

**Annual Report of the
Congressional Research Service
of the Library of Congress
for Fiscal Year 2003**

**to the Joint Committee on the Library
United States Congress**

**Pursuant to
Section 321
Public Law 91-510**

**Daniel P. Mulhollan
Director**

February 2004

CONTENTS

I. CRS SERVICE TO THE CONGRESS	1
Challenges in FY2003	1
Indicators of Performance and Productivity	1
Outline of This Report	2
II. FY2003 HIGHLIGHTS IN LEGISLATIVE SUPPORT	4
The War with Iraq, Terrorism, and Related Issues	4
Other Issues of Concern in FY2003: Transition from 107 th to 108 th Congress	6
Mid- to Late Session Issues: 108 th Congress	9
Issues Addressed Generally Throughout FY2003	11
III. TECHNOLOGY INITIATIVES	20
Web Services	20
Legislative Information System (LIS)	20
Security and Reliability	21
Technology Infrastructure	21
Inquiry Status and Information System (ISIS)	22
IV. MANAGEMENT INITIATIVES	23
Current Legislative Issues	23
Forecasting for the Future	23
Communications	24
Outreach	24
Recruitment and Selection	24
Capstone Programs	24
Emergency Preparedness	25
APPENDIXES	
A. FY2003 Budget, Resources, and Other Funding	26
B. Human Resources and Staff Development	27
C. Types of CRS Support to the Congress: Research Services and Products	29
D. CRS Organizational Structure	33
E. CRS Organizational Chart	36
F. Listing of All Senior Level Positions by Title, Grade Level, Budget Number and Incumbent at the Beginning and End of FY2003	37
G. Listing of All Specialist and Senior Specialist Personnel Actions in FY2003	42
H. Listing of All Senior Level Position Changes in FY2003	43
I. New CRS Products in FY2003	44

I. CRS SERVICE TO THE CONGRESS

As the Congressional Research Service completed its eighth decade of service, it continued to work exclusively and directly for the U.S. Congress by providing research that is authoritative, timely, objective, nonpartisan, and confidential. Throughout the year CRS improved its service to Congress in a number of ways — by anticipating the legislative needs of the Congress, by providing immediate access to research and analysis on the CRS Web site, by creating or revising products and formats to deliver the most relevant and up-to-date analysis and information on current legislative issues, and by making analysts available for consultations and briefings.

CHALLENGES IN FY2003

During this fiscal year the Service continued to work on its most critical challenges — building intellectual capacity in all areas of congressional concern; recruiting staff to replace those who are retiring, while providing continuity in legislative support to the Congress; adapting technology to meet the changing support needs of the Congress; and sustaining and developing the security and infrastructure of CRS information networks.

INDICATORS OF PERFORMANCE AND PRODUCTIVITY

CRS delivered 875,197 research responses — a number that includes analysis and information requests, product requests, in-person requests and services at Research Centers, electronic services, and seminars. The Service's performance and productivity in FY2003 are best illustrated by four measures of its workload during the year:

- Support for major policy problems — CRS provided research support to meet congressional needs in all facets of the legislative agenda, focusing particularly on 160 major policy problems during the fiscal year.
- Key products maintained — CRS actively maintained nearly 900 key products directly addressing congressional needs in specially identified major policy areas by the close of FY2003. These research products represented a significant increase (nearly 30 percent) over the 700 key products the Service maintained at the close of FY2002, and were directly available to congressional offices through the CRS Web site.
- Access to online products and services — The Service continued to facilitate immediate online access to key products supporting critical policy areas through its Current Legislative Issues (CLI) system, the central feature of the CRS Home Page. At the start of the year the Service significantly enhanced online access to these and other products with improved capabilities for searching and accessing CRS products. Overall, congressional use of CRS electronic services, which has risen dramatically in recent years, continued to increase, climbing to 737,685 in FY2003, up 10 percent from FY2002 and up 37 percent from FY2001. The Web site offers the Congress availability of CRS products 24 hours a day.

- Custom work for the Congress — During FY2003 direct congressional access to CRS experts remained a key component of service to the Congress. This work included efforts tailored to specific situations or requiring confidential assistance. Individualized attention to congressional needs was provided primarily through telephone consultations, in-person briefings, and confidential memoranda. The number of telephone consultations remained fairly constant (42,628), an increase of just 1 percent over the FY2002 level (42,239). The number of confidential memoranda (2,214) increased by about 3 percent over the FY2002 level (2,141). A larger increase was seen in the number of in-person briefings (2,886), which rose more than 30 percent over the FY2002 level (2,176).

The table on the following page provides more details on CRS products and services provided this fiscal year.

OUTLINE OF THIS REPORT

This annual report begins with highlights of legislative assistance to the Congress and summarizes major technology and management initiatives, including improving Web services and the Legislative Information System, planning for a re-engineering of the provision of CRS information services; refining internal communications; strengthening outreach; enhancing the Service's technology to make it more secure, sophisticated, and efficient; recruiting staff to fill key research analyst and information technology positions as well as diversifying the CRS workforce, and developing emergency preparedness procedures. Appended are reports on the budget, progress on human resources issues, the current organizational structure and functions of various components, and CRS products completed for the year.

CRS Products and Services for Congress, FY2003

<u>Products and Services</u>	<u>Total</u>
Total Completed Requests and Services	875,197
Analysis, information, and research requests ¹	80,122
Cited material and CRS product requests	17,729
Resource Center direct requests and self-service	29,614
Seminar, institute, and training participants	10,047
Client use of CRS electronic services ²	737,685
 Custom Products and Services	
Custom writings prepared	2,214
In-person briefings and consultations completed (number of participations by CRS staff)	2,886
Responses primarily by telephone	42,628
Selected materials, database searches, and translations	31,919
 Congressional Distribution Products and Services	
New products prepared	846
Number of reports maintained through updates and revision	4,789
Copies distributed ³	804,880
Seminars, institutes, training (number of events)	317
 Congressional Offices Served by CRS (Percentage of Total)	
Members	100%
Committees	100%

¹ Analysis, information and research responses are created for specific clients upon their request. Data include some requests that are not identified below in "Custom Products and Services."

² Clients anonymously access topical reports, memoranda, and graphics via the CRS Home Page.

³ Includes electronic and paper copy distribution. The figure includes 77,566 CRS reports and issue briefs within the 26,654 info packs distributed. Three-quarters of distribution was electronic.

Source: CRS Inquiry Status and Information System (ISIS) and other CRS data.

II. FY2003 HIGHLIGHTS IN LEGISLATIVE SUPPORT

Congress requested assistance from CRS as it confronted numerous public policy issues emanating from the war with Iraq and preparations for enhanced homeland security late in the 107th and early in the 108th Congress.

THE WAR WITH IRAQ, TERRORISM, AND RELATED ISSUES

U.S. involvement in Iraq — the diplomatic activities and military preparations leading up to the war, the war itself, and the war's aftermath — dominated the congressional foreign affairs and defense agenda during the year. Analysts conducted briefings for individual Members and congressional staff concerning diplomatic, military, and postwar issues; assessed the Bush Administration's new national security strategy; and briefed Members and staff on matters concerning the congressional joint resolution authorizing the President to use force against Iraq. CRS analysts and attorneys responded to queries on war powers, declarations of war, and the preemptive use of force under international law. CRS organized two seminars on Iraq and on disarmament that brought together leading scholars and policy analysts for an in-depth discussion and exchange.

As military action began, CRS analysts conducted numerous briefings for individual Members and addressed issues such as Iraq's alleged weapons of mass destruction, U.S. efforts to change the Iraqi regime, and the United Nations oil-for-food program. The Service also provided database searches on the issues of weapons of mass destruction and Iraqi terrorism activities and tracked significant events on a daily basis as an electronic current-awareness service to Congress.

The postwar needs of Iraq for humanitarian and reconstruction assistance, and the role of the international community and the United Nations, were also topics of concern to the Congress. CRS analysts responded to a high volume of requests regarding Iraq's economy and foreign debt and the likelihood that any U.S. loans to future Iraqi governments would be repaid.

Homeland Security and the Potential for Terrorism. Homeland security and terrorism remained key issues for the Congress. To assist Congress, CRS continued its Service-wide, coordinated response that drew upon a wide range of expertise. Following final passage of the Homeland Security Act (P.L. 107-296), Congress focused on homeland preparedness. CRS analyzed the human resources program development required by the Act and the management positions it would create. Experts developed a comprehensive organization chart that identified and highlighted statutory requirements for congressional staff who monitor the establishment of the Department of Homeland Security (DHS). As Congress began oversight activities pertaining to this new government agency, CRS provided assistance on procedural and jurisdictional questions to committee staff as well as briefings on the operational and organizational aspects of DHS. The Service also responded to queries on the protection, use, and disclosure of critical infrastructure information submitted to DHS. Anticipating the subsequent intense demand for information and analysis on new or expanded programs related to homeland security, CRS reported on such questions as emergency management funding, federal disaster recovery programs, and federal assistance programs aiding state and local government in terrorism preparedness. Research specialists created a database identifying all legislative milestones tied to homeland security in the 13 appropriations bills, appropriations reports, and public laws.

Analysts provided close support to House and Senate committees considering modifications to state homeland security grants, which included analyses and projections of alternative risk-based

formulas for allocating such grants, with special attention to the amounts each state would receive under the various proposed formulas. CRS also reported on federal assistance, funding, and business opportunities relating to federal homeland security activities.

CRS fielded a number of legal questions on the detention, rights, and trial by military tribunal of certain noncitizens suspected of being associated with terrorism. Attorneys answered questions about the roles and authorities of law enforcement and the intelligence community, investigative techniques, information sharing between the intelligence community and law enforcement, and criminal offenses that may be applicable to terrorist acts. They also addressed questions on the proposed PATRIOT II Act, specifically civil liberties aspects of the Act, prosecutions of terrorist suspects, and the Foreign Intelligence Surveillance Act and court decisions relating to it.

Analysts briefed Members and congressional staff and continued to work closely with key committees on issues related to terrorism: terrorism financing, the State Department's list of designated terrorist organizations, terrorist motivations for suicide attacks, Al Qaeda and the Iraq war, and disincentives for the use of chemical and biological weapons.

Bioterrorism and Public Health. CRS specialists and analysts across several divisions worked as a team to support congressional staff and committees on issues related to protecting the public's health in response to the first full year of implementation of the Homeland Security Act (P.L. 107-296) and the Public Health Security and Bioterrorism Preparedness and Response Act (P.L. 107-188). CRS staff supported Congress by responding to requests for expertise and monitoring of activities within the new Department of Homeland Security and the Department of Health and Human Services. The team addressed issues of interest to Congress, including a smallpox vaccination program, smallpox vaccine compensation, and the public health system's ability to respond to health threats posed by chemical and biological agents.

