 	215
	Outlays, gross:		
4010	Outlays from new discretionary authority	 	140
4180	Budget authority, net (total)	 	215
4190	Outlays, net (total)		140

DEFENSE HEALTH PROGRAM

(Overseas contingency operations)

For an additional amount for "Defense Health Program", [\$272,704,000]\$331,764,000, which shall be for operation and maintenance: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

ldentif	ication code 097–0130–8–1–051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity:			0.00
0001	Operation and maintenance			32
0799	Total direct obligations			32
	Budgetary resources:			
	Budget authority:			
1100	Appropriations, discretionary:			22
1100 1900	AppropriationBudget authority (total)			33 33
	Total budgetary resources available			33
1330	Memorandum (non-add) entries:			33
1941	Unexpired unobligated balance, end of year			
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			32
3020	Outlays (gross)			-23
3050	Unpaid obligations, end of year			9
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			9
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			33
4010	Outlays, gross:			00
4010	Outlays from new discretionary authority			23
	Budget authority, net (total)			33
4190	Outlays, net (total)			23
	Object Classification (in millions of	f dollars)		
ldentif	ication code 097-0130-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
21.0	Travel and transportation of persons			
25.2	Other services from non-Federal sources			
25.3	Other goods and services from Federal sources			
25.6	Medical care			29
26.0	Supplies and materials			3
99.0	Direct obligations			32
99.9	Total new obligations			32

COUNTERTERRORISM PARTNERSHIPS FUND (Overseas contingency operations)

(INCLUDING TRANSFER OF FUNDS)

For the "Counterterrorism Partnerships Fund", [\$1,100,000,000]\$1,000,000,000, to remain available until September 30, [2017] 2018: Provided, That such funds shall be available to provide support and assistance to foreign security forces or other groups or individuals to conduct, support, or facilitate counterterrorism and crisis response activities: Provided further, That the Secretary of Defense shall transfer the funds provided herein to other appropriations provided for in this Act to be merged with and to be available for the same purposes and subject to the same authorities and for the same time period as the appropriation to which transferred: Provided further, That the transfer authority under this heading is in addition to any other transfer authority provided elsewhere in this Act: Provided further, That [the funds available under this heading are available for transfer only to the extent that the Secretary of Defense [submits a prior approval reprogramming request to] shall, not fewer than 15 days prior to transferring amounts from this appropriation, notify the congressional defense committees in writing of the details of such transfer: Provided further, That upon a determination by the Secretary of Defense [shall comply with the appropriate vetting standards and procedures established in division C of the Consolidated and Further Continuing Appropriations Act of 2015 (Public Law 113-235) for any recipient of training, equipment, or other assistance I that all or part of the funds transferred from this appropriation are not necessary for the purposes herein, such amounts may be transferred back to the appropriation and shall be available for the same purposes and for the same time period as originally appropriated: Provided further, That the amount provided under this heading is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 097–0145–8–1–051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Counterterrorism Partnerships Fund	<u></u>	<u></u>	500
0900	Total new obligations (object class 26.0)			500
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriation			1,000
1930	Total budgetary resources available			1,000
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			500
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			500
3020	Outlavs (gross)			-400
3050	Unpaid obligations, end of year Memorandum (non-add) entries:			100
3200	Obligated balance, end of year			100
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			1,000
4010	Outlays from new discretionary authority			400
	Budget authority, net (total)			1,000
4180				

AFGHANISTAN SECURITY FORCES FUND

(Overseas contingency operations)

For the "Afghanistan Security Forces Fund", [\$3,652,257,000]\$3,448,715,000, to remain available until September 30, [2017]2018: Provided, That such funds shall be available to the Secretary of Defense, notwithstanding any other provision of law, for the purpose of allowing the Commander, Combined Security Transition Command—Afghanistan, or the Secretary's designee, to provide assistance, with the concurrence of the Secretary of State, to the security forces of Afghanistan, including the provision of equipment, supplies, services, training, facility and infrastructure repair, renovation, construction, and funding: Provided further, That the

332 Operation and Maintenance—Continued Federal Funds—Continued

2.086

AFGHANISTAN SECURITY FORCES FUND—Continued

Secretary of Defense may obligate and expend funds made available to the Department of Defense in this title for additional costs associated with existing projects previously funded with amounts provided under the heading "Afghanistan Infrastructure Fund" in prior Acts: Provided further, That such costs shall be limited to contract changes resulting from inflation, market fluctuation, rate adjustments, and other necessary contract actions to complete existing projects, and associated supervision and administration costs and costs for design during construction: Provided further, That the Secretary may not use more than \$50,000,000 under the authority provided in this [section] title: Provided further, That the Secretary shall notify in advance such contract changes and adjustments in annual reports to the congressional defense committees: Provided further, That the authority to provide assistance under this heading is in addition to any other authority to provide assistance to foreign nations: Provided further, That contributions of funds for the purposes provided herein from any person, foreign government, or international organization may be credited to this Fund, to remain available until expended, and used for such purposes: Provided further, That the Secretary of Defense shall notify the congressional defense committees in writing upon the receipt and upon the obligation of any contribution, delineating the sources and amounts of the funds received and the specific use of such contributions: Provided further, That the Secretary of Defense shall, not fewer than 15 days prior to obligating from this appropriation account, notify the congressional defense committees in writing of the details of any such obligation: *Provided further*, That the Secretary of Defense shall notify the congressional defense committees of any proposed new projects or transfer of funds between budget sub-activity groups in excess of [\$20,000,000]\$25,000,000: Provided further, That the United States may accept equipment procured using funds provided under this heading in this or prior Acts that was transferred to the security forces of Afghanistan and returned by such forces to the United States: Provided further, That equipment procured using funds provided under this heading in this or prior Acts, and not yet transferred to the security forces of Afghanistan or transferred to the security forces of Afghanistan and returned by such forces to the United States, may be treated as stocks of the Department of Defense upon written notification to the congressional defense committees: [Provided further, That of the funds provided under this heading, not less than \$10,000,000 shall be for recruitment and retention of women in the Afghanistan National Security Forces, and the recruitment and training of female security personnel: Provided further, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ntification code 021–2091–8–1–051		2016 est.	2017 est.
	Obligations by program activity:			
0001	Ministry of Defense			1,523
0002	Ministry of Interior			563
0900	Total new obligations			2,086
	Budgetary resources: Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			3.449
1900	Budget authority (total)			3,449
1930	Total budgetary resources available			3,449
	Memorandum (non-add) entries:			-,
1941	Unexpired unobligated balance, end of year			1,363
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			2,086
3020	Outlays (gross)			-1,035
3050	Unpaid obligations, end of year Memorandum (non-add) entries:			1,051
3200	Obligated balance, end of year			1,051
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			3,449
4010	Outlays from new discretionary authority			1,035
	Budget authority, net (total)			3,449

Object Classification (in millions of dollars)						
Identif	ication code 021–2091–8–1–051	2015 actual	2016 est.	2017 est.		
	Direct obligations:					
21.0	Travel and transportation of persons					
22.0	Transportation of things					
23.2	Rental payments to others					
23.3	Communications, utilities, and miscellaneous charges			:		
24.0	Printing and reproduction					
25.2	Other services from non-Federal sources			1		
25.3	Other goods and services from Federal sources			1.73		

Other goods and services from Federal sources

Subsistence and support of persons

Supplies and materials

Total new obligations

Land and structures ...

25.3

25.8

26.0

IRAQ TRAIN AND EQUIP FUND

(Overseas contingency operations)

For the "Iraq Train and Equip Fund", [\$715,000,000] \$630,000,000, to remain available until September 30, [2017] 2018: Provided, That such funds shall be available to the Secretary of Defense, in coordination with the Secretary of State, to provide assistance, including training; equipment; logistics support, supplies, and services; funding, including payments and stipends; infrastructure repair, renovation, and sustainment, to military and other security forces of or associated with the Government of Iraq, including Kurdish and tribal security forces or other local security forces, with a national security mission, to counter the Islamic State of Iraq and the Levant: Provided further, That the Secretary of Defense shall ensure that prior to providing assistance to elements of any forces such elements are appropriately vetted, including at a minimum, assessing such elements for associations with terrorist groups or groups associated with the Government of Iran; and receiving commitments from such elements to promote respect for human rights and the rule of law: Provided further, That the Secretary of Defense may accept and retain contributions, including assistance in-kind, from foreign governments, including the Government of Iraq, and other entities, to carry out assistance authorized under this heading: Provided further, That contributions of funds for the purposes provided herein from any foreign government or other entities, may be credited to this Fund. to remain available until expended, and used for such purposes: [Provided further, That not more than 25 percent of the funds appropriated under this heading may be obligated or expended until not fewer than 15 days after: (1) the Secretary of Defense submits a report to the appropriate congressional committees, describing the plan for the provision of such training and assistance and the forces designated to receive such assistance; and (2) the President submits a report to the appropriate congressional committees on how assistance provided under this heading supports a larger regional strategy: *Provided further*. That of the amount provided under this heading, not more than 60 percent may be obligated or expended until not fewer than 15 days after the date on which the Secretary of Defense certifies to the appropriate congressional committees that an amount equal to not less than 40 percent of the amount provided under this heading has been contributed by other countries and entities for the purposes for which funds are provided under this heading, of which at least 50 percent shall have been contributed or provided by the Government of Iraq: Provided further, That the limitation in the preceding proviso shall not apply if the Secretary of Defense determines, in writing, that the national security objectives of the United States will be compromised by the application of the limitation to such assistance, and notifies the appropriate congressional committees not less than 15 days in advance of the exemption taking effect, including a justification for the Secretary's determination and a description of the assistance to be exempted from the application of such limitation: Provided further, That the Secretary of Defense may waive a provision of law relating to the acquisition of items and support services or sections 40 and 40A of the Arms Export Control Act (22 U.S.C. 2780 and 2785) if the Secretary determines such provisions of law would prohibit, restrict, delay or otherwise limit the provision of such assistance and a notice of and justification for such waiver is submitted to the appropriate congressional committees: Provided further, That the term "appropriate congressional committees" under this heading means the "congressional defense committees", the Committees on Appropriations and Foreign Relations of the Senate and the Committees on Appropriations and Foreign Affairs of the House of Representatives: Provided further, That amounts made available under this heading are designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced

OVERSEAS CONTINGENCY OPERATIONS

Procurement Federal Funds

333

Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

ldentif	fication code 021–2097–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Iraq Train and Equip Fund			31
0900	Total new obligations (object class 26.0)			31
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			63
1900	Budget authority (total)			63
1930	Total budgetary resources available			63
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			31
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			31
3020	Outlays (gross)			-25
3050	Unpaid obligations, end of year			6
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			6
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			63
	Outlays, gross:			
				25
1010	Outlays from new discretionary authority			
4010 4180	Outlays from new discretionary authority			63

This account supports the military and other security forces of or associated with the Government of Iraq's operations against the Islamic State of Iraq and the Levant. Appropriated funds and cash contributions from foreign countries, international organizations, and individuals are deposited into this account for DOD to provide assistance, including training, equipment, logistics support, supplies and services, stipends, facility and infrastructure repair and renovation, and sustainment.

SYRIA TRAIN AND EQUIP FUND

(Overseas contingency operations)

For the "Syria Train and Equip Fund", \$250,000,000, to remain available until September 30, 2018: Provided, That such funds shall be available to the Secretary of Defense, in coordination with the Secretary of State, to provide assistance, including training, equipment, supplies, stipends, construction of training and associated facilities, and sustainment, to appropriately vetted elements of the Syrian opposition and other appropriately vetted Syrian groups and individuals for the following purposes: defending the Syrian people from attacks by the Islamic State of Iraq and the Levant, and securing territory controlled by the Syrian opposition; protecting the United States, its friends and allies, and the Syrian people from the threats posed by terrorists in Syria; and promoting the conditions for a negotiated settlement to end the conflict in Syria: Provided further, That the Secretary may accept and retain contributions, including assistance in-kind, from foreign governments and other entities to carry out activities authorized under this heading: Provided further, That contributions of funds for the purposes provided herein from any foreign government or other entities, may be credited to this Fund, to remain available until expended, and used for such purposes: Provided further, That for purposes of the provision of assistance under this heading, the Secretary may waive any provision of law if the Secretary determines that such provision of law would (but for the waiver) impede national security objectives of the United States by prohibiting, restricting, delaying, or otherwise limiting the provision of such assistance: Provided further, That the Secretary may provide assistance to third countries for purposes of the provision of assistance authorized under this heading: Provided further, That the term "appropriately vetted" shall be construed to mean, at a minimum, assessments of possible recipients for associations with terrorist groups including the Islamic State of Iraq and the Levant (ISIL), Jabhat al Nusrah, Ahrar al Sham, other al-Qaeda related groups, Hezbollah, or Shia militias supporting the Governments of Syria or Iran; and for commitment to the rule of law and a peaceful and democratic Syria: Provided further, That amounts made available by this section are designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That amounts provided under this heading shall be available only if the President designates such amounts for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii).

