Public Law 105–268 105th Congress

An Act

Oct. 19, 1998 [H. R. 3790] To require the Secretary of the Treasury to mint coins in commemoration of the bicentennial of the Library of Congress.

Library of Congress Bicentennial Commemorative Coin Act of 1998. 31 USC 5112 note. Be it enacted by the Senate and House of Representatives of

SECTION 1. SHORT TITLE.

This Act may be cited as the "Library of Congress Bicentennial Commemorative Coin Act of 1998".

SEC. 2. COIN SPECIFICATIONS.

(a) DENOMINATIONS.—The Secretary of the Treasury (hereafter in this Act referred to as the "Secretary") shall mint and issue the following coins:

(1) \$5 GOLD COINS.—Not more than 100,000 \$5 coins, which

shall—

(A) weigh 8.359 grams;

the United States of America in Congress assembled.

(B) have a diameter of 0.850 inches; and

(C) contain 90 percent gold and 10 percent alloy.
(2) \$1 SILVER COINS.—Not more than 500,000 \$1 coins, which shall—

(A) weigh 26.73 grams;

(B) have a diameter of 1.500 inches; and

(C) contain 90 percent silver and 10 percent copper.

(b) BIMETALLIC COINS.—The Secretary may mint and issue not more than 200,000 \$10 bimetallic coins of gold and platinum instead of the gold coins required under subsection (a)(1) in accordance with such specifications as the Secretary determines to be appropriate.

(c) LEGAL TENDER.—The coins minted under this Act shall be legal tender, as provided in section 5103 of title 31, United

States Code.

SEC. 3. SOURCES OF BULLION.

(a) PLATINUM AND GOLD.—The Secretary shall obtain platinum and gold for minting coins under this Act from available sources.

(b) SILVER.—The Secretary may obtain silver for minting coins under this Act from stockpiles established under the Strategic and Critical Materials Stock Piling Act and from other available sources.

SEC. 4. DESIGN OF COINS.

(a) DESIGN REQUIREMENTS.—

(1) IN GENERAL.—The design of the coins minted under

this Act shall be emblematic of the Library of Congress.

(2) DESIGNATION AND INSCRIPTIONS.—On each coin minted under this Act there shall be—

(A) a designation of the value of the coin;(B) an inscription of the year "2000"; and

(C) inscriptions of the words "Liberty", "In God We Trust", "United States of America", and "E Pluribus Unum".

(b) SELECTION.—The design for the coins minted under this

Act shall be-

 selected by the Secretary after consultation with the Library of Congress and the Commission of Fine Arts; and
 reviewed by the Citizens Commemorative Coin Advisory Committee.

SEC. 5. ISSUANCE OF COINS.

(a) QUALITY OF COINS.—Coins minted under this Act shall

be issued in uncirculated and proof qualities.

(b) MINT FACILITY.—Only one facility of the United States Mint may be used to strike any particular combination of denomination and quality of the coins minted under this Act.

(c) PERIOD FOR ISSUANCE.—The Secretary may issue coins minted under this Act only during the period beginning on January

1, 2000, and ending on December 31, 2000.

(d) PROMOTION CONSULTATION.—The Secretary shall—

(1) consult with the Library of Congress in order to establish a role for the Library of Congress in the promotion, advertising, and marketing of the coins minted under this Act: and

(2) if the Secretary determines that such action would be beneficial to the sale of coins minted under this Act, enter into a contract with the Library of Congress to carry out the

role established under paragraph (1).

SEC. 6. SALE OF COINS.

(a) SALE PRICE.—The coins issued under this Act shall be sold by the Secretary at a price equal to the sum of—

(1) the face value of the coins:

(2) the surcharge provided in subsection (d) with respect

to such coins; and

(3) the cost of designing and issuing the coins (including labor, materials, dies, use of machinery, overhead expenses, marketing, and shipping).

(b) BULK SALES.—The Secretary shall make bulk sales of the

coins issued under this Act at a reasonable discount.

(c) PREPAID ORDERS.—

(1) IN GENERAL.—The Secretary shall accept prepaid orders for the coins minted under this Act before the issuance of such coins.

(2) DISCOUNT.—Sale prices with respect to prepaid orders

under paragraph (1) shall be at a reasonable discount.

(d) SURCHARGES.—All sales shall include a surcharge established by the Secretary, in an amount equal to not more than—

(1) \$50 per coin for the \$10 coin or \$35 per coin for the \$5 coin; and

(2) \$5 per coin for the \$1 coin.

SEC. 7. DISTRIBUTION OF SURCHARGES.