Border and Transportation Security. Congressional interest in border and transportation security issues remained high during the 108th Congress. The CRS border and transportation security team briefed committee staff, provided assistance with oversight hearings, and maintained a broad range of analytic reports. The Service responded to queries related to the FY2004 appropriations for specific components of border and transportation security: port security, aviation security, air cargo security, and Operation Liberty Shield.

Continuity of Congress. CRS prepared a comprehensive assessment of both potential constitutional amendments and measures that could be implemented quickly, such as rules changes that would provide for emergency delegates in the Committee of the Whole and the prior designation of interim Members in the House of Representatives in the event of a catastrophic attack on Congress. CRS experts assisted in planning for House and Senate hearings on constitutional amendments and on proposed legislation requiring expedited conduct of special elections in the event of the death or incapacitation of large numbers of Members of Congress.

Critical Infrastructure Security. CRS provided a wide range of support to Congress on the issue of access to and restrictions on scientific data in the homeland security context, drawing on its expertise in chemistry, biology, physics, political science, government reform, and information technology. An interdivisional team of CRS experts addressed congressional issues and legislation pertaining to security and protection of assets critical to U.S. infrastructure: communications systems, oil and gas pipelines, electrical power grids, and highway systems. Team support included in-person briefings and witness lists for hearings.

Immigration and the Department of Homeland Security. The CRS-immigration team analyzed how legislation to create the Department of Homeland Security (DHS) related to both existing legislation to restructure the Immigration and Naturalization Service (INS) and to the role of the Department of State and the Department of Justice in issuing visas. CRS immigration specialists worked closely with the Service's homeland security teams in cross-cutting analysis. The immigration team participated in Member and staff briefings and reported on guest workers, H-1B and L visas, the inclusion of immigration provisions in the free trade agreements, and other issues concerning temporary workers. The Service also prepared analyses examining consolidation and reorganization within DHS and studies on detention and search authority, the integration of illegal aliens into local communities, and citizenship benefits for aliens serving in the U.S. armed services.

Legal Ramifications of Anti-terrorism Enforcement. CRS attorneys provided legal analysis concerning the constitutional ramifications of the use of military tribunals for trying noncitizens associated with terrorism. Attorneys worked extensively with Members and committees in both chambers on a wide range of issues relating to terrorism, including the USA PATRIOT Act (P.L. 107-56), the Foreign Intelligence Surveillance Act (P.L. 95-511), and the role of the Federal Emergency Management Administration (FEMA).

OTHER ISSUES OF CONCERN IN FY2003: TRANSITION FROM 107TH TO 108TH CONGRESS

Although terrorism and related concerns were a major focus of congressional concern, other domestic as well as other international issues saw congressional action in the period between the end of the 107th Congress and the First Session of the 108th Congress.

Appropriations and Budget. The CRS appropriations team continued its collaborative efforts in tracking the FY2004 appropriations bills, including updating the CRS appropriations status table. CRS provided analysis and legal expertise on a number of appropriations and budgetary issues such as public law restriction on foreign assistance funds to combat HIV/AIDS, the effect of a provision of the Iran Nonproliferation Act that prohibits payments to Russian companies for work on the International Space Station, and the effect of a provision of the Farm Security and Rural Investment Act on funds for the Commodity Credit Corporation's bioenergy program. CRS research specialists created detailed guides to the FY2003 consolidated appropriations measure in order to create listings of difficult-to-find provisions in this 3,000 unnumbered-page document.

Bankruptcy. While bankruptcy reform legislation remained stalled, CRS continued to provide background and coverage of proposals of interest to the Congress, including revising its primer on liquidation and reorganization under U.S. bankruptcy law, bankruptcy provisions for family farms, and handling of employee benefits in bankruptcy proceedings.

Central Asia. Since September 11, 2001, the Congress has shown interest in strengthening relations between the United States and countries in Central Asia. Analysts kept Members and committees abreast on Central Asian security, cooperation with the United States, oil and gas development, and human rights.

Congressional Process and Procedure. Legal questions for CRS attorneys from the Congress covered a wide range of issues: the Government Accounting Office authority to obtain information from the Vice President, the constitutionality of Senate filibusters of judicial nominations, application of the Madison Amendment to automatic annual adjustments to congressional salaries,

the application of the Privacy Act of 1974 (5 U.S.C. 552a) to disclosures of information to Congress, proposed amendments to the Congressional Accountability Act of 1995 (2 U.S.C. 1301, note), and constitutional considerations raised by a proposal to expand the jurisdiction of the Capitol Police.

Election Reform. With the enactment of the Help America Vote Act (P.L. 107-252), CRS experts worked closely on implementation issues, redesigned the full range of active products on election reform, and provided legislative support with frequent briefings and memoranda examining the various mandates incorporated in the Act.

Federal Employee Retirement. Late in 2002 the Office of Personnel Management (OPM) found that the value of Postal Service payments to finance benefits for its employees was approaching the value of projected future retirement benefits and that ultimately the Postal Service would pay substantially more into the retirement and disability fund than would be needed to fund future benefits. CRS provided the Congress with a legislative history of retirement benefits for Postal Service employees, explained the reasons for the overfunding, and analyzed provisions of both House and Senate bills. The Congress worked with OPM to draft legislation providing for reduced Postal Service contributions to meet the intended goal. In April the Postal Civil Service Retirement System Funding Reform Act of 2003 (P.L. 108-18) was enacted.

Firearms and Gun Control. Numerous issues of interest to the Congress were the subject of CRS legal research, including regulation of firearms possession by mentally ill individuals, antique firearms, the Assault Weapons Ban, and proposals to prohibit lawsuits against firearm manufacturers and dealers.

Health Law. As a result of the outbreak of severe acute respiratory syndrome (SARS), the Congress called upon CRS to review federal and state jurisdiction and quarantine authority during public health emergencies. Other congressional inquiries pertained to physician disclosure requirements under state law and prescription drugs.

Higher Education. A team of CRS experts provided support during congressional consideration of the Higher Education Act (HEA) early in the First Session of the 108th Congress. Analysts reported on each of the major HEA programs as well as key reauthorization issues such as college cost, institutional eligibility to participate in student aid programs, and simplification of the process for determining student financial need for federal aid. CRS prepared computer estimation models to examine changes in award rules, simplification of need analysis, and the interaction between federal education tax credits and the Pell Grant program.

International Finance. Congress looked to CRS for hearing support and help with legislation markup during reauthorization of the International Development Agency (IDA) of the World Bank. Other work included analysis and briefings as the Congress considered the history and issues surrounding the Basel Committee for Bank Supervision's new international accord.

Labor Law. The 108th Congress addressed numerous labor law issues, such as workers' compensation for recipients of the smallpox vaccine who suffer adverse reactions and the availability of workers' compensation for volunteers working at the World Trade Center site after the September 11, 2001, terrorist attacks. CRS attorneys addressed these concerns as well as the issue of whether ULLICO, a holding company for the Union Labor Life Insurance Company and various subsidiaries, violated the Employee Retirement Income Security Act or the Labor-Management Reporting and Disclosure Act.

Legislative Procedure. Analysts assisted newly elected Members of the House of Representatives at early organizational meetings at the Williamsburg “Legislative Issues and Procedures: CRS Seminar for New Members” and met personally with Members and staff. These activities supported the development of Members’ procedural capabilities and also conveyed concrete information for use in the committee assignment process. Once the First Session began, a notable focus was questions related to Senate consideration of judicial nominations, including the development of formal and informal Senate procedures for consideration of nominations and Administration proposals for change, especially revision of the cloture rule.

Medical Malpractice Insurance and Liability. CRS economists assisted Members and staff in responding to sharp rises in the costs of medical malpractice insurance. Analysts addressed the role of the federal government in insurance regulation and the basic economics of medical malpractice insurance. They also provided an analytical review of previous cyclical experiences in the insurance industry, the specific issue of the limited antitrust exemption available to insurers, and patient safety initiatives. Congress asked CRS to examine H.R. 5, the malpractice liability bill, concerning caps on punitive damages and noneconomic damages in the laws of the 50 states. Attorneys analyzed a proposed amendment to a bill that would provide immunity from medical malpractice liability to hospital and emergency departments who treat uninsured individuals pursuant to the Emergency Medical Treatment and Active Labor Act (EMTALA, P.L. 99-272).

Medical Privacy. When requirements mandated by the Health Insurance Portability and Accountability Act of 1996 went into effect in April 2003 (P.L. 104-191), CRS provided frequent legal consultation. Congress requested several briefings on the Freedom of Information Act (5 U.S.C. 552) and helped revise a citizen’s guide to using this Act as well as the Privacy Act of 1974 to request government records.

NATO. Administration efforts to persuade the allies to support its Iraq policy led to congressional inquiries on why the allies, led by France and Germany, opposed the war with Iraq. CRS European regional analysts responded to these inquiries and provided support as the Senate debated NATO enlargement.

Nominations. CRS prepared background materials for use during hearings on nominations for the Director of the Congressional Budget Office, the Secretary of the Treasury, the Chairman of the Securities and Exchange Commission, and the head of the Council of Economic Advisers. The Service also supported hearings on ambassadorial nominations as well as confirmation hearings for senior executive officials in the State Department and related agencies.

Russia. Analysts worked with the Congress as it addressed Russian assistance to Iran’s nuclear program, Russian interests in and policy regarding Iraq, the situation in Chechnya, and the stresses on democracy in Russia.

Securities Law. CRS responded to congressional inquiries for assistance with proposed legislation to correct problems caused by corporate wrongdoing. CRS reported on these concerns as well as on the possible amendment of the Sarbanes-Oxley Act of 2002 (P.L. 107-204).

Southeastern Europe. As the Congress sought certification that Serbia has made progress in respecting human rights and has cooperated with the war crimes tribunal in The Hague, Members turned to CRS for assistance. Analysts examined the pros and cons of Serbia’s record and the levels of foreign aid at issue.

Taxation and Public Finance. When the President announced his tax-cuts for economic growth CRS economists prepared ongoing evaluations of the proposal as the bill was amended and moved through the legislative process toward eventual enactment as the Jobs and Growth Tax Relief and Reconciliation Act of 2003 (P.L. 108-27). The re-emergence of deficit spending required critical evaluations and analyses of the complexities of the federal debt limit and the growth of federal spending and taxation in historical context. CRS provided analyses on the effects of dividend relief proposals offered in H.R. 2, including the potential impact of a preference pass-through limit and the effects of dividend relief on the stock market. Analysis of the proposed Charitable Giving Act of 2003 (H.R. 7) included estimates of the effects of nonitemizers' deduction on charitable giving and a study of proposals that would have allowed administrative costs to be included in the minimum distribution requirements for foundations.