Program and Financing (in millions of dollars)

Identif	ication code 021–2098–8–1–051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Syria Train and Equip Fund			125
0900	Total new obligations (object class 26.0)			125
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriation			250
1930	Total budgetary resources available			250
1941	Unexpired unobligated balance, end of year			125
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			125
3020	Outlays (gross)			-100
3050	Unpaid obligations, end of year			25
3200	Obligated balance, end of year			25
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			250
4010	Outlays from new discretionary authority			100
4180	Budget authority, net (total)			250
4190	Outlays, net (total)			100

This account supports the vetted Syrian opposition forces' operations against the Islamic State of Iraq and the Levant. Appropriated funds and cash contributions from foreign countries, international organizations, and individuals are deposited into this account for DOD to provide assistance, including training, equipment, logistics support, supplies and services, stipends, facility and infrastructure repair, renovation, and sustainment.

PROCUREMENT

The requests that follow would fund the acquisition of combat and support vehicles, aircraft, weapons, preferred munitions, communications and other equipment needed to support Operation Freedom's Sentinel, Operation Inherent Resolve, and other areas in direct support of these operations. There is also significant investment in the European reassurance initiative. Funds provided will be used to replace equipment worn out by combat operations or lost in battle, as well as replace munitions expended in combat operations. Additional funding is provided to improve the force protection capabilities of units and equipment, including enhanced protection against improvised threats. These requests will also fund classified activities.

Federal Funds

AIRCRAFT PROCUREMENT, ARMY

(Overseas contingency operations)

For an additional amount for "Aircraft Procurement, Army", [\$161,987,000] \$313,171,000, to remain available until September 30, [2018] 2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such

AIRCRAFT PROCUREMENT, ARMY—Continued

amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 021–2031–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Aircraft			50
0002	Modification of aircraft			45
0004	Support equipment and facilities			106
0799	Total direct obligations			201
0900	Total new obligations (object class 31.0)			201
	Budgetary resources: Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			313
1900	Budget authority (total)			313
1930	Total budgetary resources available			313
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			112
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			201
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			171
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			171
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			313
	Outlays, gross:			
4010	Outlays from new discretionary authority			30
4180	Budget authority, net (total)			313
4190	Outlays, net (total)			30

MISSILE PROCUREMENT, ARMY

(Overseas contingency operations)

For an additional amount for "Missile Procurement, Army", [\$37,260,000] \$632,817,000, to remain available until September 30, [2018] 2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

ldentif	ication code 021–2032–8–1–051	2015 actual	2016 est.	2017 est.
0002	Obligations by program activity: Other missiles			519
0799	Total direct obligations			519
	Total new obligations (object class 31.0)			519
	Budgetary resources:			
	Budget authority:			
1100	Appropriations, discretionary: Appropriation			633
1900	Budget authority (total)			633
1930	Total budgetary resources available			633
1941	Unexpired unobligated balance, end of year			114
	Change in obligated balance:			
0010	Unpaid obligations:			-10
3010	Obligations incurred, unexpired accounts			519
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			473

Memorandum (non-add) entries: Obligated balance, end of year		473
Budget authority and outlays, net:		
Budget authority, gross		633
Outlays, gross:		
Outlays from new discretionary authority		46
Budget authority, net (total)		633
Outlays, net (total)		46
	Obligated balance, end of year	Obligated balance, end of year

PROCUREMENT OF WEAPONS AND TRACKED COMBAT VEHICLES, ARMY (Overseas contingency operations)

For an additional amount for "Procurement of Weapons and Tracked Combat Vehicles, Army", [\$486,630,000]\$153,544,000, to remain available until September 30, [2018]2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 021–2033–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Tracked combat vehicles			66
0002	Weapons and other combat vehicles			11
0799	Total direct obligations		<u></u>	77
0900	Total new obligations			77
	Budgetary resources:			
	Budget authority: Appropriations, discretionary:			
1100	Appropriations, discretionary: Appropriation			154
1900	Budget authority (total)			154
	Total budgetary resources available			154
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			77
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			77
3020	Outlays (gross)			-10
3050	Unpaid obligations, end of year			67
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			67
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			154
4010	Outlays, gross:			10
4010 4180	Outlays from new discretionary authority Budget authority, net (total)			10 154
4190				104
	outlays, not (total)			
	Object Classification (in millions of	f dollars)		
Identif	ication code 021–2033–8–1–051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
25.3	Other goods and services from Federal sources			6
31.0	Equipment			71
99.0	Direct obligations	<u></u>	<u></u>	77
	Total new obligations			77

PROCUREMENT OF AMMUNITION, ARMY (Overseas contingency operations)

Procurement—Continued Federal Funds—Continued 335 OVERSEAS CONTINGENCY OPERATIONS

For an additional amount for "Procurement of Ammunition, Army", [\$222,040,000] *\$301,523,000*, to remain available until September 30, [2018] *2019*: *Provided.* That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 021–2034–8–1–051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity:			200
0001	Ammunition			223
0900	Total new obligations (object class 26.0)			223
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriations, discretionary: Appropriation			302
1900	Budget authority (total)			302
1930	Total budgetary resources available			302
1330	Memorandum (non-add) entries:			302
1941	Unexpired unobligated balance, end of year			79
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			223
3020	Outlays (gross)			-18
3050	Unpaid obligations, end of year			205
3200	Obligated balance, end of year			205
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			302
4010	Outlays from new discretionary authority			18
4180	Budget authority, net (total)			302
4190				18

OTHER PROCUREMENT, ARMY

(Overseas contingency operations)

amount for "Other additional Procurement. Army". [\$1,175,596,000] *\$1,373,010,000*, to remain available until September 30, [2018] 2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identi	fication code 021–2035–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Tactical and support vehicles			476
0002	Communications and electronics equipment			139
0003	Other support equipment			131
0799	Total direct obligations			746
0900	Total new obligations (object class 31.0)			746
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			1,373
1100				
				1,373
1900 1900 1930	Budget authority (total) Total budgetary resources available Memorandum (non-add) entries:			1,373 1,373

	Change in obligated balance: Unpaid obligations:		
3010	Obligations incurred, unexpired accounts		746
3020	Outlays (gross)	 	-166
3050	Unpaid obligations, end of year	 	580
3200	Obligated balance, end of year	 	580
4000	Budget authority and outlays, net: Discretionary:		1 272
4000	Budget authority, gross Outlays, gross:	 	1,373
4010	Outlays from new discretionary authority	 	166
4180	Budget authority, net (total)	 	1,373
4190	Outlays, net (total)	 	166

JOINT [IMPROVISED EXPLOSIVE DEVICE] IMPROVISED-THREAT DEFEAT FUND

(Overseas contingency operations)

(INCLUDING TRANSFER OF FUNDS)

For the "Joint Improvised-Threat [Explosive Device] Defeat Fund", [\$349,464,000] *\$408,272,000*, to remain available until September 30, [2018] *2019*: Provided, [That such funds shall be available to the Secretary of Defense, notwithstanding any other provision of law, for the purpose of allowing the Director of the Joint Improvised Explosive Device Defeat Organization to investigate, develop and provide equipment, supplies, services, training, facilities, personnel and funds to assist United States forces in the defeat of improvised explosive devices: Provided further, That the Secretary of Defense may transfer funds provided herein to appropriations for military personnel; operation and maintenance; procurement; research, development, test and evaluation; and defense working capital funds I to accomplish the for any purpose [provided herein] authorized by law for use of amounts in the Fund: Provided further, 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] 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 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 such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Identif	fication code 021–2093–8–1–051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Network attack			234
0001	NELWOIN ALLACK			234
0799	Total direct obligations			234
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			408
1900	Budget authority (total)			408
1930	Total budgetary resources available			408
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			174
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			234
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			165
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			165
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			408
+000	Duagot authority, gross			4

JOINT IMPROVISED-THREAT DEFEAT FUND—Continued Program and Financing—Continued

Identification code 021–2093–8–1–051 2015 ac	tual 2016 est. 2017 est.
Outlays, gross: 4010 Outlays from new discretionary authority	

Object Classification (in millions of dollars)

Identifi	ication code 021–2093–8–1–051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
	Personnel compensation:			
11.1	Full-time permanent			32
11.5	Other personnel compensation			1
11.9	Total personnel compensation			33
12.1	Civilian personnel benefits			9
21.0	Travel and transportation of persons			2
23.1	Rental payments to GSA			12
23.3	Communications, utilities, and miscellaneous charges			1
25.1	Advisory and assistance services			83
26.0	Supplies and materials			80
31.0	Equipment			14
99.0	Direct obligations			234
99.9	Total new obligations			234

Employment Summary

Identification code 021–2093–8–1–051	2015 actual	2016 est.	2017 est.
1001 Direct civilian full-time equivalent employment			255

AIRCRAFT PROCUREMENT, NAVY

(Overseas contingency operations)

For an additional amount for "Aircraft Procurement, Navy", [\$210,990,000]\$393,030,000, to remain available until September 30, [2018]2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 017–1506–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Combat aircraft			129
0004	Other aircraft			49
0005	Modification of aircraft			9
0006	Aircraft spares and repair parts			
0799	Total direct obligations	<u></u>	<u></u>	27
)900	Total new obligations			274
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			39
1900	Budget authority (total)			39
1930	Total budgetary resources available			39
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			119
	Change in obligated balance:			
2010	Unpaid obligations:			0.7
3010	Obligations incurred, unexpired accounts			27
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			20

3200	Memorandum (non-add) entries: Obligated balance, end of year	 	205
	Budget authority and outlays, net: Discretionary:		
4000	Budget authority, gross Outlavs, gross:	 	393
	Outlays from new discretionary authority Budget authority, net (total) Outlays, net (total)	 	69 393 69

Object Classification (in millions of dollars)

Identifi	ication code 017-1506-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
22.0	Transportation of things			1
25.2	Other services from non-Federal sources			1
25.3	Other goods and services from Federal sources			24
25.3	Purchases from other Govt acct - revolving funds			71
26.0	Supplies and materials			20
31.0	Equipment			157
99.0	Direct obligations			274
99.9	Total new obligations			274

WEAPONS PROCUREMENT, NAVY

(Overseas contingency operations)

For an additional amount for "Weapons Procurement, Navy", \$8,600,000, to remain available until September 30, 2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii).

Program and Financing (in millions of dollars)

Identif	fication code 017–1507–8–1–051	2015 actual	2016 est.	2017 est.
0002	Obligations by program activity: Other missiles			7
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			Ç
1900	Budget authority (total)			Ç
1930	Total budgetary resources available			(
1041	Memorandum (non-add) entries:			,
1941	Unexpired unobligated balance, end of year			2
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			
3200	Memorandum (non-add) entries: Obligated balance, end of year			į
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			Ç
	Outlays, gross:			
4010	Outlays from new discretionary authority			2
4180	Budget authority, net (total)			Ç
4190	Outlays, net (total)			2
	Object Classification (in millions of	f dollars)		
Identif	fication code 017-1507-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
25.3	Other goods and services from Federal sources			į

26.0

Supplies and materials .