All surcharges received by the Secretary from the sale of coins issued under this Act shall be paid by the Secretary to the Library of Congress Trust Fund Board in accordance with section 5134(f) of title 31, United States Code (as added by section 529(b)(2) of the Treasury, Postal Service, and General Government Appropriations Act, 1997), to be used for the purpose of supporting bicentennial programs, educational outreach activities (including schools and libraries), and other activities of the Library of Congress.

Approved October 19, 1998.

(A) a designation of the value of the coin;(B) an inscription of the year "2000"; and

(C) inscriptions of the words "Liberty", "In God We Trust", "United States of America", and "E Pluribus Unum".

(b) SELECTION.—The design for the coins minted under this

Act shall be-

 selected by the Secretary after consultation with the Library of Congress and the Commission of Fine Arts; and
 reviewed by the Citizens Commemorative Coin Advisory Committee.

SEC. 5. ISSUANCE OF COINS.

(a) QUALITY OF COINS.—Coins minted under this Act shall

be issued in uncirculated and proof qualities.

(b) MINT FACILITY.—Only one facility of the United States Mint may be used to strike any particular combination of denomination and quality of the coins minted under this Act.

(c) PERIOD FOR ISSUANCE.—The Secretary may issue coins minted under this Act only during the period beginning on January

1, 2000, and ending on December 31, 2000.

(d) PROMOTION CONSULTATION.—The Secretary shall—

(1) consult with the Library of Congress in order to establish a role for the Library of Congress in the promotion, advertising, and marketing of the coins minted under this Act: and

(2) if the Secretary determines that such action would be beneficial to the sale of coins minted under this Act, enter into a contract with the Library of Congress to carry out the

role established under paragraph (1).

SEC. 6. SALE OF COINS.

(a) SALE PRICE.—The coins issued under this Act shall be sold by the Secretary at a price equal to the sum of—

(1) the face value of the coins:

(2) the surcharge provided in subsection (d) with respect

to such coins; and

(3) the cost of designing and issuing the coins (including labor, materials, dies, use of machinery, overhead expenses, marketing, and shipping).

(b) BULK SALES.—The Secretary shall make bulk sales of the

coins issued under this Act at a reasonable discount.

(c) PREPAID ORDERS.—

(1) IN GENERAL.—The Secretary shall accept prepaid orders for the coins minted under this Act before the issuance of such coins.

(2) DISCOUNT.—Sale prices with respect to prepaid orders

under paragraph (1) shall be at a reasonable discount.

(d) SURCHARGES.—All sales shall include a surcharge established by the Secretary, in an amount equal to not more than—

(1) \$50 per coin for the \$10 coin or \$35 per coin for the \$5 coin; and

(2) \$5 per coin for the \$1 coin.

SEC. 7. DISTRIBUTION OF SURCHARGES.

All surcharges received by the Secretary from the sale of coins issued under this Act shall be paid by the Secretary to the Library of Congress Trust Fund Board in accordance with section 5134(f) of title 31, United States Code (as added by section 529(b)(2) of the Treasury, Postal Service, and General Government Appropriations Act, 1997), to be used for the purpose of supporting bicentennial programs, educational outreach activities (including schools and libraries), and other activities of the Library of Congress.

Approved October 19, 1998.

Public Law 105–269 105th Congress

An Act

To authorize the use of receipts from the sale of the Migratory Bird Hunting and Conservation Stamps to promote additional stamp purchases.

Oct. 19, 1998 [H.R. 4248]

Migratory Bird

16 USC 718 note.

Hunting and

Conservation Stamp Promotion

Act.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE.

This Act may be cited as the "Migratory Bird Hunting and Conservation Stamp Promotion Act".

SEC. 2. PROMOTION OF STAMP SALES.

(a) IN GENERAL.—Section 4 of the Act of March 16, 1934 (chapter 71; 16 U.S.C. 718d), popularly known as the Migratory Bird Hunting Stamp Act, is amended—

(1) in subsection (b) by striking "subsection (c)" and

inserting "subsections (c) and (d)"; and

(2) by adding at the end the following:

"(d) PROMOTION OF STAMP SALES.—(1) The Secretary of the Interior may utilize funds from the sale of migratory bird hunting and conservation stamps, not to exceed \$1,000,000 in each of fiscal years 1999, 2000, 2001, 2002, and 2003, for the promotion of additional sales of those stamps, in accordance with a Migratory Bird Conservation Commission approved annual marketing plan. Such promotion shall include the preparation of reports, brochures, or other appropriate materials to be made available to the public that describe the benefits to wildlife derived from stamp sales.

"(2) The Secretary of the Interior shall include in each annual report of the Commission under section 3 of the Migratory Bird Conservation Act (16 U.S.C. 715b) a description of activities conducted under this subsection in the year covered by the report.".