Unemployment Compensation. The federal-state unemployment compensation program has been in place since 1935 to provide financial support for jobless workers. During periods of economic decline, such as the period beginning March 2001, Congress has often passed federally funded temporary extended benefit programs to buttress the unemployment compensation program. CRS analysts supported the Congress as it extended these benefits from December 2002 through December 2003 with in-person briefings during debates and markup sessions, through extensive analysis of issues pertaining to the legislation, and by helping to track both unemployment compensation and benefit extension legislation.

MID- TO LATE SESSION ISSUES: 108TH CONGRESS

Air Force Aerial Refueling Modernization. To support the debate on whether 100 KC-767 tanker aircraft should be leased from the Boeing Company, analysts developed written products assessing the issue and providing possible funding alternatives.

Antitrust Law. CRS provided legal expertise on issues concerning price fixing, insurance law (application of the McCarran-Ferguson antitrust exemption to the business of insurance), resale price maintenance, exemptions from the antitrust laws, monopoly and monopolization, the Federal Trade Commission and its authority, and the Robinson-Patman Act (15 U.S.C. secs. 13, 13a, 13b, 21a) and price discrimination. Other antitrust issues addressed were prescription drug pricing, scholarship and early admissions in higher education and two National Football League practices (antitrust implications of the NFL's three-year eligibility rule and antitrust considerations in the operation of the Bowl Championship series). In addition, numerous briefings were conducted on merger review in the energy industry.

China and Taiwan. As the Congress addressed China's policy of pegging its currency to the U.S. dollar and the impact on the U.S. economy, CRS analysts prepared an interdivisional report on China's currency peg and conducted multiple briefings. The Congress also asked for help in analyzing the defense spending of both the People's Republic of China and Taiwan.

Conference on the Speakership. Toward the end of the fiscal year CRS conceived and began planning a historic conference, "The Changing Nature of the Speakership: The Cannon Centenary Conference" to commemorate the centenary of Speaker Joseph Cannon's election to that office in 1903. The conference was scheduled to be attended by all living former Speakers of the House of Representatives as well as the current Speaker. The program featured a series of scholarly reports by specialists treating the evolution of various aspects of the Speakership as well as panel discussions by distinguished former Representatives.

Consumer Law. CRS provided legal expertise through briefings, consultation, and analyses of key legal issues during development of legislation to amend the Fair Credit Reporting Act (15 U.S.C. sec. 1681 *et seq.*). Analysts were also active in advising congressional staff on the underlying legal issues and latest developments concerning the Federal Trade Commission's implementation of the "Do-Not-Call" registry, the judicial decisions invalidating the rule, and the congressional response.

District of Columbia Voting Representation in Congress. CRS prepared a comprehensive analysis of options and participated in briefings when interest grew in the Congress to provide the District of Columbia with voting representation while avoiding the lengthy process required by a constitutional amendment.

Fair Credit Reporting Act and Financial Privacy. Beginning in April 2003 a team of analysts with economic and legal expertise provided analyses and information concerning several options for the Fair Credit Reporting Act that was nearing expiration. The team examined the role of information in lending and the costs of privacy restrictions, comparative mobility statistics among nations with differing financial information systems and privacy laws, and alternatives for "opt-in" and "opt-out" regimes in the use of financial data. CRS also provided analysis of draft legislation relating to the use of Social Security numbers, identity theft, exchange of health and other personal information, and the impacts of proposed annual free credit reports and credit scores.

Fannie Mae and Freddie Mac Regulation. Analysts assisted Members and staff following the June 2003 announcement of potentially severe problems of corporate governance at these government-sponsored enterprises. Assistance included analyses of Fannie Mae and Freddie Mac exemptions from registration and disclosures that publicly held companies are required to file with the Securities and Exchange Commission, as well as information on accounting irregularities revealed at Freddie Mac. As the Congress responded with legislative proposals, CRS prepared a series of briefings on regulatory reform options.

Government Procurement. The ongoing congressional interest in domestic content requirements for products procured by the U.S. government was heightened at mid-Session. CRS attorneys and analysts worked on procurement issues associated with the war in Iraq and reconstruction, OMB Circular A-76 on outsourcing policy, and Buy America Act (41 U.S.C. secs. 10a-10d) requirements.

Israeli-Palestinian Dispute. CRS responded to congressional interest in new U.S. initiatives in the Middle East, including the "roadmap to peace" for Israel and the Palestinians, the Middle East Partnership Initiative, and a proposed U.S.-sponsored Arabic language television network.

Liberia. In July and August several Members of Congress expressed concern about the situation in Liberia, as a civil war caused mounting civilian casualties and a small U.S. force was briefly deployed. CRS provided telephone consultation and briefings for these Members.

Social Security. Congressional concerns about the number of unauthorized aliens residing in the United States and a possible totalization agreement with Mexico promoted interest in the eligibility of noncitizens for Social Security benefits. CRS worked with committees to analyze foreign social security systems and totalization agreements that serve to coordinate benefits for workers who earn credits under both the U.S. and a foreign social security system. Other issues where support was requested were development of safeguards to protect Social Security and Supplemental Security Income recipients and Social Security reform plans, some of which include the creation of personal

accounts. CRS also responded to legal questions on privacy issues concerning Social Security numbers.

South Asia. U.S.-India and U.S.-Pakistan relations were the subject of congressional inquiries, as were the anti-terrorism role of these two countries, Pakistan's domestic political developments, and the importance of the region in general to U.S. interests.

South Pacific. CRS analysts reported on amendments to the Compact of Free Association between the United States and the Marshall Islands and Micronesia and briefed Members on consequences for State and Interior Department appropriations.

Temporary Foreign Workers. Although the September 11, 2001, terrorist attacks dramatically altered the priorities of U.S. immigration policy in the 107th Congress, proposals for a guest worker program and other legislative options for foreign workers, most notably foreign temporary professional workers (known as "H-1B" workers), reemerged in the 108th Congress. Two related issues intensified during the First Session: the alleged misuse of intracompany transfers (L visas) and the inclusion of immigration provisions for temporary workers in the Free Trade Agreements (FTAs) with Chile and Singapore. The CRS immigration team participated in Member and staff briefings, prepared customized memoranda, and created a series of reports on guest workers, H-1B and L visas, the inclusion of immigration provisions in the FTAs, and other temporary worker issues.

Transnational Crime in Europe. Both chambers indicated concern that organized crime was undermining several democracies in Central and Eastern Europe. CRS provided briefings and memoranda on the issue to congressional staff and advised staff on structuring a hearing.

ISSUES ADDRESSED GENERALLY THROUGHOUT FY2003

Abortion and Cloning Issues. CRS provided legal assistance on controversial legislation related to the regulation of abortion. Two measures that received significant congressional attention included the Partial-Birth Abortion Ban Act (P.L. 108-105) and the Unborn Victims of Violence Act (H.R. 1997, S. 146, S. 1019). Attorneys analyzed the legal effect of the proposed Abortion Nondiscrimination Act, which entailed examining abortion conscience clause laws, and analyzed provisions in the major bills of proposed cloning legislation also debated in the Congress.

Administrative Law and Congressional Oversight. Congressional authority to hold hearings and engage in general oversight of ongoing agency rulemaking proceedings was a topic of some interest among Members. CRS attorneys addressed this issue and also worked on administrative law and inspector general issues concerning the Department of Homeland Security.

Afghanistan. Following the ouster of the Taliban Regime and Al Qaeda in Afghanistan, CRS work focused on the postwar humanitarian and reconstruction needs of the country and issues related to international stabilization and peacekeeping forces.

Africa. The Congress called on CRS for support in monitoring issues including U.S. assistance to Africa, the diamond trade with countries in conflict, the African Union, and the situations in Nigeria, Sudan, and several other African nations.

Agriculture. CRS continued to support the legislative and oversight work of the Congress on a wide array of issues associated with federal food and farm policy. This encompassed agricultural research, farm commodity programs, domestic and international trade and aid, food issues, soil and water conservation, farm income and credit, and rural development. Analysts worked closely with authorizing and appropriations committees and individual Members throughout the year on complex and often controversial bilateral and multilateral agricultural trade negotiations and related implementing legislation. The war on terrorism heightened congressional interest in food security, bioterrorism, and international food aid. The Service responded with research products, briefings and seminars, and entries in the electronic briefing book on agriculture policy.

Banking Law. Throughout the fiscal year there was heightened interest in the Congress in financial privacy resulting from increased attention to identity theft and the question of whether the Fair Credit Reporting Act (P.L. 91-508, Title 6, sec. 601, 84 Stat. 1128, 15 U.S.C. sec. 1681 *et seq.*) preemption of various state privacy laws should be renewed. CRS attorneys reported on various financial privacy issues and on state laws respecting interaffiliate sharing of customer information as well as on the customer identification programs mandated for financial institutions by the USA PATRIOT Act.

Campaign Financing and Elections. Following the enactment of the Bipartisan Campaign Reform Act in 2002 (P.L. 107-155), CRS continued to follow the constitutional challenges to the law and kept the Congress abreast of developments. Toward the end of the summer the California recall election heated up. CRS attorneys followed the cases challenging the recall and continued to report on developments.

Capitol Security and Congressional Administration. Analysts worked with the Congress throughout the fiscal year during the legislative branch appropriations process providing assessments of legislative branch programs, budgets, and functions. A number of congressional inquiries pertained to Member pay. Capitol Hill security and the safety of the Capitol complex continued to prompt studies to examine the capabilities, funding, employment, and jurisdiction of the U.S. Capitol Police; address issues related to the rationale, funding, construction, and oversight of the Capitol Visitors' Center; analyze the impact of emergency terrorism supplemental appropriations on various legislative branch security projects, and study jurisdiction of congressional officers over Capitol security.

Child Care. The Congress continued to confront child care issues as it considered both welfare and child care reauthorization legislation. Central points of the reauthorization debate were the adequacy of funding levels for child care, the issue of child care quality, and the relationship between the federal child care block grant to Head Start and state preschool initiatives. CRS analysts maintained close contact with relevant committees and provided legislative support including calculating state allocation levels under various funding scenarios and tracking legislative and appropriations activities relevant to child care.

Child Nutrition. CRS assisted Senate committees during reauthorization of feeding and child nutrition programs. Analysts also conducted several bipartisan committee staff briefings for both chambers, provided background on the programs and information on related nutrition issues, and reviewed drafts of legislation.

Child Welfare. Analysts assisted the Congress in the development of a legislative proposal in response to an Administration initiative to reform the current structure of child welfare financing. Work included describing and analyzing implications of the initiative. CRS also prepared summaries and analysis of various proposals during reauthorization of the Adoption Incentives program.

Church and State. Public aid to faith-based organizations, school vouchers, and the challenge to the Pledge of Allegiance phrase “under God” were issues for which the Congress sought CRS assistance.