Procurement—Continued Federal Funds—Continued 337

99.9 Total new obligations

PROCUREMENT OF AMMUNITION, NAVY AND MARINE CORPS

(Overseas contingency operations)

For an additional amount for "Procurement of Ammunition, Navy and Marine Corps", [\$117,966,000]\$66,229,000, to remain available until September 30, [2018]2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	fication code 017–1508–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Procurement of Ammunition, Navy			49
0002	Ammunition, Marine Corps			4
0799	Total direct obligations	<u></u>	<u></u>	53
0900	Total new obligations (object class 26.0)			53
	Budgetary resources:			
	Budget authority:			
1100	Appropriations, discretionary: Appropriation			66
1900	Budget authority (total)			66
1930	Total budgetary resources available			66
1000	Memorandum (non-add) entries:			00
1941	Unexpired unobligated balance, end of year			13
	Change in obligated balance:			
2010	Unpaid obligations:			F.2
3010 3020	Obligations incurred, unexpired accounts			53 -5
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			48
3200	Obligated balance, end of year			48
	Budget authority and outlays, net:			
4000	Discretionary:			00
4000	Budget authority, gross			66
4010	Outlays, gross:			r
4010	Outlays from new discretionary authority			5
4180 4190				66 5
4190	Outlays, net (total)			5

OTHER PROCUREMENT, NAVY

(Overseas contingency operations)

For an additional amount for "Other Procurement, Navy", [\$12,186,000] \$124,206,000, to remain available until September 30, [2018] 2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identifi	ication code 017–1810–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0002	Communications and electronics equipment			10
0004	Ordnance support equipment			79
0005	Civil engineering support equipment			1
0007	Personnel and command support equipment			10
0799	Total direct obligations			100

0900	Total new obligations			100
	Budgetary resources: Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			124
1900	Budget authority (total)			124
1930	Total budgetary resources available			124
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			24
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			100
3020	Outlays (gross)			-25
3050	Unpaid obligations, end of year			75
3200	Obligated balance, end of year			75
	Budget authority and outlays, net:			
4000	Discretionary:			104
4000	Budget authority, gross Outlays, gross:			124
4010	Outlays, gloss: Outlays from new discretionary authority			25
4180				124
4190	Outlays, net (total)			25
	Object Classification (in millions of	f dollars)		
Identif	ication code 017-1810-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
25.3	Other goods and services from Federal sources			1
25.3	Purchases from revolving funds			2
31.0	Equipment			97
99.0	Direct obligations			100
99.9	Total new obligations			100

PROCUREMENT, MARINE CORPS

(Overseas contingency operations)

For an additional amount for "Procurement, Marine Corps", [\$56,934,000] \$118,939,000, to remain available until September 30, [2018] 2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Identif	ication code 017–1109–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0003	Guided missiles and equipment			1
0004	Communications and electronics equipment			23
0006	Engineer and other equipment			42
0799	Total direct obligations			66
0900	Total new obligations (object class 31.0)			66
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			119
1900	Budget authority (total)			119
1930	Total budgetary resources available			119
1941	Unexpired unobligated balance, end of year			53
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			6
3020	Outlays (gross)			-15
				-
3050	Unpaid obligations, end of year			5

PROCUREMENT, MARINE CORPS—Continued Program and Financing—Continued

Identif	ication code 017-1109-8-1-051	2015 actual	2016 est.	2017 est.
3200	Memorandum (non-add) entries: Obligated balance, end of year			51
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross Outlays, gross:			119
4010 4180	Outlays from new discretionary authority			15 119
4190	Outlays, net (total)			15

AIRCRAFT PROCUREMENT, AIR FORCE

(Overseas contingency operations)

For an additional amount for "Aircraft Procurement, Air Force", [\$128,900,000]\$859,399,000, to remain available until September 30, [2018]2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 057–3010–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0002	Airlift aircraft			30
0004	Other aircraft			185
0005	Modification of inservice aircraft			122
0006	Aircraft spares and repair parts			10
0007	Aircraft support equipment and facilities			3
0799	Total direct obligations	<u></u>	<u></u>	350
0900	Total new obligations (object class 31.0)			350
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			859
1900	Budget authority (total)			859
1930	Total budgetary resources available			859
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			509
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			35
3020	Outlays (gross)			-54
3050	Unpaid obligations, end of year			296
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			290
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			859
	Outlays, gross:			-
4010	Outlays from new discretionary authority			54
4180	Budget authority, net (total)			859
4190	Outlays, net (total)			54
.100	04:030, 10: (10:40)			3.

MISSILE PROCUREMENT, AIR FORCE

(Overseas contingency operations)

For an additional amount for "Missile Procurement, Air Force", [\$289,142,000] \$339,545,000, to remain available until September 30, [2018] 2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided

further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 057–3020–8–1–051	2015 actual	2016 est.	2017 est.
0002	Obligations by program activity:			200
0002	Other missiles			209 18
0003	Mounication of miscryice missies			
0799	Total direct obligations			227
0900	Total new obligations (object class 31.0)			227
	Budget authority:			
1100	Appropriations, discretionary: Appropriation			340
1900	Budget authority (total)			340
1930	Total budgetary resources available			340
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			113
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			227
3020	Outlays (gross)			-68
3050	Unpaid obligations, end of year			159
3200	Memorandum (non-add) entries: Obligated balance, end of year			159
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			340
4010	Outlays, gross:			c
4180	Outlays from new discretionary authority			68 340
4180	Outlays, net (total)			34t 68
7130	Outlays, not (total)			00

PROCUREMENT OF AMMUNITION, AIR FORCE

(Overseas contingency operations)

For an additional amount for "Procurement of Ammunition, Air Force", [\$228,874,000]\$487,408,000, to remain available until September 30, [2018]2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Identif	ication code 057–3011–8–1–051	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity:			350
0799	Total direct obligations			350
0900	Total new obligations (object class 31.0)			350
	Budgetary resources: Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			487
1900	Budget authority (total)			487
1930	Total budgetary resources available			487
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			137
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			350
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			345

OVERSEAS CONTINGENCY OPERATIONS

Research, Development, Test, and Evaluation Federal Funds
Federal Funds

339

3200	Memorandum (non-add) entries: Obligated balance, end of year	 	345
	Budget authority and outlays, net: Discretionary:		
4000	Budget authority, gross	 	487
	Outlays, gross:		
4010	Outlays from new discretionary authority	 	5
4180	Budget authority, net (total)	 	487
4190	Outlays, net (total)	 	5

OTHER PROCUREMENT, AIR FORCE

(Overseas contingency operations)

For an additional amount for "Other Procurement, Air Force", [\$3,477,001,000] \$3,696,281,000, to remain available until September 30, [2018] 2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 057–3080–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0002	The state of the s			85
0003				50
0004	Other base maintenance and support equipment			2,790
0799	Total direct obligations		<u></u>	2,925
0900	Total new obligations (object class 26.0)			2,925
	Budgetary resources:			
	Budget authority: Appropriations, discretionary:			
1100	Appropriations, discretionary: Appropriation			3,696
1900	Budget authority (total)			3,696
1930	Total budgetary resources available			3,696
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			771
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			2,925
3020	Outlays (gross)			-2,292
3050	Unpaid obligations, end of year Memorandum (non-add) entries:			633
3200	Obligated balance, end of year			633
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross Outlays, gross:			3,696
4010				2,292
4180	Budget authority, net (total)			3,696
4190	Outlays, net (total)			2,292

PROCUREMENT, DEFENSE-WIDE

(Overseas contingency operations)

For an additional amount for "Procurement, Defense-Wide", [\$173,918,000] \$238,434,000, to remain available until September 30, [2018] 2019: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	fication code 097-0300-8-1-051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Major equipment			26
0002	Special Operations Command			137
0799	Total direct obligations			163
0900	Total new obligations (object class 31.0)			163
	Budgetary resources:			
	Budget authority: Appropriations, discretionary:			
1100	Appropriations, discretionary: Appropriation			238
1900	Budget authority (total)			238
1930	Total budgetary resources available			238
1330	Memorandum (non-add) entries:			200
1941	Unexpired unobligated balance, end of year			75
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			163
3020	Outlays (gross)			-62
3020	Outlays (gloss)			-02
3050	Unpaid obligations, end of year			10
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			10
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			238
	Outlays, gross:			230
4010	Outlays from new discretionary authority			62
4180	Budget authority, net (total)			238
4190	Outlays, net (total)			62

NATIONAL GUARD AND RESERVE EQUIPMENT ACCOUNT

(Overseas contingency operations)

[For procurement of rotary-wing aircraft; combat, tactical and support vehicles; other weapons; and other procurement items for the reserve components of the Armed Forces, \$1,000,000,000, to remain available for obligation until September 30, 2018: *Provided*, That the Chiefs of National Guard and Reserve components shall, not later than 30 days after enactment of this Act, individually submit to the congressional defense committees the modernization priority assessment for their respective National Guard or Reserve component: *Provided further*, That none of the funds made available by this paragraph may be used to procure manned fixed wing aircraft, or procure or modify missiles, munitions, or ammunition: *Provided further*, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985.] (*Department of Defense Appropriations Act, 2016.*)

RESEARCH, DEVELOPMENT, TEST, AND EVALUATION

The requests that follow would support classified intelligence programs.

Federal Funds

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY

(Overseas contingency operations)

For an additional amount for "Research, Development, Test and Evaluation, Army", [\$1,500,000]\$100,522,000, to remain available until September 30, [2017]2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY—Continued Program and Financing (in millions of dollars)

Identif	ication code 021–2040–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0004	Advanced Component Development and Prototypes			7
0005	System development and demonstration			65
0007	Operational system development			6
0799	Total direct obligations			78
0900	Total new obligations (object class 25.5)			78
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			101
1900	Budget authority (total)			101
1930	Total budgetary resources available			101
1941	Memorandum (non-add) entries: Unexpired unobligated balance, end of year			23
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			78
3020	Outlays (gross)			-39
3050	Unpaid obligations, end of year			39
3200	Memorandum (non-add) entries:			39
3200	Obligated balance, end of year			39
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			101
	Outlays, gross:			101
4010	Outlays from new discretionary authority			39
4180	Budget authority, net (total)			101
4190	Outlays, net (total)			39

Research, Development, Test and Evaluation, Navy

(Overseas contingency operations)

For an additional amount for "Research, Development, Test and Evaluation, Navy", [\$35,747,000]\$78,323,000, to remain available until September 30, [2017]2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 017-1319-8-1-051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0004	Advanced Component Development and Prototypes			37
0007	Operational system development			33
0799	Total direct obligations			70
0900	Total new obligations (object class 25.5)			70
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			78
1900	Budget authority (total)			78
1930	Total budgetary resources available			78
1941	Unexpired unobligated balance, end of year			8
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			70
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			31

3200	Memorandum (non-add) entries: Obligated balance, end of year	 	31
	Budget authority and outlays, net: Discretionary:		
4000	Budget authority, gross	 	78
	Outlays, gross:		
4010	Outlays from new discretionary authority	 	39
4180	Budget authority, net (total)	 	78
4190	Outlays, net (total)	 	39

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, AIR FORCE

(Overseas contingency operations)

For an additional amount for "Research, Development, Test and Evaluation, Air Force", [\$17,100,000]\$32,905,000, to remain available until September 30, [2017]2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

2015 actual

2016 est.

2017 est.

Identification code 057-3600-8-1-051

Obligations by program activity:			
Operational system development			28
Total direct obligations			28
Budgetary resources:			
			33
			33
			33
			00
			5
Change in obligated balance:			
Unpaid obligations:			
			28
Outlays (gross)			-18
Unnaid obligations, and of year			10
			10
			10
			33
			00
			18
Budget authority, net (total)			33
Outlays, net (total)			18
Object Classification (in millions of	dollars)		
cation code 057-3600-8-1-051	2015 actual	2016 est.	2017 est.
Direct abligations			
			15
			13
Direct obligations			28
	Operational system development Total direct obligations Budgetary resources: Budget authority: Appropriations, discretionary: Appropriation Budget authority (total) Total budgetary resources available Memorandum (non-add) entries: Unexpired unobligated balance, end of year Change in obligated balance: Unpaid obligations: Obligations incurred, unexpired accounts Outlays (gross) Unpaid obligations, end of year Memorandum (non-add) entries: Obligated balance, end of year Memorandum (non-add) entries: Obligated balance, end of year Budget authority and outlays, net: Discretionary: Budget authority, gross Outlays, gross: Outlays, gross: Outlays, gross: Outlays, gross: Outlays, net (total) Object Classification (in millions of cation code 057-3600-8-1-051 Direct obligations: Research and development contracts Supplies and materials	Operational system development Total direct obligations	Operational system development Total direct obligations Budgetary resources: Budget authority: Appropriations, discretionary: Appropriation Budget authority (total) Total budgetary resources available Memorandum (non-add) entries: Unexpired unobligated balance: Unpaid obligations: Obligations incurred, unexpired accounts Outlays (gross) Unpaid obligations, end of year Memorandum (non-add) entries: Obligated balance, end of year Memorandum (non-add) entries: Obligated balance, end of year Memorandum (non-add) entries: Obligated balance, end of year Discretionary: Budget authority and outlays, net: Discretionary: Budget authority, gross Outlays, gross: Outlays, gross: Outlays, gross: Outlays, net (total) Object Classification (in millions of dollars) cation code 057–3600–8–1–051 Direct obligations: Research and development contracts Supplies and materials