Approved October 19, 1998.

LEGISLATIVE HISTORY—H.R. 4248 (S. 2319):

SENATE REPORTS: No. 105-266 accompanying S. 2319 (Comm. on Environment and Public Works).

CONGRESSIONAL RECORD, Vol. 144 (1998): Sept. 28, considered and passed House. Oct. 6, considered and passed Senate.

Public Law 105–270 105th Congress

An Act

Oct. 19, 1998 [S. 314] To provide a process for identifying the functions of the Federal Government that are not inherently governmental functions, and for other purposes.

Federal Activities Inventory Reform Act of 1998. 31 USC 501 note. Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled,

SECTION 1. SHORT TITLE.

This Act may be cited as the "Federal Activities Inventory Reform Act of 1998".

Records.

SEC. 2. ANNUAL LISTS OF GOVERNMENT ACTIVITIES NOT INHER-ENTLY GOVERNMENTAL IN NATURE.

Deadline.

(a) LISTS REQUIRED.—Not later than the end of the third quarter of each fiscal year, the head of each executive agency shall submit to the Director of the Office of Management and Budget a list of activities performed by Federal Government sources for the executive agency that, in the judgment of the head of the executive agency, are not inherently governmental functions. The entry for an activity on the list shall include the following:

(1) The fiscal year for which the activity first appeared

on a list prepared under this section.

(2) The number of full-time employees (or its equivalent) that are necessary for the performance of the activity by a Federal Government source.

(3) The name of a Federal Government employee responsible for the activity from whom additional information about

the activity may be obtained.

(b) OMB REVIEW AND CONSULTATION.—The Director of the Office of Management and Budget shall review the executive agency's list for a fiscal year and consult with the head of the executive agency regarding the content of the final list for that fiscal year.

(c) Public Availability of Lists.—

(1) PUBLICATION.—Upon the completion of the review and consultation regarding a list of an executive agency—

(A) the head of the executive agency shall promptly transmit a copy of the list to Congress and make the list available to the public; and

(B) the Director of the Office of Management and Budget shall promptly publish in the Federal Register a

notice that the list is available to the public.

(2) CHANGES.—If the list changes after the publication of the notice as a result of the resolution of a challenge under section 3, the head of the executive agency shall promptly—

 (A) make each such change available to the public and transmit a copy of the change to Congress; and

Federal Register, publication.

Federal Register, publication.

(B) publish in the Federal Register a notice that the

change is available to the public.

(d) COMPETITION REQUIRED.—Within a reasonable time after the date on which a notice of the public availability of a list is published under subsection (c), the head of the executive agency concerned shall review the activities on the list. Each time that the head of the executive agency considers contracting with a private sector source for the performance of such an activity, the head of the executive agency shall use a competitive process to select the source (except as may otherwise be provided in a law other than this Act, an Executive order, regulations, or any executive branch circular setting forth requirements or guidance that is issued by competent executive authority). The Director of the Office of Management and Budget shall issue guidance for the administration of this subsection.

(e) REALISTIC AND FAIR COST COMPARISONS.—For the purpose of determining whether to contract with a source in the private sector for the performance of an executive agency activity on the list on the basis of a comparison of the costs of procuring services from such a source with the costs of performing that activity by the executive agency, the head of the executive agency shall ensure that all costs (including the costs of quality assurance, technical monitoring of the performance of such function, liability insurance, employee retirement and disability benefits, and all other overhead costs) are considered and that the costs considered are realistic

and fair.

SEC. 3. CHALLENGES TO THE LIST.

(a) CHALLENGE AUTHORIZED.—An interested party may submit to an executive agency a challenge of an omission of a particular activity from, or an inclusion of a particular activity on, a list for which a notice of public availability has been published under section 2.

(b) Interested Party Defined.—For the purposes of this section, the term "interested party", with respect to an activity referred to in subsection (a), means the following:

A private sector source that—

(A) is an actual or prospective offeror for any contract, or other form of agreement, to perform the activity; and

(B) has a direct economic interest in performing the activity that would be adversely affected by a determination not to procure the performance of the activity from a private sector source.

(2) A representative of any business or professional association that includes within its membership private sector sources

referred to in paragraph (1).

(3) An officer or employee of an organization within an executive agency that is an actual or prospective offeror to

perform the activity.

(4) The head of any labor organization referred to in section 7103(a)(4) of title 5, United States Code, that includes within its membership officers or employees of an organization referred to in paragraph (3).

(c) TIME FOR SUBMISSION.—A challenge to a list shall be submitted to the executive agency concerned within 30 days after the publication of the notice of the public availability of the list under

section 2.