Civil Rights Law. Civil rights issues drew congressional attention to education, housing, and workforce development. CRS provided legal analyses and briefings during a controversy over federal civil rights coverage of providers of supplemental education services to local education agencies according to the No Child Left Behind Act of 2001 (P.L. 107-110). The Service also responded to congressional inquiries regarding civil rights in the Supreme Court’s decision upholding HUD’s “One Strike Policy” for evicting public housing tenants for drug-related offenses and the Court’s decision relating to affirmative action and the rights of homosexuals.

Civil Service. CRS provided legal advice on civil service reform proposals that could amend many of the protections presently granted to civilian employees of the Department of Defense and prepared a comparison of various versions of the proposals with existing law.

Constitutional Law. Constitutional issues occupied the Congress throughout the fiscal year, with CRS attorneys responding to concerns such as freedom of speech regarding material on the Internet or in video games, the constitutionality of requiring marks or notices on sexually-oriented e-mail advertisements, and interpretation of the First Amendment.

Copyright Law. Adapting U.S. copyright law to emerging technologies and increasing globalization continued to bring challenges to the Congress. CRS kept Members informed on how the courts were applying old law in new contexts and advised congressional offices on pending legislative proposals. The Service also assisted with legal issues that have emerged under recent enactments, such as the Digital Millennium Copyright Act (P.L. 105-134), the Sonny Bono Copyright Term Extension Act (P.L. 105-298, title 1), and the Fairness in Music Licensing Act (P.L. 105-298, title 2).

Criminal Justice. CRS provided briefings and reports to the Congress as it deliberated on postconviction DNA testing, phasing out the requirement that federal agencies purchase products through Federal Prison Industries, and reduced law enforcement funding in FY2004.

Defense Policy and Budget. The Congress sought analytical assistance from the Service on a range of defense issues: budget priorities and program oversight, increases in medical and retirement benefits, acquisition preferences for “Buy America,” costs and funding levels of military operations in Iraq and Afghanistan, and long-term defense policy, especially regarding the role of U.S. military intelligence in fighting international terrorism and bolstering homeland security. As the Congress considered Department of Defense budget legislation and that agency’s emergency supplemental spending, CRS supported authorizing and appropriations committees in both chambers examining these complex budget bills. CRS worked with the Congressional Budget Office and the General Accounting Office to help estimate the cost of the Iraq military operation and to track Department of Defense spending programs, including the many new U.S. programs to fight terrorism.

Domestic Relations and Child Abuse. The Service analyzed a variety of issues regarding state and federal domestic relations law, including same-sex marriages and the Defense of Marriage Act (P.L. 104-199), elder abuse, child custody, and child support enforcement. Child abuse issues for which assistance was given included federal laws governing the interstate movement of children, the public disclosure of child abuse and neglect records under the Child Abuse Prevention and Treatment Act (P.L. 107-294), enforcement of child welfare requirements under federal civil rights

statutes, ethnic adoption, the applicability of federal child abuse reporting laws to professionals in facilities receiving federal funds, and the potential liability of the National Center for Missing and Exploited Children for its involvement in conducting background checks.

Economic Conditions. The state of the economy was at issue throughout the fiscal year. CRS economists continued a regular series of seminars on the state of the nation's economy as well as customized briefings for committee staff in preparation for the semiannual monetary policy hearing with the chairman of the Federal Reserve Board. Analysis of macroeconomic issues of concern to Congress included a retrospective assessment of the economic effect of the terrorist attacks of September 11, 2001, and studies on the recent boom in housing prices and the possible economic consequences of housing price bubbles, central bank independence and its connection to economic performance, and the issue of renewed deficit spending and growth of the national debt. Other studies included examinations of lagging employment indicators — the so-called jobless recovery, comparisons with previous economic cycles, changes in productivity growth, and the importance of saving and investment to future economic growth. Increased congressional interest in rising federal deficits and a growing trade deficit generated analyses of the effect of deficits on interest rates, proposals to reintroduce the 30-year bond; and, in trade and foreign exchange areas, assessments of the strength of the dollar.

Economic Sanctions. Congressional inquiries led to CRS support on sanctions related to terrorism, trade, China, North Korea, and countries seeking chemical, biological, and nuclear weapons capabilities. Analysts also reported on U.S. travel restrictions for American citizens.

Energy: Policy, Infrastructure, Security, and Reliability. Omnibus energy legislation provided the focus for congressional energy action throughout the fiscal year. CRS tracked the energy bill and prepared an overview to provide a framework for understanding the debate. After both Houses passed legislation, CRS assisted with comparison of the bills. Energy analysts responded to numerous requests for assistance in the areas of motor vehicle fuel economy, possible oil and gas leasing in the Arctic National Wildlife Refuge, subsidies for a proposed Alaska natural gas pipeline, alternative fuels, nuclear accident liability, and global climate change.

Security and reliability of the nation's energy infrastructure continued to remain an issue of concern to the Congress, especially after the electricity blackout in the northeastern and midwestern sections of the United States in August 2003. CRS reported on reliability in the nation's electrical grid and other issues through its electronic briefing book on electric energy restructuring.

The war in Iraq heightened concerns about Middle East petroleum supplies and oil price spikes. CRS reported on the potential impact of the Iraq situation on world oil supplies and on U.S. options for short-term response to oil disruptions before the war and kept Congress updated as the situation unfolded.

Environment. Throughout the First Session in FY2003 CRS analysts supported Members of Congress on a variety of issues as they attempted to balance infrastructure needs with environmental protection, including possible streamlining of environmental requirements in transportation processes; reviewing proposed modifications of major environmental laws affecting military bases; and monitoring interstate waste shipments, especially deliveries from Canada to the United States. The Service also assisted in addressing environmental issues in proposed new trade agreements, infrastructure and chemicals issues related to homeland security, environmental and technology issues in the comprehensive energy bill, leakage from underground storage tanks, and Superfund and brownfields issues, including tax concerns. Other active issues during the year were

energy bill provisions affecting vehicles, fuels, and climate change as well as environmental provisions of the U.S.-Singapore and U.S.-Chile Free Trade Agreements.

Ethics. In response to numerous requests, CRS prepared reports on congressional intervention in the administrative process and on potential conflicts of interest with previous employment affiliations for persons entering the executive branch of government.

Federal Budget Process. CRS experts continued to provide support to Members and committees during consideration of major budget legislation for the impending fiscal year 2004 budget cycle, including the annual budget resolution, a tax reconciliation act, other revenue bills, legislation increasing the public debt limit, and annual appropriations measures. Research support covered such topics as discretionary spending limits and the “pay-as-you-go” requirement; budget procedures in executive agencies, including the reprogramming and transfer of funds; proposals to reform procedures governing “earmarking” and unauthorized appropriations; and procedures for the selection of a new director of the Congressional Budget Office.

Financial Services. CRS analysts provided assessments of proposed regulatory relief for depository institutions, the growth in banking activities of industrial loan companies, and changes to improve the efficiency of check-clearing procedures. Analysts studied implementation issues surrounding the Terrorism Risk Insurance Act of 2002 (P.L. 102-297) and the state of the insurance marketplace since the enactment of this Act. CRS also addressed accounting reforms post-Enron, pension plan disclosure proposals, and issues and events related to securities fraud and corporate governance failures.

Foreign Affairs Authorization and Appropriations. The Service prepared tracking reports on the FY2003 and FY2004 Commerce, Justice, and State Department appropriations, as well as FY2004 foreign aid and foreign relations appropriations and FY2003 emergency supplemental and the FY2004 Iraq supplemental appropriation bills. Specific foreign assistance issues addressed were population assistance, the Millennium Challenge Account, the Peace Corps, and U.S. aid to countries of the former Soviet Union.

Global Health Issues. Analysts continued to keep the Congress apprised on U.S. global health priorities in the foreign aid budget; the Global Fund for HIV/AIDS, Tuberculosis, and Malaria; and the international response to the SARS epidemic. The Global Fund was also the topic of a CRS seminar at the beginning of the fiscal year.

Grant Law. As the Congress continued to address issues related to the terrorist attacks of September 11, 2001, CRS provided legal expertise in response to queries on grant programs: the legality of the Social Security Administration’s treatment of certain disaster-related grants for housing near the World Trade Center and legal issues surrounding the improvement of various first responder grant programs recently moved to the Department of Homeland Security.

Gun Control. Several gun control issues were on the congressional agenda throughout the year: a bill prohibiting law suits against firearm manufacturers or dealers that would punish them for unlawful or criminal use of their products by other people and a bill exempting certain law enforcement officers from state laws prohibiting the carrying of concealed firearms. CRS analyzed these and other issues, including the sunset of the semiautomatic assault weapons ban and the same-day destruction of Brady background check records.

Head Start. CRS responded to a heavy request load on issues related to the reauthorization of the Head Start program as a result of the legislative debate over an Administration proposal to allow states the option of administering Head Start rather than the current federal-local system.

Hospitals and Physicians. The Service provided information on supply of hospital beds, hospital utilization, physician supply, and durable medical equipment.

Human Resources. The Congress considered several human resources transformation initiatives offered by executive branch agencies, including a Department of Defense proposal to change the human resources management system for civilian personnel. Other human resources proposals were debated for the Securities and Exchange Commission and the National Aeronautics and Space Administration. CRS created a series of reports analyzing these proposals for use by the Congress in responding to executive branch agency requests for exceptions to existing statutory personnel management requirements.

Indian Law. CRS assisted with analysis and taxation of Indian gaming; employment rights of tribal employees on gaming sites; Indian trust fund cases; the ability of tribes to sell gas and tobacco tax-free; federal taxation of Indians and Indian tribes; rights of non-Indian parents of Indian children in divorce, custody, or adoption proceedings; applicability of the Davis-Bacon Act of 1996 to tribal contractors under the Native American Housing Assistance and Self-Determination Act of 1996 (P.L. 104-330); authority of the Department of the Interior to operate Indian schools using non-tribal contractors; and the development of energy on lands owned by tribes.

International Crime and Drug Control. CRS supported the Congress with analysis, information, and hearings support on international crime and narcotics control issues, including international crime policy and programs, human trafficking, and the narcotics situation in Colombia and the Andean region.

Judicial Appointments Process. The judicial appointments process remained an area of controversy and congressional interest. CRS analysts responded to frequent inquiries by developing an extensive database that tracked the nominations to federal circuit and district courts since 1941. The database was used widely by congressional clients as debate continued over the expediency of Senate action on judicial nominations. CRS also produced several statistical reports and analysis of the appointment process for justices of the Supreme Court, an issue that could be of congressional interest at any time in the future.

Korean Peninsula. Concerns about North Korea's nuclear weapons program resulted in CRS reports, hearing support, and briefings on sanctions in North Korea, U.S. assistance, and the Korean political situation. CRS provided in-depth analysis of North Korea's developing nuclear capability and examined the relationships between Pyongyang and the United States, China, and other countries in the region.