RESEARCH, DEVELOPMENT, TEST AND EVALUATION, DEFENSE-WIDE

(Overseas contingency operations)

For an additional amount for "Research, Development, Test and Evaluation, Defense-Wide", [\$177,087,000]\$162,419,000, to remain available until September 30, [2017]2018: Provided, That such amount is designated by the Congress for

OVERSEAS CONTINGENCY OPERATIONS

Military Construction Federal Funds

341

Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	fication code 097-0400-8-1-051	2015 actual	2016 est.	2017 est.
0007	Obligations by program activity: Operational system development			137
	Budgetary resources:			
	Budget authority:			
1100	Appropriations, discretionary:			100
1100	Appropriation			162 162
1900	Budget authority (total) Total budgetary resources available			162
1930	Memorandum (non-add) entries:			102
1941	Unexpired unobligated balance, end of year			25
	Change in obligated balance:			
3010	Unpaid obligations: Obligations incurred, unexpired accounts			133
3020	Outlays (gross)			_7: _7:
3020	Outlays (gloss)			
3050	Unpaid obligations, end of year			66
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			66
	Budget authority and outlays, net:			
***	Discretionary:			10
4000	Budget authority, gross			162
4010	Outlays, gross:			7
4010	Outlays from new discretionary authority			7:
4180	Budget authority, net (total)			162 7
4190	Outlays, net (total)			
	Object Classification (in millions o	f dollars)		
Identif	fication code 097-0400-8-1-051	2015 actual	2016 est.	2017 est.
	Direct obligations:			
23.3	Communications, utilities, and miscellaneous charges			2
25.1	Advisory and assistance services			2/
25.5	Research and development contracts			19
25.7	Operation and maintenance of equipment			8
31.0	Equipment			6
99.0	Direct obligations			137
99.9	Total new obligations			137

MILITARY CONSTRUCTION

The request that follows would fund military construction activities for the Active components of all Military Services, and Defense-Wide Activities supporting military operations in Europe, the Middle East (Levant), and East Africa (Djibouti) in direct support of the European Reassurance Initiative, Operation Freedom's Sentinel, and Operation Inherent Resolve. Funds provided would bolster security of U.S. NATO Allies and partner states in Europe and deter aggressive actors in the region by enhancing prepositioning and weapons storage capabilities, improving airfield and support infrastructure and 5th generation warfighting capability, and building partnership capacity. Chabelley Airfield investments support an expanded OEF-Horn of Africa mission. Further, planning and design investments in the Levant will improve the Department's posture in the region as the Transregional Counterterrorism Strategy intensifies operations to counter the Islamic State of Iraq and the Levant (ISIL) and other transregional terrorist organizations.

Federal Funds

MILITARY CONSTRUCTION, ARMY

(Overseas contingency operations)

For an additional amount for "Military Construction, Army", \$18,900,000, to remain available until September 30, 2021: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii).

Program and Financing (in millions of dollars)

Identif	ication code 021–2050–8–1–051	2015 actual	2016 est.	2017 est.
0003	Obligations by program activity: Planning			13
0799	Total direct obligations			13
0900	Total new obligations (object class 32.0)			13
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriations, discretionary: Appropriation			19
1900	Budget authority (total)			19
1930	Total budgetary resources available			19
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			6
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			13
3050	Unpaid obligations, end of year			13
3030	Memorandum (non-add) entries:			13
3200	Obligated balance, end of year			13
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			19
4180	Budget authority, net (total)			19
4190	Outlays, net (total)			

MILITARY CONSTRUCTION, NAVY AND MARINE CORPS

(Overseas contingency operations)

For an additional amount for "Military Construction, Navy and Marine Corps", \$59,809,000, to remain available until September 30, 2021: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii).

Identif	fication code 017–1205–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Major construction			34
0003	Planning			2
0799	Total direct obligations			36
0900	Total new obligations (object class 32.0)			36
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			60
1900	Budget authority (total)			60
1930	Total budgetary resources available			60
1941	Unexpired unobligated balance, end of year			24

MILITARY CONSTRUCTION, NAVY AND MARINE CORPS—Continued Program and Financing—Continued

Identif	ication code 017–1205–8–1–051	2015 actual	2016 est.	2017 est.
	Change in obligated balance: Unpaid obligations:			
3010 3020	Obligations incurred, unexpired accounts Outlays (gross)	<u></u>	<u></u>	36 -1
3050	Unpaid obligations, end of year Memorandum (non-add) entries:			35
3200	Obligated balance, end of year			35
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			60
4010 4180 4190	Outlays from new discretionary authority			1 60

MILITARY CONSTRUCTION, AIR FORCE

(Overseas contingency operations)

For an additional amount for "Military Construction, Air Force", \$88,740,000, to remain available until September 30, 2021: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii).

Program and Financing (in millions of dollars)

Identif	ication code 057–3300–8–1–051	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0001	Major construction			56
0003	Planning			7
0799	Total direct obligations			63
0900	Total new obligations (object class 32.0)			63
	Budgetary resources:			
	Budget authority:			
1100	Appropriations, discretionary:			89
1900	Appropriation			89
1930	Total budgetary resources available			89
1330	Memorandum (non-add) entries:			0.
1941	Unexpired unobligated balance, end of year			26
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			63
3020	Outlays (gross)			-:
,,,,	<i>cattaja</i> (8.000)			
3050	Unpaid obligations, end of year			6.
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			61
	Budget authority and outlays, net:			
	Discretionary:			
1000	Budget authority, gross			89
	Outlays, gross:			
1010	Outlays from new discretionary authority			2
4180	Budget authority, net (total)			89
4190	Outlays, net (total)			2

MILITARY CONSTRUCTION, DEFENSE-WIDE

(Overseas contingency operations)

For an additional amount for "Military Construction, Defense-wide", \$5,000,000, to remain available until September 30, 2021: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terror-

ism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii).

Program and Financing (in millions of dollars)

Identif	ication code 097-0500-8-1-051	2015 actual	2016 est.	2017 est.
0002	Obligations by program activity: Minor construction	<u></u>	<u></u>	3
0900	Total new obligations (object class 32.0)			3
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100 1900	Appropriations, discretionary: Appropriation Budget authority (total)			5 5
1930	Total budgetary resources available			5
1941	Unexpired unobligated balance, end of year			2
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts	<u></u>	<u></u>	3
3050	Unpaid obligations, end of year			3
3200	Obligated balance, end of year			3
	Budget authority and outlays, net: Discretionary:			
4000 4180 4190	Budget authority, gross			5 5

REVOLVING AND MANAGEMENT FUNDS

The request that follows would pay for replacement of fuel losses in U.S. Central Command's Area of Responsibility, in-theater depot distribution and reutilization operations, and delivery of war reserve materials to the European theater.

Federal Funds

DEFENSE WORKING CAPITAL FUNDS

For an additional amount for "Defense Working Capital Funds", [\$88,850,000] \$140,633,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of Defense Appropriations Act, 2016.)

WORKING CAPITAL FUND, ARMY

Identif	ication code 097–493001–8–4–051	2015 actual	2016 est.	2017 est.
0004	Obligations by program activity: Supply management		<u></u>	47
0799	Total direct obligations			47
0900	Total new obligations (object class 26.0)			47
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100 1900 1930	Appropriation Budget authority (total) Total budgetary resources available			47 47 47

OVERSEAS CONTINGENCY OPERATIONS GENERAL PROVISIONS—THIS TITLE 343

	Change in obligated balance: Unpaid obligations:		
3010	Obligations incurred, unexpired accounts	 	47
3020	Outlays (gross)	 	
3050	Unpaid obligations, end of year	 	7
3200	Memorandum (non-add) entries: Obligated balance, end of year		7
	obligated balance, end of year	 	
	Budget authority and outlays, net:		
	Discretionary:		
4000	Budget authority, gross	 	47
	Outlays, gross:		
4010	Outlays from new discretionary authority	 	40
4180	Budget authority, net (total)	 	47
4190	Outlays, net (total)	 	40

WORKING CAPITAL FUND, DEFENSE-WIDE

Program and Financing (in millions of dollars)

Identif	ication code 097-493005-8-4-051	2015 actual	2016 est.	2017 est.
0010	Obligations by program activity:			
0818	Supply chain management			94
0819	Subtotal, Capital Programs		<u></u>	94
0899	Total reimbursable obligations			94
0900	Total new obligations (object class 26.0)			94
	Budgetary resources:			
	Budget authority:			
1100	Appropriations, discretionary:			94
1900	AppropriationBudget authority (total)			94
1930	Total budgetary resources available			94
	Total Saugotary resources are as a second se			
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			94
3020	Outlays (gross)			-80
3050	Unpaid obligations, end of year			14
2000	Memorandum (non-add) entries:			1.4
3200	Obligated balance, end of year			14
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			94
	Outlays, gross:			
4010	Outlays from new discretionary authority			80
4180	Budget authority, net (total)			94
4190	Outlays, net (total)			80

GENERAL PROVISIONS—THIS TITLE

SEC. 9001. Notwithstanding any other provision of law, funds made available in this title and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, are in addition to amounts appropriated or otherwise made available for the Department of Defense for fiscal year [2016] 2017.

(INCLUDING TRANSFER OF FUNDS)

SEC. 9002. Upon the determination of the Secretary of Defense that such action is necessary in the national interest, the Secretary may, with the approval of the Office of Management and Budget, transfer up to \$4,500,000,000 between the appropriations or funds made available to the Department of Defense in this title and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: 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]8003 of this Act.

SEC. 9003. Supervision and administration costs and costs for design during construction associated with a construction project funded with appropriations available for operation and maintenance or the "Afghanistan Security Forces Fund" provided in this Act and executed in direct support of overseas contingency operations in Afghanistan, may be obligated at the time a construction contract is awarded: *Provided*, That, for the purpose of this section, supervision and administration costs and costs for design during construction include all in-house Government costs.

SEC. 9004. From funds made available in this title, the Secretary of Defense may purchase for use by military and civilian employees of the Department of Defense in the United States Central Command area of responsibility: (1) passenger motor vehicles up to a limit of \$75,000 per vehicle; and (2) heavy and light armored vehicles for the physical security of personnel or for force protection purposes up to a limit of \$450,000 per vehicle, notwithstanding price or other limitations applicable to the purchase of passenger carrying vehicles.

SEC. 9005. Not to exceed \$5,000,000 of the amounts appropriated by this title and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, under the heading "Operation and Maintenance, Army" may be used, notwithstanding any other provision of law, to fund the Commanders' Emergency Response Program (CERP), for the purpose of enabling military commanders in Afghanistan to respond to urgent, small-scale, humanitarian relief and reconstruction requirements within their areas of responsibility: Provided, That each project (including any ancillary or related elements in connection with such project) executed under this authority shall not exceed \$2,000,000: Provided further, That not later than 45 days after the end of each 6 months of the fiscal year, 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 6-month period that were made available pursuant to the authority provided in this section or under any other provision of law for the purposes described herein: *Provided further*, That, not later than 30 days after the end of each fiscal year quarter, the Army shall submit to the congressional defense committees quarterly commitment, obligation, and expenditure data for the CERP in Afghanistan: Provided further, That, not less than 15 days before making funds available pursuant to the authority provided in this section or under any other provision of law for the purposes described herein for a project with a total anticipated cost for completion of \$500,000 or more, the Secretary shall submit to the congressional defense committees a written notice containing each of the following:

- (1) The location, nature and purpose of the proposed project, including how the project is intended to advance the military campaign plan for the country in which it is to be carried out.
- (2) The budget, implementation timeline with milestones, and completion date for the proposed project, including any other CERP funding that has been or is anticipated to be contributed to the completion of the project.
- (3) A plan for the sustainment of the proposed project, including the agreement with either the host nation, a non-Department of Defense agency of the United States Government or a third-party contributor to finance the sustainment of the activities and maintenance of any equipment or facilities to be provided through the proposed project.

SEC. 9006. 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 stability operations in Afghanistan and to counter the Islamic State of Iraq and the Levant: *Provided*, That the Secretary of Defense shall provide quarterly reports to the congressional defense committees regarding support provided under this section.

[Sec. 9007. None of the funds appropriated or otherwise made available by this or any other Act shall be obligated or expended by the United States Government for a purpose as follows:

- (1) To establish any military installation or base for the purpose of providing for the permanent stationing of United States Armed Forces in Iraq.
- (2) To exercise United States control over any oil resource of Iraq.
- (3) To establish any military installation or base for the purpose of providing for the permanent stationing of United States Armed Forces in Afghanistan.

SEC. [9008] 9007. None of the funds made available in this Act may be used in contravention of the following laws enacted or regulations promulgated to implement the United Nations Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (done at New York on December 10, 1984):

- (1) Section 2340A of title 18, United States Code.
- (2) Section 2242 of the Foreign Affairs Reform and Restructuring Act of 1998 (division G of Public Law 105–277; 112 Stat. 2681–822; 8 U.S.C. 1231 note) and regulations prescribed thereto, including regulations under part 208 of title

344 GENERAL PROVISIONS—THIS TITLE—Continued THE BUDGET FOR FISCAL YEAR 2017

8, Code of Federal Regulations, and part 95 of title 22, Code of Federal Regulations.

(3) Sections 1002 and 1003 of the Department of Defense, Emergency Supplemental Appropriations to Address Hurricanes in the Gulf of Mexico, and Pandemic Influenza Act, 2006 (Public Law 109–148).

[Sec. 9009. None of the funds provided for the "Afghanistan Security Forces Fund" (ASFF) may be obligated prior to the approval of a financial and activity plan by the Afghanistan Resources Oversight Council (AROC) of the Department of Defense: *Provided*, That the AROC must approve the requirement and acquisition plan for any service requirements in excess of \$50,000,000 annually and any non-standard equipment requirements in excess of \$100,000,000 using ASFF: *Provided further*, That the Department of Defense must certify to the congressional defense committees that the AROC has convened and approved a process for ensuring compliance with the requirements in the preceding proviso and accompanying report language for the ASFF.]

SEC. [9010] 9008. Funds made available in this title to the Department of Defense for operation and maintenance may be used to purchase items having an investment unit cost of not more than \$250,000: Provided, That, upon determination by the Secretary of Defense that such action is necessary to meet the operational requirements of a Commander of a Combatant Command engaged in contingency operations overseas, such funds may be used to purchase items having an investment item unit cost of not more than \$500,000.

[Sec. 9011. From funds made available to the Department of Defense in this title under the heading "Operation and Maintenance, Air Force", up to \$80,000,000 may be used by the Secretary of Defense, notwithstanding any other provision of law, to support United States Government transition activities in Iraq by funding the operations and activities of the Office of Security Cooperation in Iraq and security assistance teams, including life support, transportation and personal security, and facilities renovation and construction, and site closeout activities prior to returning sites to the Government of Iraq: Provided, That to the extent authorized under the National Defense Authorization Act for Fiscal Year 2016, the operations and activities that may be carried out by the Office of Security Cooperation in Iraq may, with the concurrence of the Secretary of State, include non-operational training activities in support of Iraqi Minister of Defense and Counter Terrorism Service personnel in an institutional environment to address capability gaps, integrate processes relating to intelligence, air sovereignty, combined arms, logistics and maintenance, and to manage and integrate defense-related institutions: Provided further, That not later than 30 days following the enactment of this Act, the Secretary of Defense and the Secretary of State shall submit to the congressional defense committees a plan for transitioning any such training activities that they determine are needed after the end of fiscal year 2016, to existing or new contracts for the sale of defense articles or defense services consistent with the provisions of the Arms Export Control Act (22 U.S.C. 2751 et seq.): Provided further, That, not less than 15 days before making funds available pursuant to the authority provided in this section, the Secretary of Defense shall submit to the congressional defense committees a written notice containing a detailed justification and timeline for the operations and activities of the Office of Security Cooperation in Iraq at each site where such operations and activities will be conducted during fiscal year 2016: Provided further, That amounts made available by this section are designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985.

[Sec. 9012. Up to \$600,000,000 of funds appropriated by this Act for the Counterterrorism Partnerships Fund may be used to provide assistance to the Government of Jordan to support the armed forces of Jordan and to enhance security along its borders.]

[SEC. 9013. None of the funds made available by this Act under the heading "Iraq Train and Equip Fund" may be used to procure or transfer man-portable air defense systems.]

[Sec. 9014. For the "Ukraine Security Assistance Initiative", \$250,000,000 is hereby appropriated, to remain available until September 30, 2016: Provided, That such funds shall be available to the Secretary of Defense, in coordination with the Secretary of State, to provide assistance, including training; equipment; lethal weapons of a defensive nature; logistics support, supplies and services; sustainment; and intelligence support to the military and national security forces of Ukraine, and for replacement of any weapons or defensive articles provided to the Government of Ukraine from the inventory of the United States: Provided further, That the Secretary of Defense shall, not less than 15 days prior to obligating funds provided under this heading, notify the congressional defense committees in writing of the details of any such obligation: Provided further, That the United States may accept equipment procured using funds provided under this heading in this or prior Acts that was transferred to the security forces of Ukraine and returned by such forces to the United States: Provided further, That equipment procured using funds provided under this

heading in this or prior Acts, and not yet transferred to the military or National Security Forces of Ukraine or returned by such forces to the United States, may be treated as stocks of the Department of Defense upon written notification to the congressional defense committees: *Provided further*, That amounts made available by this section are designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985.

[Sec. 9015. Funds appropriated in this title shall be available for replacement of funds for items provided to the Government of Ukraine from the inventory of the United States to the extent specifically provided for in section 9014 of this Act.]

[SEC. 9016. None of the funds made available by this Act under section 9014 for "Assistance and Sustainment to the Military and National Security Forces of Ukraine" may be used to procure or transfer man-portable air defense systems.]

[Sec. 9017. (a) None of the funds appropriated or otherwise made available by this Act under the heading "Operation and Maintenance, Defense-Wide" for payments under section 1233 of Public Law 110–181 for reimbursement to the Government of Pakistan may be made available unless the Secretary of Defense, in coordination with the Secretary of State, certifies to the congressional defense committees that the Government of Pakistan is—

- (1) cooperating with the United States in counterterrorism efforts against the Haqqani Network, the Quetta Shura Taliban, Lashkar e-Tayyiba, Jaish-e-Mohammed, Al Qaeda, and other domestic and foreign terrorist organizations, including taking steps to end support for such groups and prevent them from basing and operating in Pakistan and carrying out cross border attacks into neighboring countries;
- (2) not supporting terrorist activities against United States or coalition forces in Afghanistan, and Pakistan's military and intelligence agencies are not intervening extra-judicially into political and judicial processes in Pakistan;
- (3) dismantling improvised explosive device (IED) networks and interdicting precursor chemicals used in the manufacture of IEDs;
- (4) preventing the proliferation of nuclear-related material and expertise;
- (5) implementing policies to protect judicial independence and due process of law:
- (6) issuing visas in a timely manner for United States visitors engaged in counterterrorism efforts and assistance programs in Pakistan; and
- (7) providing humanitarian organizations access to detainees, internally displaced persons, and other Pakistani civilians affected by the conflict.
- (b) The Secretary of Defense, in coordination with the Secretary of State, may waive the restriction in subsection (a) on a case-by-case basis by certifying in writing to the congressional defense committees that it is in the national security interest to do so: *Provided*, That if the Secretary of Defense, in coordination with the Secretary of State, exercises such waiver authority, the Secretaries shall report to the congressional defense committees on both the justification for the waiver and on the requirements of this section that the Government of Pakistan was not able to meet: *Provided further*, That such report may be submitted in classified form if necessary.

[(INCLUDING TRANSFER OF FUNDS)]

[Sec. 9018. In addition to amounts otherwise made available in this Act, \$500,000,000 is hereby appropriated to the Department of Defense and made available for transfer only to the operation and maintenance, military personnel, and procurement accounts, to improve the intelligence, surveillance, and reconnaissance capabilities of the Department of Defense: Provided, That the transfer authority provided in this section is in addition to any other transfer authority provided elsewhere in this Act: Provided further, That not later than 30 days prior to exercising the transfer authority provided in this section, the Secretary of Defense shall submit a report to the congressional defense committees on the proposed uses of these funds: Provided further, That the funds provided in this section may not be transferred to any program, project, or activity specifically limited or denied by this Act: Provided further, That amounts made available by this section are designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985: Provided further, That the authority to provide funding under this section shall terminate on September 30, 2016.

[SEC. 9019. None of the funds made available by this Act may be used with respect to Syria in contravention of the War Powers Resolution (50 U.S.C. 1541 et seq.), including for the introduction of United States armed or military forces into hostilities in Syria, into situations in Syria where imminent involvement in hostilities is clearly indicated by the circumstances, or into Syrian territory, airspace, or waters while equipped for combat, in contravention of the congressional consultation and reporting requirements of sections 3 and 4 of that law (50 U.S.C. 1542 and 1543).]

[Sec. 9020. None of the funds in this Act may be made available for the transfer of additional C-130 cargo aircraft to the Afghanistan National Security Forces or

OVERSEAS CONTINGENCY OPERATIONS

Administration of Foreign Affairs Federal Funds

345

the Afghanistan Air Force until the Department of Defense provides a report to the congressional defense committees of the Afghanistan Air Force's medium airlift requirements. The report should identify Afghanistan's ability to utilize and maintain existing medium lift aircraft in the inventory and the best alternative platform, if necessary, to provide additional support to the Afghanistan Air Force's current medium airlift capacity.

(RESCISSION)

[SEC. 9021. 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: *Provided*, That such amounts are designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended:

"Afghanistan Security Forces Fund", 2015/2016, \$400,000,000.] (Department of Defense Appropriations Act, 2016.)

DEPARTMENT OF STATE

ADMINISTRATION OF FOREIGN AFFAIRS

Federal Funds

DIPLOMATIC AND CONSULAR PROGRAMS

(Overseas contingency operations)

(INCLUDING TRANSFER OF FUNDS)

For an additional amount for "Diplomatic and Consular Programs", [\$2,561,808,000]\$2,132,249,000, to remain available until September 30, [2017] 2018, of which [\$1,966,632,000] \$1,815,210,000 is for Worldwide Security Protection and shall remain available until expended: Provided, That the Secretary of State may transfer up to [\$10,000,000]\$5,000,000 of the total funds made available under this heading to any other appropriation of any department or agency of the United States, upon the concurrence of the head of such department or agency, to support operations in and assistance for Afghanistan and to carry out the provisions of the Foreign Assistance Act of 1961: Provided further, That any such transfer shall be treated as a reprogramming of funds under subsections (a) and (b) of section [7015] 7011 of this Act and shall not be available for obligation or expenditure except in compliance with the procedures set forth in that section: [Provided further, That up to \$15,000,000 of the funds appropriated under this heading in this title may be made available for Conflict Stabilization Operations and for related reconstruction and stabilization assistance to prevent or respond to conflict or civil strife in foreign countries or regions, or to enable transition from such strife:] Provided further, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	fication code 019-0113-8-1-153	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0002	Human Resources			
0003	Overseas Programs			282
0006	Overseas Programs - Public Diplomacy			3
0007	Security - Worldwide Security Protection			1,81
0799	Total direct obligations			2,132
0801	Diplomatic and Consular Programs (Reimbursable)			2,132
0001	Dipiolitatic and Consular Flograms (Reinbursable)			
0900	Total new obligations			2,33
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation - OCO			2,13
1930	Total budgetary resources available			2,13
	Memorandum (non-add) entries:			, -
1941	Unexpired unobligated balance, end of year			-20
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred unexpired accounts			2 23

3020	Outlays (gross)	 	-805
3050	Unpaid obligations, end of year	 	1,531
3200	Memorandum (non-add) entries: Obligated balance, end of year	 	1,531
	Budget authority and outlays, net:		
	Discretionary:		
4000	Budget authority, gross	 	2,132
	Outlays, gross:		
4010	Outlays from new discretionary authority	 	805
4180	Budget authority, net (total)	 	2,132
4190	Outlays, net (total)		805

The Overseas Contingency Operations (OCO) funding requested for Diplomatic and Consular Programs (D&CP) will address the extraordinary costs associated with deploying, securing and supplying the Department's civilian presence in Iraq, Afghanistan, Pakistan, other areas of unrest, and transition operations related to Syria as well as counter-ISIL public diplomacy. The request for Iraq supports the normalization of the diplomatic presence in Baghdad and the provinces, including the full-year costs for security and logistical support. The embassy and consulates play a vital role in building relationships with the Iraqi people, managing ongoing programs and mitigating potential conflict. The requests for Afghanistan and Pakistan support implementation of a comprehensive diplomatic and development strategy to defeat Al Qaida and support the Afghan people. D&CP funding for Afghanistan and Pakistan enables a civilian presence, including diplomats, development specialists, and civilian expertise from across the U.S. Government, along with critical security and logistical support. In Syria, the Department intends to continue operations in support of reestablishing its diplomatic presence, counter sectarian strife and terrorism, and enable transition to peace and democracy.