Latin American and Regional Issues. CRS assisted the Congress regarding the Administration's effort to stabilize Colombia and the surrounding region through the Andean Regional Initiative. The Service also monitored the situations in other Latin American countries, such as Venezuela, as well as Cuba, Mexico, and Haiti.

Legislative Procedure. CRS prepared a report analyzing the history and use of resolutions of inquiry in the House of Representatives to obtain information from the executive branch. Several

of these seldom-used measures were introduced in the First Session, and the Service provided technical support and advice to committee staff when a hearing was held on the proposed resolutions.

Long-Term Care. Some states have initiated improvements in their long-term care systems to respond to the growing need for home- and community-based care for the aging population and people with disabilities. CRS began a study of 10 state long-term care systems, funded in part from private and other public funds, with the objective of preparing a series of reports for the Congress on strategies states are pursuing to change their long-term care systems. Six studies were completed this fiscal year — Arizona, Florida, Illinois, Oregon, Pennsylvania, and Texas.

Medicare and Prescription Drugs. Medicare legislation was the focus of considerable congressional deliberation. Both Houses passed versions of Medicare reform. CRS provided support for three major issues that continue to dominate the debate: the role of private insurers in the overall structural reform of the program, the addition of prescription drugs to the program's covered benefits, and the extent to which payments to providers of health care services should be increased in future years.

CRS analyzed specific issues within these broad areas, such as drug pricing policies for a new benefit as well as the interaction between a new Medicare drug benefit and coverage under Medicaid and state pharmaceutical assistance programs. Experts estimated the actuarial value of alternative drug benefit packages, the size of a federal contribution, the beneficiary premium, and potential enrollment of alternative Medicare managed-care plans. The Service also determined the effects of alternative cost-sharing arrangements of prescription drug plans on Medicare beneficiaries.

Middle East. In addition to its work on Iraq and U.S. initiatives in the Middle East region, CRS continued to support congressional interest in Iran's nuclear program, Israel's security fences, and U.S. aid to the Middle East and monitored developments in several Middle Eastern countries.

Military Manpower Management. Among other manpower issues, the Service examined the impact of using the military reserves and the national guard to fight in Iraq, the consequences of using these forces in anti-terrorism efforts in general, and the effects of these proposed policies on force structure as well as on individuals who are activated for extended periods of time.

NATO and European Security and Defense Policy (ESDP). The Congress expressed concern regarding Europe's growing interest in creating its own defense entities within the European Union through ESDP. The principal concern of Congress was that the Europeans develop improved military capabilities for use either in EU or NATO missions. In response CRS prepared an analysis of the ESDP-NATO relationship.

Noncitizen Eligibility for Benefits. The CRS immigration team expanded its database by completing a survey of state policies on noncitizen eligibility for major federal programs and conducting research on benefit usage by native, naturalized, and noncitizen residents. Through development of these databases and ongoing analyses, CRS supports legislative debates on welfare reform and health coverage that are likely to continue through the 108th Congress.

Northern Ireland. Members of Congress continued to show interest in the Northern Ireland peace process, which was occasionally punctuated by violence. CRS supported the issue when Members drafted legislation on the International Fund for Ireland, to which the United States contributes as a means of improving employment possibilities in Northern Ireland and bolstering cooperation between the Republic of Ireland and Northern Ireland.

Postal Reform. The rapid deterioration in the long-term financial condition of the United States Postal Service, caused in large part by the diversion of correspondence from mail to electronic communications, gained congressional attention in the 108th Congress. CRS provided the Congress with information and analysis on postal challenges and on the 15 legislative recommendations of the President's Commission on the United States Postal Service for changes to the Postal Service mission, governance structure, business model, infrastructure, and rate regulation.

Proliferation of Weapons of Mass Destruction. CRS analysts examined the status of North Korea's nuclear weapons arsenal, its ballistic missile threat to the United States, and U.S. military options available for a possible Korean crisis. Analysts also addressed U.S. threat reduction and nonproliferation programs in the former Soviet Union.

Space Program. Immediately following the space shuttle Columbia disaster, the Congress called on CRS to research the accident and its policy implications. Analysts responded to numerous requests regarding the funding of NASA and the space shuttle and worked closely with House and Senate committees to address issues stemming from the accident, including the future of the space shuttle and of the U.S. space program.

Special Education. Analysts provided ongoing assistance as the Congress considered reauthorization of the Individuals with Disabilities Education Act (IDEA, P.L. 105-17), including analysis of both the House and Senate bills and comparison with existing law. CRS support included written products, briefings, computer simulations of funding scenarios and proposals for state administrative set-asides, and estimates of the impact of possible alternatives for modifying IDEA fiscal requirements for state and local governments.

Taxation and Public Finance. Economists examined bills that would expand charitable deductions, increase pension and IRA tax benefits, and eliminate export tax subsidies. CRS provided legal expertise on taxation spanning a variety of federal and state issues. Among them were estate tax repeal, gift taxes, federal taxation of Members of Congress, tax relief for members of the armed services, taxation of Internet transactions, the child tax credit, implications of lobbying and political activities of exempt organizations, and proposals to replace the federal income tax. In public finance, CRS provided analysis and information of policy options concerning the budgetary treatment of federal credit (direct loans and loan guarantees), fiscal problems facing the states, and alternative uses of municipal bonds.

Telecommunications. CRS assisted the Congress on a number of issues related to the Federal Communications Commission's modification of its major media ownership rules. Questions concerned the substance of the new rule, the effect of previous judicial decisions invalidating the FCC's rules, and available legislative responses to nullify the FCC's implementation of the rules. Other issues for which Congress sought CRS expertise were cable television rates and the fairness doctrine.

Tort Law. The Congress had questions pertaining to tort law in matters relating to medical malpractice, firearms, and asbestos injury. CRS analyzed the caps in H.R. 5, the major medical malpractice bill and in state constitutions, and punitive damages and noneconomic damages in the laws of the 50 states. Other issues on the congressional agenda required CRS assistance with both the Protection of Lawful Commerce in Arms Act (H.R. 1036 and S. 659) and the Fairness in Asbestos Injury Resolution Act of 2003 (S. 1125).

Trade. CRS responded to numerous requests for analysis from individual Members and committee staff for briefings and research on U.S.-Latin America trade, U.S.-Mexican trade, the causes and consequences of trade deficits, and the U.S.-Chile free trade agreement. Broader questions related to free trade agreements, their impact on U.S. trade, and their implications for U.S. trade and labor policy. Proposed free trade agreements with Singapore and Chile as well as the U.S.-Central American free trade agreement were frequent topics. CRS also provided research and analysis on Russia's accession to the World Trade Organization (WTO), the U.S.-Moroccan free trade agreement negotiations, and the U.S.-Australian free trade agreement negotiations. CRS trade specialists briefed House and Senate committees on the Export-Import Bank and the WTO meeting in Cancun, Mexico.

Transportation. As the Congress worked to reauthorize major surface and aviation transportation programs, analysts provided direct support to Members considering changes to the Transportation Equity Act for the Twenty-first Century (P.L. 105-178) and the Wendell H. Ford Aviation Investment and Reform Act for the Twenty-first Century (P.L. 106-181). Assistance included in-person consultation, briefings, and written support to keep the Congress informed on key elements of the debate, as well as research on the programmatic structure of federal programs in these transportation areas and on related safety and security issues.

United Nations and Peacekeeping Issues. The Service reported on the U.N. and its subsidiaries, funding issues, U.N. resolutions on Iraq, the U.N. role in postwar Iraq, and the possibility of the United States rejoining UNESCO. A CRS electronic briefing book on U.N. action against terrorism was kept up to date, and the Congress was kept informed about the U.S. military role in peacekeeping and U.N. peacekeeping activities in general.

Water Resources and Federal Land Management. CRS assisted the Congress with analysis and information as it addressed a wide array of natural resource issues: water resource projects and management; endangered and invasive species; access to and management of federal lands for grazing, recreation, and other uses; fisheries and other ocean management issues, and natural hazard mitigation and response. The Congress requested expertise regarding proposals to drill for oil and gas in the Arctic National Wildlife Refuge, disputed rights-of-way across federal lands, regulation of wetlands, and management of forest resources.

Welfare Reform. As the Congress continued to consider legislation to reauthorize the block grant program of Temporary Assistance for Needy Families (TANF), CRS analysts provided support through a wide array of products and services — briefings, review of bills for technical accuracy, statistical analyses of the impact on states of various proposals to change the current work requirements for welfare recipients, and development of a data system to describe state variation in TANF programs.

III. TECHNOLOGY INITIATIVES

Among modifications to technology this fiscal year, CRS refined and increased its Web services in response to the growing needs of the Congress for electronic transfer of analysis and information. Improvements to the Legislative Information System (LIS) included redesign of search features and more timely updates. Security, reliability, and technical infrastructure were enhanced throughout the Service, and the Inquiry Status and Information System (ISIS) was further refined to keep pace with the changing needs of the Congress.

WEB SERVICES

The CRS Web site now has an enhanced search engine designed to find and display the most relevant CRS material on initial results screens. CRS staff monitors the search terminology employed by clients most frequently and adjusts the system on a continuing basis to ensure that the reports most related to those search requests appear before others.

Reflecting the growing use of video over the Web, CRS produced live Webcasts as well as video recordings of seminars on a variety of key legislative issues, including the war in Iraq, the impact of tax reform, and the military personnel system. These seminars are also accessible at any time from the CRS Web site on the multimedia page and are edited with annotations allowing staff to directly access the portion of the program that covers topics of concern, without having to view a program in its entirety.

To obtain continuing feedback from users about its services, CRS consulted with its Hill-wide Web Advisory Group throughout the year and conducted a survey of users of its "Floor Agenda" service, which lists the CRS products relevant to bills receiving floor action in the coming week.

LEGISLATIVE INFORMATION SYSTEM (LIS)

The LIS retrieval system continued to provide Congress with accurate and timely legislative information in FY2003. Congressional usage of LIS over the previous year increased approximately 20 percent.

Disaster recovery and security were high priorities. The LIS team moved the retrieval software to a more powerful server. The older server was moved to the Alternative Computing Facility (ACF) to be used as a disaster recovery server for the system. Work began to upgrade the LIS search engine to the latest version.

The LIS team worked closely with House and Senate technical staff and with staff of the Clerk of the House and Secretary of the Senate to ensure the reliable exchange of data. CRS formed Hill-wide working groups to discuss technical and exchange issues relating to the use of XML and began working with the Government Printing Office to make substantive corrections in the online version of the *Congressional Record*.

Because of the increasing importance of video technology, CRS managed a pilot project to create a repository of House hearings in digital video format. The LIS team worked with Information Technology Services at the Library of Congress and a group of technical staff from House committees to gather user requirements and discuss progress, and with the House Recording Studio

to test the capture of broadcast signals for the hearings. CRS designed the information architecture for the repository and developed Web forms to collect the necessary data for each hearing. At the conclusion of the pilot, CRS outlined the next steps for developing a production system and continues to work with the House to resolve policy issues and establish organizational roles for the next steps in creation of the repository.