Object Classification (in millions of dollars)

Identif	Identification code 019-0113-8-1-153		2016 est.	2017 est.
	Direct obligations:			
21.0	Travel and transportation of persons			28
22.0	Transportation of things			25
23.3	Communications, utilities, and miscellaneous charges			6
24.0	Printing and reproduction			4
25.3	Other goods and services from Federal sources			1,368
25.3	Other goods and services from Federal sources			463
26.0	Supplies and materials			27
31.0	Equipment			166
41.0	Grants, subsidies, and contributions			45
99.0	Direct obligations			2.132
99.0	Reimbursable obligations			204
	0-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1			
99.9	Total new obligations			2,336

OFFICE OF INSPECTOR GENERAL

(Overseas contingency operations)

For an additional amount for "Office of Inspector General", [\$66,600,000] \$54,900,000, to remain available until September 30, [2017] 2018, [of] which [\$56,900,000] shall be for the Special Inspector General for Afghanistan Reconstruction (SIGAR) for reconstruction oversight: Provided, [That printing and reproduction costs shall not exceed amounts for such costs during fiscal year 2015: Providedfurther, That notwithstanding any other provision of law, any employee of SIGAR who completes at least 12 months of continuous service after the date of enactment of this Act or who is employed on the date on which SIGAR terminates, whichever occurs first, shall acquire competitive status for appointment to any position in the competitive service for which the employee possesses the required qualifications: Provided further, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

OFFICE OF INSPECTOR GENERAL—Continued

Program and Financir	1g (in millions of dollars)
----------------------	------------------------------------

Identif	ication code 019-0529-8-1-153	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
0005	Special Inspector General for Afghanistan Reconstruction (SIGAR)			55
	(Old III)			
0900	Total new obligations (object class 41.0)			55
	Budgetary resources:			
	Budget authority:			
1100	Appropriations, discretionary:			
1100	Appropriation			55
1930	Total budgetary resources available			55
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			55
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			11
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			11
	Budget authority and outlays, net:			
	Discretionary:			
4000	Budget authority, gross			55
	Outlays, gross:			
4010	Outlays from new discretionary authority			44
4180	Budget authority, net (total)			55
4190	Outlays, net (total)			44

This appropriation funds the Office of the Special Inspector General for Afghanistan Reconstruction (SIGAR). SIGAR provides independent oversight of programs and operations funded with amounts made available for the reconstruction of Afghanistan. SIGAR performs this oversight through audits, field inspections and investigations of potential waste, fraud and abuse in coordination with, and receiving the cooperation of, the Inspectors General of the Department of State, Department of Defense and the United States Agency for International Development.

EMBASSY SECURITY, CONSTRUCTION, AND MAINTENANCE

(Overseas contingency operations)

For an additional amount for "Embassy Security, Construction, and Maintenance", [\$747,851,000] \$1,238,800,000, to remain available until expended, of which [\$735,201,000] \$1,228,000,000 shall be for Worldwide Security Upgrades, acquisition, and construction as authorized: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	cication code 019-0535-8-1-153	2015 actual	2016 est.	2017 est.
0000	Obligations by program activity:			000
0006	Overseas contingency operations			663
0100	Total direct program			663
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation			1,239
1930	Total budgetary resources available			1,239
1941	Unexpired unobligated balance, end of year			576
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			663

3020	Outlays (gross)	<u></u>	 -186
3050	Unpaid obligations, end of year		 477
3200	Memorandum (non-add) entries: Obligated balance, end of year		477
	obligated balance, end of year		 7//
	Budget authority and outlays, net:		
	Discretionary:		
4000	Budget authority, gross		 1,239
	Outlays, gross:		
4010	Outlays from new discretionary authority		 186
4180	Budget authority, net (total)		 1,239
4190	Outlays, net (total)		 186

The Overseas Contingency Operations funding requested for the Embassy Security, Construction, and Maintenance account will support the urgently needed construction and security improvements for diplomatic facilities in Afghanistan as well as facility leases in Iraq. These resources will also be used to augment Capital Security Construction (CSCS) and Compound Security program projects.

Object Classification (in millions of dollars)

Identif	ication code 019-0535-8-1-153	2015 actual	2016 est.	2017 est.
23.2	Direct obligations: Rental payments to others			11
32.0	Land and structures			652
99.9	Total new obligations			663

INTERNATIONAL ORGANIZATIONS AND CONFERENCES

Federal Funds

CONTRIBUTIONS TO INTERNATIONAL ORGANIZATIONS

(Overseas contingency operations)

For an additional amount for "Contributions to International Organizations", [\$101,728,000]\$96,240,000: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Identif	ication code 019–1126–8–1–153	2015 actual	2016 est.	2017 est.
0002	Obligations by program activity: Contributions to International Organizations - OCO			96
0900	Total new obligations (object class 41.0)			96
	Budgetary resources: Budget authority:			
1100	Appropriations, discretionary: Appropriation - OCO			96
1930	Total budgetary resources available			96
3010 3020 3050 3200	Change in obligated balance: Unpaid obligations: Obligations incurred, unexpired accounts Outlays (gross) Unpaid obligations, end of year Memorandum (non-add) entries: Obligated balance, end of year			96 -91 5
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross Outlays, gross:			96
4010	Outlays, gross: Outlays from new discretionary authority			91
4180	Budget authority, net (total)			96
4190	Outlays, net (total)			91

OVERSEAS CONTINGENCY OPERATIONS
OVERSEAS CONTINGENCY OPERATIONS
OTHER 347

This appropriation supports the extraordinary costs of United Nations missions in Afghanistan, Iraq, Libya, and Somalia.

MECHANISM FOR PEACE OPERATIONS RESPONSE

(Overseas contingency operations)

For necessary expenses for a Mechanism for Peace Operations Response to support urgent and unexpected requirements of peacekeeping operations and activities involving the United Nations, regional security partnerships, or coalition peacekeeping efforts or forces, and notwithstanding any other provision of law, \$150,000,000, to remain available until expended, which shall be in addition to other funds appropriated by this Act for such purposes: Provided, That funds appropriated under this heading shall be made available only after a determination by the Secretary that additional funding is necessary to support new or expanded peacekeeping operations or peacekeeping activities above the program level recommended in the President's budget submission to the Congress of the United States: Provided further, That, upon such determination, funds appropriated under this heading may be transferred to and merged with funds appropriated under the headings "Contributions for International Peacekeeping Activities" and "Peacekeeping Operations": Provided further, That the amount provided under this heading is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That once transferred and merged under the second proviso, amounts shall retain the Overseas Contingency Operations/Global War on Terrorism designation pursuant to section 251(b)(2)(A)(ii).

Program and Financing (in millions of dollars)

Identif	ication code 019–1123–8–1–151	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity:			150
0001	Mechanism for Peace Operations Response (Direct)			150
0900	Total new obligations (object class 41.0)			150
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriation			150
1930	Total budgetary resources available			150
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			150
3020	Outlays (gross)			-120
3050	Unpaid obligations, end of year			30
3200	Obligated balance, end of year			30
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			150
4010	Outlays from new discretionary authority			120
4180	Budget authority, net (total)			150
4190	Outlays, net (total)			120

This appropriation provides funds for the United States to support unforeseen requirements of peacekeeping operations and activities, including peace enforcement missions undertaken directly by the United Nations, or by regional coalition forces. The purpose of this appropriation is to ensure that the United States can respond quickly to emergent needs of such operations and activities without disrupting continued American support for any such ongoing activities that serve U.S. interests in promoting international peace and security, stability, and rule of law. Depending on requirements identified by the Secretary of State, funds would be transferred and merged with either the Peacekeeping Operations (PKO) account or the Contributions for International Peacekeeping Activities (CIPA) account to support potential future needs in Africa, Syria, or elsewhere as needed around the world.

CONTRIBUTIONS FOR INTERNATIONAL PEACEKEEPING ACTIVITIES

(Overseas contingency operations)

For an additional amount for "Contributions for International Peacekeeping Activities", [\$1,794,088,000] \$1,588,000,000, to remain available until September 30, [2017]2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 019-1124-8-1-153	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity:			1 500
0001	Direct program activity			1,588
0900	Total new obligations (object class 41.0)			1,588
	Budgetary resources: Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation (OCO)			1,588
1930	Total budgetary resources available			1,588
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			1,588
3020	Outlays (gross)			-1,509
3050	Unpaid obligations, end of year			79
3200	Obligated balance, end of year			79
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross Outlays, gross:			1,588
4010	Outlays from new discretionary authority			1,509
4180	Budget authority, net (total)			1,588
4190	Outlays, net (total)			1,509

The FY 2017 Contributions for International Peacekeeping Overseas Contingency Operations request of \$1.588 billion will fund the United States' share of the expenses associated with United Nations (UN) peacekeeping operations, including but not limited to missions in the Central African Republic (CAR), South Sudan, the Democratic Republic of Congo (DRC), Darfur, and Somalia.

OTHER

Federal Funds

MIGRATION AND REFUGEE ASSISTANCE

(Overseas contingency operations)

For an additional amount for "Migration and Refugee Assistance" to respond to refugee crises, [including in Africa, the Near East, South and Central Asia, and Europe and Eurasia, \$2,127,114,000] \$1,876,003,000, to remain available until expended [, except that such funds shall not be made available for the resettlement costs of refugees in the United States]: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(B)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

MIGRATION AND REFUGEE ASSISTANCE—Continued

Program and Financing (in millions of dollars)

ldentif	ication code 019–1143–8–1–151	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity:			1.070
0001	Overseas assistance			1,876
0900	Total new obligations (object class 41.0)			1,876
	Budgetary resources: Budget authority:			
1100	Appropriations, discretionary:			1.070
1100	Appropriation-0C0			1,876
1930	Total budgetary resources available	***************************************		1,876
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			1,876
3020	Outlays (gross)			-1,501
3050	Unpaid obligations, end of year			375
3200	Obligated balance, end of year			375
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross Outlays, gross:			1,876
4010	Outlays from new discretionary authority			1,501
4180	Budget authority, net (total)			1,876
4190	Outlays, net (total)			1,501

The FY 2017 Migration and Refugee Assistance Overseas Contingency Operations request of \$1.876 billion will fund humanitarian assistance to meet basic needs, including emergency shelter, medical care, protection and assistance to the most vulnerable, such as survivors of gender-based violence, with a particular emphasis on populations impacted by conflict.

UNITED STATES EMERGENCY REFUGEE AND MIGRATION ASSISTANCE FUND (Overseas contingency operations)

For an additional amount for "United States Emergency Refugee and Migration Assistance Fund", \$40,000,000, to remain available until expended: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii).

Program and Financing (in millions of dollars)

Identif	ication code 011-0040-8-1-151	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: United States Emergency Refugee and Migration Assistance Fund (Direct)			40
0900	Total new obligations (object class 41.0)			40
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriation			40
1930	Total budgetary resources available			40
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			40
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			6
3200	Obligated balance, end of year			6
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			40

	Outlays, gross:		
4010	Outlays from new discretionary authority	 	34
4180	Budget authority, net (total)	 	40
4190	Outlays, net (total)	 	34

The FY 2017 U.S. Emergency Refugee and Migration Assistance Fund Overseas Contingency Operations request of \$40 million will allow the United States to respond quickly to urgent and unforeseen needs of refugees and other populations of concern, with a particular emphasis on populations impacted by conflict.

COMPLEX CRISES FUND

(Overseas contingency operations)

For an additional amount for "Complex Crises Fund", \$20,000,000, to remain available until expended: *Provided*, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: *Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii).* (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 072–1015–8–1–151	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Complex Crises Fund (Direct)			15
0900	Total new obligations (object class 41.0)			15
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriation			20
1930	Total budgetary resources available			20
1500	Memorandum (non-add) entries:			20
1941	Unexpired unobligated balance, end of year			5
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			15
3020	Outlays (gross)			-5
3050	Unpaid obligations, end of year			10
3200	Obligated balance, end of year			10
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			20
4010	Outlays from new discretionary authority			5
4180	Budget authority, net (total)			20
4190	Outlays, net (total)			5

The 2017 Overseas Contingency Operations request for the Complex Crises Fund of \$20 million will be used to support prevention activities, and respond to emerging or unforeseen challenges and complex crises.