In response to user requests and needs, the LIS team made a number of enhancements to the system, including the redesign of search pages for LIS databases through a user-centered design process. New bill displays were added, and plans were begun, for improved quality control through enhanced reports, e-mails, and logs of retrieval patterns. CRS created an 11-minute video, "How to Use LIS." The LIS team put the infrastructure in place to use electronic mailing lists for Hill-wide notices of daily updates to LIS data and advance notices of system downtime. The team continued to support users through LIS mail, answering more than 600 questions during the fiscal year.

CRS contributed to the LIS through its statutory obligation to prepare summaries of all versions of bills introduced in each Congress. Enhancements to this effort included the completion of a new system for creating and uploading these summaries to the Web, which enabled more efficient assignment and management of this workload. CRS also prepared subject categorization of all bills and added links from specific status steps to their actual location in the *Congressional Record*. These links include Member statements upon introduction, floor debate on specific measures and amendments, and the text of bills and amendments when they are printed in the *Record*.

SECURITY AND RELIABILITY

Information security and system reliability continued to be a major focus of CRS technological support. The Service initiated a contract to review and enhance its security policies and procedures, enhanced log-on security required for its systems, improved management of servers and work stations to ensure that they had the latest security patches and upgrades, acquired and installed additional fire walls to provide greater "defense in-depth," continued vulnerability assessments, and developed an intrusion detection system. CRS worked with the Library to develop plans for backup systems to be located at the Alternative Computing Facility. When fully implemented, this facility will ensure CRS ability to serve Congress even if the Madison Building is unavailable.

TECHNOLOGY INFRASTRUCTURE

A key feature of CRS ongoing technology initiatives is upgrading its network, desktop systems, and support environment within the Service to better serve Congress. The Technology Office continued to upgrade the CRS technical infrastructure to improve its reliability and capacity to meet the research needs of the Congress. The infrastructure places emphasis on collaborative computing, quantitative analysis, internal security, and disaster recovery. Of note in the past year were ongoing upgrades of desktop computers, printers, and phones; improved responsiveness in solving trouble calls; enhancement of the server and storage capacity supporting quantitative analysis; reconfiguration of print and file servers to provide a more secure and reliable mode of operation; and implementation of anti-spam software. The Service acquired greater staff and technical capacity to develop and maintain systems to support research and analysis of legislative issues and improved its ability to create, disseminate, and preserve its products.

INQUIRY STATUS AND INFORMATION SYSTEM (ISIS)

CRS manages its workload of congressional requests with ISIS, which provides immediate access for tracking information on congressional inquiries as well as reliable statistical data for budget, program, and personnel planning in order to keep pace with the changing concerns of the Congress. During this fiscal year the Service continued to enhance ISIS software to improve the speed of printing and provide more reliable and seamless integration with the congressional “place-a-request” feature of its Web site. CRS also formulated requirements and awarded a contract that will enable ISIS to be securely accessible from the Alternative Computing Facility.

IV. MANAGEMENT INITIATIVES

Management initiatives included planning to better anticipate the research needs of Congress, refinements to internal communications procedures, strengthening outreach to new Members and congressional staff, and expanding recruitment and selection practices to represent greater diversity among CRS staff. Other initiatives included developing research partnerships with graduate students and faculty at several public policy schools to provide these students an opportunity to learn about the Service and to bring additional resources to CRS on selected topics, completing a pilot project to establish an online internal subject directory, and refining emergency preparedness planning.

CURRENT LEGISLATIVE ISSUES

The CRS Web site continued to be a valuable tool for Congress. A wide range of services is offered on the Web site, including the full text of all CRS reports; phone numbers and e-mail addresses of CRS issue area experts; the status of appropriations with links to CRS appropriations reports, bills, and committee reports; listings of CRS seminars and institutes; links to reference sources needed by legislative staff; and the ability to send requests for research and analysis electronically. Usage of the site grew by 10 percent in FY2003 as measured by views of the Home Page.

The CRS Current Legislative Issues (CLI) system, accessible to the Congress from the CRS Web site Home Page, supported immediate analytical and information needs of the 108th Congress in policy areas identified by CRS research staff as active and of current importance to the Congress. All products were maintained to reflect significant policy developments. In a successful pilot project, electronic access to relevant and authoritative information resources was provided through a primary research sources page focused on electricity reliability. Another new service was an extensive legislative tracking service covering legislation relating to Iraq and reporting 160 legislative measures by the end of the fiscal year. The CLI system was used on occasion to facilitate contribution of CRS expertise in situations requiring immediate attention of the Congress on an unanticipated basis. This was accomplished on the CRS Web site by calling attention to authoritative CRS products and expertise in such areas as the U.S. space program following the Columbia Space Shuttle disaster, electricity reliability immediately after the August 2003 blackout, and the Iraq war.

FORECASTING FOR THE FUTURE

CRS completed a final report for the Forecasting for the Future study. The study examined the roles of information specialists and how the Service can solidify and strengthen its ability to respond to the information needs of congressional clients and CRS analysts. The report provided options for more efficient and effective organization of work and resources. The recommendations focused on organizational structure and staffing as well as implementation of the recommendations. The major emphasis is to change from a client-based organizational structure to a function-based organization that can provide the Congress with the highest level of analysis as it addresses public policy issues. Upon completion of the report, CRS established task forces to study implementation of the Knowledge Services Group (KSG).

COMMUNICATIONS

CRS implemented a number of recommendations to improve internal communications. It established a Communications Advisory Team, created and implemented a system to provide additional direct contact between the director and deputy director and the staff through monthly informal brown bag lunches and through participation in division/office meetings, and initiated a Service-wide newsletter. Other efforts included establishment of a CRS Activities Committee to coordinate activities; the Tuesday Morning Update, a weekly e-mail/intranet news service for business and operational all-staff messages; and mechanisms for better vertical communication between the Research Policy Council (senior management) and staff.

OUTREACH

Outreach to the Congress included a number of efforts to acquaint Members and staff with the full range of CRS services. One of the most successful seminars was the “Legislative Issues and Procedures: The CRS Seminar for New Members,” held in Williamsburg, Virginia, at the beginning of the 108th Congress for new Members of the House of Representatives. The Service participated in the April 2003 House Services Fair, at which hundreds of congressional staff received information about CRS services. Additionally, CRS analysts provided short, informative briefings on services and products to 130 House and Senate offices at their regularly scheduled staff meetings, which proved to be a highly successful new format for answering questions about how CRS can help with their research, analysis, and information needs. In the spring mid-Session updates were held in each chamber, where analysts and congressional staff could discuss public policy issues on the legislative agenda with CRS analysts one-on-one. Nearly 6,000 congressional participants attended programs this fiscal year on the legislative process, the budget process, and legal and public policy issues. The relatively new Web-based notification system (listserv) continued to grow, enabling the congressional audience to receive notifications about CRS programs at their desktops.

RECRUITMENT AND SELECTION

The Service continued to fill key research analyst and information technology positions, expanded its participation in various minority recruitment and hiring programs, provided training and professional development opportunities for all categories of staff, and recognized staff members who made superior contributions toward the accomplishment of the Service’s mission. Workforce development staff expanded student diversity partnership efforts to include two new programs: the Asian Pacific American Institute for Congressional Studies Intern Program and the Washington Center’s Native American Leadership Program. CRS also hosted 15 internships through partnerships with several student diversity programs, including the Hispanic Association of Colleges and Universities, the Atlanta Consortium of Historically Black Colleges and Universities, and the Asian Pacific American Institute for Congressional Studies.

CAPSTONE PROGRAMS

CRS continued to pursue research partnership efforts with public policy schools in order to provide additional assistance to Congress on appropriate topics. Analysts worked with graduate students and faculty to complete three projects with the LBJ School of Public Affairs at the University of Texas on “the Internet divide,” transportation issues, and urban sprawl and entered into agreements

for three additional projects for the coming year. The Service also worked with three graduate student project groups at the Maxwell School at Syracuse University and developed an immigration project with Columbia University.

EMERGENCY PREPAREDNESS

After the September 11, 2001, terrorist attacks on the United States, the CRS director established teams to review the preparedness of CRS staff in responding to emergencies.

Business Continuity Planning: Service to the Congress. The CRS director designated a Business Contingency and Continuity Planning Team, which created a Business Continuity of Operations Plan (COOP). The COOP provides a template for restoring operations and resuming service to the Congress following an event that affects the location of CRS at the Madison Building of the Library of Congress. The plan can be implemented independently of other legislative branch organizations but is tied closely to Senate continuity plans. Restoration of service would take place in stages, with some key staff working from new locations and most staff working from home until additional work sites are available.

In FY2003 the team updated, tested, and refined the COOP and related business continuity documents. CRS consulted with experts in continuity of operations planning to review and improve the effectiveness of the COOP and lead a desktop disaster exercise with senior managers. This exercise was conducted in September 2003. CRS divisions and offices completed business impact assessment questionnaires to identify critical functions and the resources needed to accomplish those functions. The team continued to focus on information technology and the need to ensure continued access to networks, PCs, e-mail, and shared databases critical to communications and the efficient workflow of a dispersed workforce.

Internal Emergency Preparedness. The Service-wide CRS Emergency Planning Team, also established by the director, continued its work to help ensure the safety of CRS staff during an emergency. The team designed and tested a shelter-in-place plan and procured essential equipment and supplies to accommodate staff in such a situation. The Service's accounting system for staff was refined to include daily roll-call check-in, a telephone line for staff to call on weekends, holidays, and evenings, a system of designated assembly areas for each division and office following a noncatastrophic evacuation, a cell phone network for senior managers, an emergency Web site for emergency-related information, emergency notification software to call CRS staff, and a team of volunteer managers to help monitor "I'm OK" phone lines following an evacuation emergency.

APPENDIXES

A. FY2003 BUDGET, RESOURCES, AND OTHER FUNDING

In FY2003 CRS had an authorized staffing level of 729 full-time equivalents (FTEs) and an appropriation available for expenditure of \$86,386,812. Approximately 85 percent of the fiscal year's expenditures supported staff salaries and benefits.

During this fiscal year CRS received \$20,000 from the Robert McCormick Tribune Foundation and \$10,000 from the University of Oklahoma Foundation. These grants provided partial support for a November 2003 conference examining the changing nature of the House speakership. CRS also received a total of \$130,153 under an FY1999 grant of \$1,629,000 from the Robert Wood Johnson Foundation. This grant provides partial support for an integrated program of projects, workshops, and seminars designed to enhance CRS analytic capacity and enrich the CRS resources available to the Congress in health policy issue areas that likely will remain on the legislative agenda.

B. HUMAN RESOURCES AND STAFF DEVELOPMENT

CRS workforce development staff focused on filling key research analyst and information technology positions, expanding its participation in various minority recruitment and hiring programs, providing training and professional development opportunities for all categories of staff, and recognizing staff members who made superior contributions toward the accomplishment of the Service's mission.

RECRUITMENT AND SELECTION

CRS hired 91 new staff in FY2003: 76 positions were filled through the Library's traditional hiring procedures; 5 positions through the CRS Law Recruitment Program, a program designed to recruit third-year law students for entry-level law clerk positions; and 10 positions through the Federal Presidential Management Intern (PMI) Program, a highly competitive program administered by the U.S. Office of Personnel Management designed to attract the nation's top graduate students to careers in public service. This total included 88 professional and administrative positions representing a variety of analytical disciplines, information technology expertise, and administrative skills; and three support positions. Of these permanent/indefinite selections, 41 are female (47 percent) and 17 are minorities (19 percent). CRS also hired 17 temporary staff; of these, 9 (53 percent) are female and 10 (59 percent) are minorities.

At the end of the fiscal year one additional PMI intern was in the process of being hired and was scheduled to begin work in the new fiscal year. CRS hosted one PMI participant from another agency to serve on a rotation in one of its divisions. Two female CRS employees, including one minority, were selected for two Public Affairs Coordinator positions under the CRS Career Opportunity Plan (COP). This program is designed to offer on-the-job training and upward mobility opportunities for current staff. The Service also selected one Hispanic male detailee as part of the U.S. Air Force Fellows Program.

DIVERSITY EFFORTS

CRS expanded its student diversity partnership efforts to include two new programs: the Asian Pacific American Institute for Congressional Studies Intern Program and the Washington Center's Native American Leadership Program. With the addition of these two programs, CRS now has established at least one student diversity partnership program representing each federally recognized minority group: African American, Asian and Pacific Islander, Hispanic, and Native American. Other CRS partners in student diversity activities were the Hispanic Association of Colleges and Universities, the United Negro College Fund's Institute for International Public Policy, and a consortium of three historically black colleges and a university in the Atlanta area (Clark Atlanta University, Morehouse College, and Spelman College).

Using a combination of these five student diversity partnership programs, CRS provided paid work experiences to 16 students in FY2003 — twice the number of students who participated in CRS student diversity programs in FY2002. These 16 students included eight hired through the Hispanic Association of Colleges and Universities — four times the number of students hired through this program in any previous year.

CRS also enlarged the pool of minority recruitment sources from which it draws when advertising permanent professional and administrative positions and developed stronger ties with these various groups and organizations in order to promote CRS positions more effectively. The Service also continued its participation in annual career fairs and other recruitment events sponsored by minority organizations such as the Congressional Black Caucus Foundation.

STAFF TRAINING AND PROFESSIONAL DEVELOPMENT

To offer staff opportunities to improve their workplace skills, CRS continued implementation of comprehensive training and professional programs for all staff, with a focus on professional writing, critical thinking, presentations, and computational skills, including WordPerfect and Quattro Pro. CRS also supported staff participation in conferences, seminars, workshops, and specialized training to offer staff professional development opportunities and enhance their knowledge in a variety of subject areas related to their jobs. Newly hired staff attended the New Employee Orientation. All CRS staff were required to attend computer security and Quick 2000 Escape Hood Respirator training because of heightened security concerns following the September 2001 terrorist attacks. Instructors who delivered the training and professional development courses were drawn from CRS and Library staff, universities, associations, and contractor groups.

An agency-wide training needs survey was conducted to identify short- and long-term training needs and to prioritize the needs. Survey results will be used to develop future courses and determine the mode for delivering the training — classroom instruction, online courses, or on-the-job training.

STAFF RECOGNITION

It is CRS policy to acknowledge its employees' superior performance and outstanding contributions. The Service understands that an effective recognition program contributes to maximum staff performance and satisfaction and to the achievement of the mission and goals of the organization. In accordance with that policy CRS presented 565 awards to employees in recognition of their exceptional contributions during the year. Of these, 514 were awards for special achievements, and 51 were on-the-spot awards. In addition, 92 employees received outstanding performance ratings for their exemplary work, and 46 received quality step increases.

To promote the Service's strategic goal of improving internal and external communications and to comply with a Communications Planning Team recommendation, the annual incentive award ceremony for 2003 was reformatted. Whereas only award recipients and recommending officials were invited to attend the ceremony in previous years, all staff were invited and encouraged to attend the 2003 ceremony and reception in support of colleagues receiving awards. At that ceremony staff heard comments of two Members of Congress who shared their thoughts on the importance of CRS work for the Congress. Names of award recipients were published in the inaugural issue of the CRS newsletter to further recognize staff contributions.

C. TYPES OF CRS SUPPORT TO THE CONGRESS: RESEARCH SERVICES AND PRODUCTS

Throughout FY2003 CRS supported the Congress with analysis, research, and information presented in the formats described below.

CONGRESSIONALLY DISTRIBUTED PRODUCTS PROVIDING RESEARCH AND ANALYSIS ON LEGISLATIVE ISSUES

Reports for Congress. Reports for Congress, analyses or studies on specific issues of congressional legislative interest, are often prepared in response to numerous congressional inquiries. Reports may take many forms: policy analyses, economic studies, statistical reviews, legal analyses, historical studies, chronologies, and two-page fact sheets. Reports clearly define the issue in the legislative context. The basic requirements of these and other CRS written products are accuracy, balance, and utility. Analysts define and explain technical terms and concepts, frame the issues in understandable and relevant context, and provide appropriate, accurate, and valid quantitative data. A summary appears on the first page of each report. CRS reports are distributed upon request throughout the congressional community; some are published by committees to ensure broader distribution. Reports are updated as subsequent events occur for issues that are of ongoing interest to the Congress and withdrawn when they are no longer accurate or useful. Reports are available both in printed form and electronically on the CRS Web site. CRS produced 810 new report titles this fiscal year; 4,551 active reports (titles) were available at the end of the fiscal year.

Issue Briefs. Issue briefs, a unique CRS product, are concise briefing papers (16 pages maximum) on issues considered to be of major legislative importance to the Congress. Briefs are available both in printed form and digitally on the CRS Web site. They are updated as events unfold; the date on the cover of each issue brief is the CRS confirmation that the information contained therein is current as of the posted date. Briefs provide background information, contain the most recent developments, and analyze policy options for legislative issues. They frequently describe introduced bills and show the status of current legislation. In many issue briefs a chronology of key events is provided, and a short bibliography of additional references is listed. Briefs also contain a one-page summary of the issue. Emphasis is on timeliness and brevity. While analytical findings on an issue may be drawn, issue briefs, like other CRS products, do not make legislative policy recommendations. There were 20 new issue briefs initiated in FY2003; 137 active issue briefs were available at the end of the fiscal year.

Congressional Distribution Memoranda. These memoranda are prepared when the interest of a relatively small number of congressional readers (generally fewer than 50) is anticipated or when the transiency of the issue and the product makes its inclusion as an advertised CRS product inappropriate. Each bears a label distinguishing it from CRS confidential memoranda. If an issue becomes important to a larger congressional audience, the product may be recast as an issue brief or a CRS report, as appropriate.

ELECTRONICALLY ACCESSIBLE PRODUCTS AND SERVICES

CRS Web Site (www.crs.gov). The CRS Web site provides 24-hour access to an array of services including electronic access to selected products listed by legislative issue, full text of issue briefs and reports, audio and video recordings of CRS programs, updates and analyses of the annual

appropriations legislation, an interactive guide to the legislative process, online registration for CRS seminars, and complete information on other services. The Web site also offers links to a selection of other Internet sites providing public policy, legislative, legal, and quick reference information. In operation since the 104th Congress, the CRS Web site is accessible only to House and Senate offices and other legislative branch agencies.

Legislative Information System (www.congress.gov). The Legislative Information System (LIS) was available for the first time on Capnet at the beginning of the 105th Congress. The system provides Members of Congress and their staff with access to the most current and comprehensive legislative information available. It can be accessed only by the House and Senate and the legislative support agencies. The LIS has been developed under the policy direction of the Senate Committee on Rules and Administration and the House Committee on House Administration. It has been a collaborative project of the offices and agencies of the legislative branch, including the Secretary of the Senate and the Clerk of the House; House Information Resources and the Senate Sergeant at Arms; the Government Printing Office; the General Accounting Office; the Congressional Budget Office; the Congressional Research Service; and the Library of Congress. CRS has responsibility for the overall coordination of the retrieval system; the Library of Congress is responsible for its technical development and operation.

Floor Agenda. The “Floor Agenda: CRS Products” page, a weekly compendium of CRS products relevant to scheduled or expected floor action in the House and Senate, was available on the CRS Web site and through e-mail subscription to all Members, committees, subcommittees, and congressional staff. All CRS products listed on the Floor Agenda were linked for electronic delivery to subscriber desktops.

CRS Programs Listserv. Launched in FY2001, this e-mail notification system provides subscribers with descriptions of current CRS programs and links to online registration forms.

Current Legislative Issues. The Current Legislative Issues (CLI) system, accessible to the Congress from the CRS Web site Home Page, reflects policy areas identified by CRS research staff as active and of current importance to the Congress. All products presented as CLIs are maintained to address significant policy developments. On occasion the system is used to facilitate the contribution of CRS expertise in situations requiring immediate attention of the Congress on an unanticipated basis. In FY2003 CRS developed and maintained 160 CLIs.

Appropriations. The CRS Appropriations Web page continued to provide comprehensive legislative tracking and access to legislative analysis of each of the 13 annual appropriations bills. The appropriations status table included an online guide to the FY2003 Consolidated Appropriations Act (P.L. 108-7), which offered access and short cuts to notable sections from the end-of-Session measure that combined 11 appropriations acts into one bill.

RESPONSES TO INDIVIDUAL MEMBERS AND COMMITTEES

The Service also responds to individual Member and staff requests for custom services. Frequently this is done by CRS analysts in the form of confidential policy and legal analyses, usually in memorandum format; consultations in person or by phone; and briefings on virtually all legislative and policy issues, each tailored to address specific questions directed to CRS by requesting Members, committees, and staff.

Confidential Memoranda. Confidential memoranda are prepared to meet a specific congressional request, and are often designed to meet the needs of the congressional reader with a high level of expertise in a given topic. These memoranda are prepared for the use of the congressional requester and are not distributed further unless permission has been given. The memorandum format is often used by CRS attorneys, for example, to respond to focused inquiries about the legal implications of statutory provisions, proposed legislation, or executive actions. The Service will also prepare “directed writing” that makes a case or incorporates the viewpoints or assumptions of the congressional requester for use in his or her own name. Such directed writing may not be cited as CRS analysis.