INTERNATIONAL NARCOTICS CONTROL AND LAW ENFORCEMENT (Overseas contingency operations)

For an additional amount for "International Narcotics Control and Law Enforcement", [\$371,650,000] \$324,240,000, to remain available until September 30, [2017] 2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

International Security Assistance Federal Funds 349 OVERSEAS CONTINGENCY OPERATIONS

> 32 324

32

-8-1-151	2015 actual	2016 est.	2017 est.	
ram activity: anti-crime programs			50	;
s (object class 25.2)			50	

0001	Counterdrug and anti-crime programs	 	50
0900	Total new obligations (object class 25.2)	 	50
	Budgetary resources: Budget authority:		
	Appropriations, discretionary:		
1100	Appropriation		324
1930	Total budgetary resources available		324
2000	Memorandum (non-add) entries:	 	02.
1941	Unexpired unobligated balance, end of year	 	274
	Change in obligated balance:		
0010	Unpaid obligations:		
3010	Obligations incurred, unexpired accounts		50
3020	Outlays (gross)	 	-32
3050	Unpaid obligations, end of year	 	18
3200	Obligated balance, end of year	 	18
	Budget authority and outlays, net:		
	Discretionary:		
4000	Budget authority, gross Outlays, gross:	 	324

Program and Financing (in millions of dollars)

Identification code 019-1022

4010

Obligations by progr

As part of the Overseas Operations Contingency budget, a total of \$324 million is requested. \$185 million is for the temporary and extraordinary costs to support counternarcotics, justice, corrections, and other programs in Afghanistan. \$11 million for Africa Regional for countering terrorism in East Africa and the Sahel and enhance security in West Africa; \$40 million for Pakistan, \$13 million for Tunisia, \$15 million for Ukraine, \$10 for Lebanon, \$11 million for Liberia and other country programs to enhance access to justice, law enforcement capabilities and security reforms across the globe.

Outlays from new discretionary authority ...

4180 Budget authority, net (total)

INTERNATIONAL ASSISTANCE PROGRAMS

INTERNATIONAL SECURITY ASSISTANCE

Federal Funds

ECONOMIC SUPPORT FUND

(Overseas contingency operations)

For an additional amount for "Economic Support Fund". [\$2,422,673,000]\$3,672,153,000, to remain available until September 30, [2017] 2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 072–1037–8–1–152	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Economic Support Fund (Direct)			250
0900	Total new obligations (object class 41.0)			250
	Budgetary resources:			
	Budget authority: Appropriations, discretionary:			
1100	Appropriation - OCO			3,672
1120	Appropriations transferred to other acct [072–0409]			-261
1160	Appropriation, discretionary (total)			3,411
1930	Total budgetary resources available			3,411

1941	Memorandum (non-add) entries: Unexpired unobligated balance, end of year	 	3,161
	Change in obligated balance:		
	Unpaid obligations:		
3010	Obligations incurred, unexpired accounts		250
3020	Outlays (gross)	 	-686
3050	Unpaid obligations, end of year	 	-436
3200	Obligated balance, end of year	 	-436
	Budget authority and outlays, net:		
4000	Discretionary: Budget authority, gross	 	3,411
4010	Outlays from new discretionary authority	 	686
4180	Budget authority, net (total)		3.411
4190	Outlays, net (total)		686

The 2017 Economic Support Fund Overseas Contingency Operations request includes \$3.672 billion in funding for bilateral and regional programs in strategically important countries in Africa, Europe and Eurasia, the Near East, and South and Central Asia that are threatened by or recovering from crisis, including armed conflict, as well as natural or man-made disasters.

FOREIGN MILITARY FINANCING PROGRAM

(Overseas contingency operations)

For an additional amount for "Foreign Military Financing Program", [\$1,288,176,000]\$1,012,150,000, to remain available until September 30, [2017] 2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	fication code 011–1082–8–1–152	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Country grants			871
0192	Total Direct Obligations			871
0900	Total new obligations (object class 41.0)			871
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriations, discretionary: Appropriation			1.012
1120	Appropriations transferred to other acct [011–1085]			-141
1160	Appropriation, discretionary (total):			871
1930	Total budgetary resources available			871
3010	Change in obligated balance: Unpaid obligations: Obligations incurred, unexpired accounts			871
3020	Outlays (gross)			-653
3050	Unpaid obligations, end of year			218
3200	Obligated balance, end of year			218
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross Outlays, gross:			871
4010	Outlays from new discretionary authority			653
4180	Budget authority, net (total)			871
4190	Outlays, net (total)			653

The FY 2017 Foreign Military Financing Overseas Contingency Operations request of \$1.012 billion is for Liberia, Iraq, Jordan, Lebanon, Tunisia, FOREIGN MILITARY FINANCING PROGRAM—Continued

Georgia, Moldova, Ukraine, Europe and Eurasia Regional, Nepal, Pakistan, and Central Asia Regional.

PEACEKEEPING OPERATIONS

(Overseas contingency operations)

For an additional amount for "Peacekeeping Operations", [\$469,269,000] \$349,100,000, to remain available until September 30, [2017] 2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: [Provided further, That funds available for obligation under this heading in this Act may be used to pay assessed expenses of international peacekeeping activities in Somalia, subject to the regular notification procedures of the Committees on Appropriations, except that such expenses shall not exceed the level described in the final proviso under the heading "Contributions for International Peacekeeping Activities" in title I of this Act] Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 072–1032–8–1–152	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Peacekeeping Operations (Direct)		<u></u>	250
0900	Total new obligations (object class 41.0)			250
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriation - OCO			349
1900	Budget authority (total)			349
1930	Total budgetary resources available			349
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			99
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			250
3020	Outlays (gross)			-174
3050	Unpaid obligations, end of year			76
3200	Obligated balance, end of year			76
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			349
4010	Outlays from new discretionary authority			174
4180	Budget authority, net (total)			349
4190	Outlays, net (total)			174

The 2017 Peacekeeping Operations Overseas Contingency Operations request of \$349.1 million supports critical bilateral and regional peacekeeping, counterterrorism, and security sector reform efforts in countries in Africa and the Near East threatened by, recovering from, or responding to crises, including armed conflict.

Nonproliferation, Anti-Terrorism, Demining and Related Programs (Overseas contingency operations)

For an additional amount for "Nonproliferation, Anti-terrorism, Demining and Related Programs", [\$379,091,000]\$214,254,000, to remain available until September 30, [2017]2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identi	ication code 011–1075–8–1–152	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity:			
0001	Nonproliferation, Antiterrorism, Demining, and Related Programs (Direct)			150
	Budgetary resources:			
	Budget authority:			
1100	Appropriations, discretionary:			014
1100 1900	Appropriation (OCO)			214 214
1900	Budget authority (total)			214
1930	Total budgetary resources available			214
1941				64
1941	Unexpired unobligated balance, end of year			04
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			150
3020	Outlays (gross)			-86
3050	Unpaid obligations, end of year			64
0000	Memorandum (non-add) entries:			٠.
3200	Obligated balance, end of year			64
	Budget authority and outlays, net: Discretionary:			
4000				214
4000	Budget authority, gross			214
4010	Outlays, gross: Outlays from new discretionary authority			86
4110	Budget authority, net (total)			214
4180	Outlays, net (total)			214 86
4190	outlays, liet (total)			00

The 2017 Nonproliferation, Anti-Terrorism, Demining and Related Programs Overseas Contingency Operations request of \$214.3 million will support a broad range of U.S. national interests through critical, security-related programs that reduce threats posed by international terrorist activities, landmines, explosive remnants of war and stockpiles of excess conventional weapons and munitions, and nuclear, chemical, biological, weapons of mass destruction, and other destabilizing weapons and missiles and their associated technologies.

Object Classification (in millions of dollars)

Identi	fication code 011-1075-8-1-152	2015 actual	2016 est.	2017 est.
25.2 41.0	Direct obligations: Other services from non-Federal sources Grants, subsidies, and contributions			100 50
99.0	Direct obligations			150
99.9	Total new obligations			150

FOREIGN MILITARY FINANCING LOAN PROGRAM ACCOUNT (Overseas contingency operations)

Identif	ication code 011–1085–8–1–152	2015 actual	2016 est.	2017 est.
	Obligations by program activity: Credit program obligations:			
0701	Direct loan subsidy			141
0900	Total new obligations (object class 41.0)			141
	Budgetary resources: Budget authority:			
1121	Appropriations, discretionary: Appropriations transferred from other acct [011–1082]			141
1930	Total budgetary resources available			141
	Change in obligated balance: Unpaid obligations:			
3010 3020	Obligations incurred, unexpired accounts Outlays (gross)			141 -141

OVERSEAS CONTINGENCY OPERATIONS

Agency for International Development Federal Funds

351

	Budget authority and outlays, net: Discretionary:		
4000	Budget authority, gross		141
4000	Outlays, gross:	 	171
4010	Outlays from new discretionary authority	 	141
4180	Budget authority, net (total)	 	141
4190	Outlays, net (total)	 	141

Summary of Loan Levels, Subsidy Budget Authority and Outlays by Program (in millions of dollars)

Identification code 011–1085–8–1–152	2015 actual	2016 est.	2017 est.
Direct loan levels supportable by subsidy budget authority:			
115001 DSCA Loan Program			2,700
Direct loan subsidy (in percent):			
132001 DSCA Loan Program			5.23
Direct loan subsidy budget authority:			
133001 DSCA Loan Program			141
Direct loan subsidy outlays:			
134001 DSCA Loan Program			11

FOREIGN MILITARY FINANCING DIRECT LOAN FINANCING ACCOUNT (Overseas contingency operations)

Program and Financing (in millions of dollars)

Identif	ication code 011-4122-8-3-152	2015 actual	2016 est.	2017 est.
	Obligations by program activity:			
	Credit program obligations:			
0710	Direct loan obligations			2,700
0900	Total new obligations			2,700
	Dudgatawy resources			
	Budgetary resources: Financing authority:			
	Borrowing authority, mandatory:			
1400	Borrowing authority			2,559
	Spending authority from offsetting collections, mandatory:			,
1800	Collected			12
1900	Budget authority (total)			2,571
1930	Total budgetary resources available			2,571
	Memorandum (non-add) entries:			
1941	Unexpired unobligated balance, end of year			-129
	Observe in additional delication			
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			2,700
3020	Outlays (gross)			-225
2050	Harrist Alexander and Africa			0.475
3050	Unpaid obligations, end of year			2,475
3200	Memorandum (non-add) entries: Obligated balance, end of year			2,475
	Obligated Balance, end of year			2,470
	Financing authority and disbursements, net:			
	Discretionary:			
4020	Outlays, gross (total)			225
	Mandatory:			
4090	Budget authority, gross			2,571
	Offsets against gross financing authority and disbursements:			
4120	Offsetting collections (collected) from:			10
	Federal sources			-12 2,559
	Outlays, net (total)			2,333
4130	outlays, net (total)			210
	Status of Direct Loans (in millions of	of dollars)		
Identif	ication code 011–4122–8–3–152	2015 actual	2016 est.	2017 est.
	Position with respect to appropriations act limitation on obligations:			
1111	Direct loan obligations from current-year authority			2,700
1150	Total direct loan obligations			2,700
	Cumulative halance of direct loops sutstanding			
1231	Cumulative balance of direct loans outstanding: Disbursements: Direct loan disbursements			225
1231	הופחתו פבווובנונפ: הווברל וחקוו תופחתו פבווובנונפ			
1290	Outstanding, end of year			225
1230	outstanding, this or year			22

AGENCY FOR INTERNATIONAL DEVELOPMENT

Federal Funds

ASSISTANCE FOR EUROPE, EURASIA AND CENTRAL ASIA

(Overseas contingency operations)

[For an additional amount for "Assistance for Europe, Eurasia and Central Asia", \$438,569,000, to remain available until September 30, 2017: *Provided*, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985.] (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

INTERNATIONAL DISASTER ASSISTANCE

(Overseas contingency operations)

For an additional amount for "International Disaster Assistance", [\$1,919,421,000]\$1,832,000,000, to remain available until expended: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 072–1035–8–1–151	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity:			1 000
0001	International Disaster Assistance (Direct)			1,832
0900	Total new obligations (object class 41.0)			1,832
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriation - OCO			1.832
1930	Total budgetary resources available			1,832
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			1,832
3020	Outlays (gross)			-734
3050	Unpaid obligations, end of year			1,098
3200	Memorandum (non-add) entries: Obligated balance, end of year			1,098
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			1,832
4010	Outlays from new discretionary authority			734
4180	Budget authority, net (total)			1,832
4190	Outlays, net (total)			734

The 2017 International Disaster Assistance Overseas Operations Contingency request of \$1,832 million will provide funds to save lives, reduce suffering, and mitigate and prepare for natural disasters and complex emergencies through relief, rehabilitation, and reconstruction assistance, including food assistance, activities that transition to development assistance programs, and disaster preparedness/risk reduction activities. This request includes \$1,001 million for the USAID Office of U.S. Foreign Disaster Assistance to prepare for and respond to natural disasters, civil strife and prolonged displacement of populations that continue to hinder the advancement of development and stability. It also includes \$831 million for the USAID Office of Food for Peace for emergency food responses with a range of interventions such as local and regional purchase of agricultural commodities near crises, food vouchers and cash transfers.

OPERATING EXPENSES

(Overseas contingency operations)

For an additional amount for "Operating Expenses", [\$139,262,000] \$98,460,000, to remain available until September 30, [2017] 2018: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

ldentif	ication code 072–1000–8–1–151	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Operating Expenses of the Agency for International Development			
	(Direct)			98
0799	Total direct obligations			98
	Budgetary resources:			
	Budget authority:			
	Appropriations, discretionary:			
1100	Appropriation - OCO			98
1900	Budget authority (total)			98
1930	Total budgetary resources available			9
	Change in obligated balance:			
	Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			9
3020	Outlays (gross)			
3050	Unpaid obligations, end of year			2
	Memorandum (non-add) entries:			
3200	Obligated balance, end of year			24
	Budget authority and outlays, net:			
	Discretionary:			
1000	Budget authority, gross			9
	Outlays, gross:			
1010	Outlays from new discretionary authority			7-
1180	Budget authority, net (total)			98
1190	Outlays, net (total)			7.

Object Classification (in millions of dollars)

Identifi	ication code 072–1000–8–1–151	2015 actual	2016 est.	2017 est.
	Direct obligations:			
21.0	Travel and transportation of persons			5
25.1	Advisory and assistance services			5
25.2	Other services from non-Federal sources			5
25.3	Other goods and services from Federal sources			83
99.0	Direct obligations			98
99.9	Total new obligations			98

CAPITAL INVESTMENT FUND OF THE UNITED STATES AGENCY FOR INTERNATIONAL DEVELOPMENT

(Overseas contingency operations)

For necessary expenses for overseas construction and related costs, and for the procurement and enhancement of information technology and related capital investments, pursuant to section 667 of the Foreign Assistance Act of 1961, \$133,840,000, to remain available until expended: Provided, That such amount is in addition to funds otherwise available for such purposes: Provided further, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii).

Program and Financing (in millions of dollars)

Identif	ication code 072-0300-8-1-151	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: IT/New Construction			134
0900	Total new obligations (object class 32.0)			134
	Budgetary resources: Budget authority: Appropriations, discretionary:			
1100	Appropriation - OCO			134
1930	Total budgetary resources available			134
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			134
3020	Outlays (gross)			-134
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			134
4010	Outlays from new discretionary authority			134
4180	Budget authority, net (total)			134
4190	Outlays, net (total)			134

The FY 2017 request for the U.S. Agency for International Development Capital Investment Fund Overseas Contingency Operations of \$133.8 million will support capital investments in facility construction.

TRANSITION INITIATIVES

(Overseas contingency operations)

For an additional amount for "Transition Initiatives", [\$37,000,000] \$62,600,000, to remain available until expended: Provided, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended: Provided further, That such amount shall be available only if the President designates such amount for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii). (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

Program and Financing (in millions of dollars)

Identif	ication code 072–1027–8–1–151	2015 actual	2016 est.	2017 est.
0001	Obligations by program activity: Transition Initiatives (Direct)			63
	Budgetary resources: Budget authority:			
1100	Appropriations, discretionary: Appropriation			63
1930	Total budgetary resources available			63
3010 3020	Change in obligated balance: Unpaid obligations: Obligations incurred, unexpired accounts Outlays (gross)			63 -13
3050	Unpaid obligations, end of year			50
3200	Obligated balance, end of year			50
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross			63
4010	Outlays from new discretionary authority			13
4180	Budget authority, net (total)			63
4190	Outlays, net (total)			13

The 2017 Overseas Contingency Operations request of \$62.6 million for the Transition Initiatives account will be used to address opportunities and challenges in conflict-prone countries and assist in their transition toward sustainable development, peace, good governance, and democracy.

OVERSEAS CONTINGENCY OPERATIONS GENERAL PROVISIONS 353

vear

Object Classification (in millions of dollars)

Identification code 072–1027–8–1–151		2015 actual	2016 est.	2017 est.
	Direct obligations:			
21.0	Travel and transportation of persons			1
25.1	Advisory and assistance services			2
41.0	Grants, subsidies, and contributions			60
99.9	Total new obligations			63

Mena Loan Guarantee Program Account

(Overseas contingency operations)

Program and Financing (in millions of dollars)

Identification code 072-0409-8-1-151		2015 actual	2016 est.	2017 est.
	Obligations by program activity: Credit program obligations:			
0702	Loan guarantee subsidy			26
0900	Total new obligations (object class 41.0)			26
	Budgetary resources:			
	Budget authority: Appropriations, discretionary:			
1121	Appropriations, discretionary: Appropriations transferred from other acct [072–1037]			26
1900	Budget authority (total)			26
1930	Total budgetary resources available			26
	Change in obligated balance: Unpaid obligations:			
3010	Obligations incurred, unexpired accounts			26
3020	Outlays (gross)			-26
	Budget authority and outlays, net: Discretionary:			
4000	Budget authority, gross Outlays, gross:			26
4010	Outlays from new discretionary authority			26
4180	Budget authority, net (total)			26
4190	Outlays, net (total)			26

Summary of Loan Levels, Subsidy Budget Authority and Outlays by Program (in millions of dollars)

Identification code 072-0409-8-1-151	2015 actual	2016 est.	2017 est.	
Guaranteed loan levels supportable by subsidy budget authority:				
215003 Loan Guarantees to Iraq			1,000	
215999 Total loan guarantee levels			1,000	
232003 Loan Guarantees to Iraq			26.08	
232999 Weighted average subsidy rate			0.00	
233003 Loan Guarantees to Iraq			261	
233999 Total subsidy budget authority			261	
234003 Loan Guarantees to Iraq			261	
234999 Total subsidy outlays			261	

Mena Loan Guarantee Financing Account (Overseas contingency operations)

Program and Financing (in millions of dollars)

Identi	fication code 072–4493–8–3–151	2015 actual	2016 est.	2017 est.
	Budgetary resources: Financing authority:			
	Spending authority from offsetting collections, mandatory:			
1800	Collected			261
1930	Total budgetary resources available			261
1941	Unexpired unobligated balance, end of year			261

	Financing authority and disbursements, net: Mandatory:			
4090	Budget authority, gross			261
4030	Offsets against gross financing authority and disbursements:			201
	Offsetting collections (collected) from:			
4120	Federal sources - subsidy payments from program			
	account			-261
4180	Budget authority, net (total)			
4190	Outlays, net (total)			-261
	Status of Guaranteed Loans (in millio	ns of dollars)		
Identi	fication code 072-4493-8-3-151	2015 actual	2016 est.	2017 est.
	Position with respect to appropriations act limitation on			
0111	commitments:			1 000
2111	Guaranteed loan commitments from current-year authority			1,000
2121	Limitation available from carry-forward			
2143	Uncommitted limitation carried forward			
2150	Total guaranteed loan commitments			1,000
	Cumulative balance of guaranteed loans outstanding:			
2210				
2231	Disbursements of new guaranteed loans			1,000
2251	Repayments and prepayments			
2290	Outstanding, end of year			1,000
	Memorandum:			
2299	Guaranteed amount of guaranteed loans outstanding, end of			

GENERAL PROVISIONS

1,000

ADDITIONAL APPROPRIATIONS

SEC. 8001. Notwithstanding any other provision of law, funds appropriated in this title and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, are in addition to amounts appropriated or otherwise made available in this Act for fiscal year [2016]2017.

EXTENSION OF AUTHORITIES AND CONDITIONS

SEC. 8002. Unless otherwise provided for in this Act, the additional amounts appropriated by this title and designated for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, to appropriations accounts in this Act shall be available under the authorities and conditions applicable to such appropriations accounts.

TRANSFER AUTHORITY

SEC. 8003. (a)(1) Funds appropriated by this title in this Act under the headings "International Disaster Assistance", "Transition Initiatives", "Complex Crises Fund", "Economic Support Fund", "Migration and Refugee Assistance", "International Narcotics Control and Law Enforcement", "Nonproliferation, Anti-terrorism, Demining, and Related Programs", "Peacekeeping Operations", and ["Assistance for Europe, Eurasia and Central Asia"] "Foreign Military Financing Program" may be transferred to, and merged with, funds appropriated by this title under such headings.

- [(2) Funds appropriated by this title in this Act under the headings "International Narcotics Control and Law Enforcement", "Nonproliferation, Anti-terrorism, Demining and Related Programs", "Peacekeeping Operations", and "Foreign Military Financing Program" may be transferred to, and merged with, funds appropriated by this title under such headings.]
- [(3) Of the funds appropriated by this title under the heading "International Disaster Assistance", up to \$600,000,000 may be transferred to, and merged with, funds appropriated by this title under the heading "Migration and Refugee Assistance".
- (b) Notwithstanding any other provision of this section, not to exceed [\$15,000,000]\$25,000,000 from funds appropriated under the [heading] headings "International Narcotics Control and Law Enforcement", "Nonproliferation, Antiterrorism, Demining, and Related Programs", "Peacekeeping Operations", and "Foreign Military Financing Program" by this title in this Act [and made available for the Europe and Eurasia Regional program] may be transferred to, and merged with, funds previously made available under the heading "Global Security Contingency Fund" [which shall be available only for programs in the Europe and Eurasia region].

354 GENERAL PROVISIONS—Continued THE BUDGET FOR FISCAL YEAR 2017

[(c) The transfer authority provided in subsection (a) may only be exercised to address contingencies.]

([d]c) The transfer authority provided in subsections (a) and (b) shall be subject to [prior consultation with, and] the regular notification procedures of, the Committees on Appropriations: *Provided*, That such transfer authority is in addition to any transfer authority otherwise available under any other provision of law, including section 610 of the Foreign Assistance Act of 1961 which may be exercised by the Secretary of State for the purposes of this title.

FOREIGN MILITARY FINANCING PROGRAM LOAN

SEC. 8004. Notwithstanding any other provision of law, during fiscal year 2017, direct loans under section 23 of the Arms Export Control Act may be made available for Iraq, gross obligations for the principal amounts of which shall not exceed \$2,700,000,000: Provided, That funds appropriated under the heading "Foreign Military Financing Program" in title IV of this Act and prior Acts and title VIII of this Act or the Overseas Contingency Operations title of prior Acts making appropriations for the Department of State, foreign operations, and related programs that are designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, may be made available for the costs, as defined in section 502 of the Congressional Budget Act of 1974, of such direct loans: Provided further, That such costs, including the cost of modifying such loans, shall be as defined in section 502 of the Congressional Budget Act of 1974, and may include the costs of selling, reducing, or cancelling any amounts owed to the United States or any agency of the United States by Iraq: Provided further, That amounts repurposed pursuant to the language under this heading from prior Acts that were previously designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced

Budget and Emergency Deficit Control Act of 1985, as amended, are designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of such Act and shall be available only if the President subsequently so designates all such amounts and transmits such designations to the Congress: Provided further, That the Government of the United States may charge fees for loans under this heading, which shall be collected from borrowers in accordance with section 502(7) of the Congressional Budget Act of 1974: Provided further, That no funds made available to Iraq under this or any other Act may be used for payment of any fees associated with these loans: Provided further, That such loans shall be repaid in not more than 12 years, including a grace period of up to 1 year on repayment of principal. (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)

BROADCASTING BOARD OF GOVERNORS

Federal Funds

INTERNATIONAL BROADCASTING OPERATIONS

(Overseas contingency operations)

[For an additional amount for "International Broadcasting Operations", \$10,700,000, to remain available until September 30, 2017: *Provided*, That such amount is designated by the Congress for Overseas Contingency Operations/Global War on Terrorism pursuant to section 251(b)(2)(A)(ii) of the Balanced Budget and Emergency Deficit Control Act of 1985.] (Department of State, Foreign Operations, and Related Programs Appropriations Act, 2016.)