Individual Staff Briefings. Individual or group staff briefings constitute another form of tailored response to congressional inquiries. CRS staff provides in-person briefings to Members and committees on specific policy issues. These briefings might focus on bills in formulation, foreign or domestic public policy issues before the Congress, the legislative process, congressional office operations, committee matters, or general orientations to CRS services and products.

Briefing Books. Briefing books may be prepared for use by congressional delegations traveling abroad and are collections of materials that support specific purposes of a congressional trip. They may contain a variety of materials such as maps, selected products, such as CRS reports, and brief tailored written work, which can contain background and current issues regarding U.S. relations with specific countries on the trip, as well as questions Members might ask when meeting with government and other officials.

Telephone Responses. Telephone responses to inquiries are a vital element in the CRS information exchange with the Congress. CRS information specialists and analysts are directly accessible by phone; on a given day analysts will respond to numerous calls and provide information that may range from a statistic or a name to a short situation briefing or an interactive discussion analyzing alternatives for response to an issue. CRS goals in these instances are to provide expertise, ease of access, and personalized immediate response.

GENERAL SEMINARS AND BRIEFINGS

In January 2003 CRS held its New Member Seminar in Williamsburg, Virginia. Sponsored by the U.S. House of Representatives and CRS, the three-day seminar is part of the official orientation for newly elected Members of Congress. Members attended in-depth presentations on major legislative issues as well as legislative procedure. In addition, CRS experts provided one-on-one briefings for Members. The Seminar was attended by 28 new Members of the 108th Congress.

At the end of May CRS held a mid-Session legislative update to showcase major issue areas expected to be legislatively active and to give congressional staff an opportunity to speak one-on-one with the experts. Separate sessions were held, one in the House and one in the Senate, attended by a total of 207 congressional staff.

The semiannual series of briefings by CRS attorneys on current legal issues of interest to the Congress, the “Federal Law Update” series, was presented in March and September. Other highlights of the year were the introductory legislative process institutes, the advanced legislative process institute series, and the District/State Staff Institutes. The Graduate Institute, an intensive, week-long, participatory program in Washington, D.C., and Richmond, Virginia, was held August 11-15 and attended by 59 congressional staff. Participants assumed the role of a “Member” of the “CRS

Congress” and moved legislation through the legislative process: committee hearings and markups, House and Senate floor sessions, conference committees, and final House and Senate action on conference reports.

Throughout the year CRS conducted seminars for Members and staff on timely public policy issues. These seminars featured a combination of CRS and outside experts to explore various facets of an issue. Highlights of the year included public policy seminars on such topics as disarming Iraq; the threat, regional dynamics, and appropriate U.S. response to Iraq; terrorist use of shoulder-fired, anti-aircraft missiles against commercial aviation; the Global Fund to Fight AIDS, Tuberculosis, and Malaria; U.S.-China agricultural trade, country-of-origin labeling, agriculture in free trade agreements, producer and food sector views; DOD transformation initiatives and the military personnel system; first responder grant programs; the Jobs and Growth Tax Relief and Reconciliation Act of 2003; and cybersecurity.

In FY2003 CRS held 141 seminars on public policy and the budget process and 20 introductory and advanced institutes on congressional processes. Member and staff attendance at these events was 5,926. CRS held 44 briefings on CRS services for new congressional staff and 132 orientations on the Service and its functions for congressional interns. The briefings were given to 243 new professional staff and 3,878 interns.

LEGISLATIVE SUMMARIES, DIGESTS, AND COMPILATIONS

Since 1935 the Bill Digest Section of CRS has had statutory responsibility for preparation of nonpartisan digests of introduced public bills and resolutions. Detailed revised summaries reflecting changes are also prepared. In addition, CRS identifies titles and related and identical measures, assigns subject indexing terms, and provides citations to the *Congressional Record* for debates, texts of measures, and Member introductory remarks. During the past year Bill Digest staff made further progress developing and implementing software tools to assist in analyzing, comparing, and indexing bill texts. Design of a new data entry system was completed.

For historical research, CRS also maintains similar legislative information from the current Session of Congress back to the 93rd Congress (1973 through 2002).

OTHER SERVICES

Audiovisual Products and Services. CRS provides a variety of audiovisual products and technical assistance in support of its service to the Congress. These include producing video or audio copies of CRS institutes and seminars that congressional staff can request for viewing in tape format or at their desktops from the Web. The Web versions are broken out into subtopics so that individual viewers can go directly to the portions that are of greatest interest to them. Working with the Library’s Office of Information Technology Services, CRS also provides live Webcasts of selected CRS seminars. In addition, CRS provides two hours of television programming each weekday for the House and Senate closed-circuit systems.

Language Support. The Foreign Affairs, Defense, and Trade Division provides limited translation services for Members and committees. Languages covered in-house include French, German, Greek, Italian, Latin, and Portuguese. For translations pertaining to legislative business into or from other languages, the division can make arrangements to contract the work to outside vendors.

D. CRS ORGANIZATIONAL STRUCTURE

CRS has adopted an interdisciplinary and integrative approach as it responds to requests from the Congress. The Service seeks to define complex issues in clear and understandable ways, identify basic causes of the problems under consideration, and highlight available policy choices and potential effects of action. CRS is organized into the following divisions and offices to support the analysis, research, and information needs of the Congress.

DIVISIONS

American Law Division. The American Law Division provides the Congress with legal analysis and information on the range of legal questions that emerge from the congressional agenda. Division lawyers and paralegals work with federal, state, and international legal resources in support of the legislative, oversight, and representational needs of Members and committees of Congress. The division's work involves the constitutional framework of separation of powers, congressional-executive relations and federalism; the legal aspects of congressional practices and procedures; and the myriad questions of administrative law, constitutional law, criminal law, civil rights, environmental law, business and tax law, and international law that are implicated by the legislative process. In addition, the division prepares *The Constitution of the United States of America — Analysis and Interpretation* (popularly known as the *Constitution Annotated*).

Domestic Social Policy Division. The Domestic Social Policy Division offers the Congress research and analysis in the broad area of domestic social policies and programs. Analysts use multiple disciplines in their research, including program and legislative expertise, quantitative methodologies, and economic analysis. Issue and legislative areas include education and training, health care and medicine, public health, Social Security, public and private pensions, welfare, nutrition, housing, immigration, civil rights, drug control, crime and criminal justice, border security and domestic intelligence, labor and occupational safety, unemployment and workers' compensation, and issues related to the aging of the U.S. population, to children, persons with disabilities, the poor, veterans, and minorities.

Foreign Affairs, Defense, and Trade Division. The Foreign Affairs, Defense, and Trade Division is organized into seven regional and functional sections. Analysts follow worldwide political, economic, and security developments for the Congress, including U.S. relations with individual countries and transnational issues such as terrorism, narcotics, refugees, international health, global economic problems, and global institutions such as the United Nations, World Bank, International Monetary Fund and the World Trade Organization. They also address U.S. foreign aid programs, strategies, and resource allocations; State Department budget and functions; international debt; public diplomacy; and legislation on foreign relations. Other work includes national security policy, military strategy, weapons systems, military compensation, the defense budget, and U.S. military bases. Trade-related legislation, policies, and programs, and U.S. trade performance and investment flows are covered, as are trade negotiations and agreements, export promotion, import regulations, tariffs, and trade policy functions.

Government and Finance Division. The Government and Finance Division is responsible for meeting the analytic and research needs of Congress on matters relating to government operations and oversight, intergovernmental relations, congressional organization and procedures, public finance, financial regulation, and macroeconomic policy. Issue areas related to government include the operations and history of Congress; the legislative process; the congressional budget and

appropriations processes; federal executive and judicial branch organization and management; government personnel; government information policy; statehood, territories and the District of Columbia; disaster assistance and homeland security; census and reapportionment; elections and political parties; lobbying; and constitutional amendments and history. Issue areas related to finance and economics include financial institutions and market structure; financial markets and securities regulation; insurance; consumer finance, including banking, credit reporting, and financial privacy; government-sponsored enterprises and housing finance; debt and taxation; economic development; international finance, including foreign exchange and financial flows; monetary and fiscal policy; and macroeconomic conditions and indicators, such as gross domestic product, price indexes, and saving.

Information Research Division. The Information Research Division responds to requests for information research and reference assistance. The division serves the Congress by extending research techniques beyond the limitations of traditional library tools and drawing on automated files, the wide range of the Internet, local and state governments, private organizations and institutions, as well as the resources of the Library of Congress. Responses are tailored and may include preparing written reports, selecting authoritative materials, creating electronic files, as well as Web pages designed to meet the needs of Congress for continuous access to information and research. The staff in the congressional reading room and research centers provides telephone reference service and in-person consultation on resources and research strategies for congressional staff. The Product Distribution Center provides document delivery service for CRS products.

Resources, Science, and Industry Division. The Resources, Science, and Industry Division covers an array of legislative issues for the Congress involving natural resources and environmental management, science and technology, and industry and infrastructure. Resources work includes policy analysis on public lands and other natural resources issues; environment; agriculture, food, and fisheries; and energy and minerals. Science coverage includes policy analysis on civilian and military research and development issues, information and telecommunications, space, earth sciences, and general science and technology. Support on industry issues includes policy analysis on transportation and transportation infrastructure issues, industrial market structure and regulation, and sector-specific industry analysis.

OFFICES

Office of Finance and Administration. The Office of Finance and Administration maintains oversight of the Service's planning, management controls, financial management, and administrative activities. This includes coordinating development of the Service's strategic planning goals and annual program plans and conducting quarterly performance reviews. This office directs a full range of fiscal operations to achieve the director's program objectives, including development of long-range budgetary requirements and associated appropriations requests, budget execution, contracting, and fund-raising. The office also performs facilities management and asset control activities, co-chairs the Services Contract Review Board, conducts a business analysis of all proposals for external research capacity, and makes recommendations to the CRS director.

Office of Information Resources Management. The Office of Information Resources Management develops and maintains information services that support both the Congress and CRS staff. The office provides information support to CRS staff through its management of three Information Resource Centers, reference services, procurement of electronic and print resources, training in the use of electronic resources, and Intranet resource development.

Office of Congressional Affairs and Counselor to the Director. The Office of Congressional Affairs and Counselor to the Director provides counsel to the director and deputy director on matters of law and policy — planning, developing, and coordinating matters relating to internal CRS policies, particularly as they affect the Service’s relationships with congressional clients and other legislative support agencies. The office provides final CRS review and clearance of all CRS products; ensures that the Service complies with applicable guidelines and directives contained in the Reorganization Act, in statements by appropriations and oversight committees, and in Library regulations and CRS policy statements. This office receives, assigns to the research divisions, and tracks congressional inquiries; works with the divisions to plan and carry out institutes, seminars, and briefings for Members, committees, and their staffs, and takes the lead in developing, strengthening, and implementing outreach to congressional offices; records, tracks, and reports data on congressional inquiries and CRS responses; and develops and refines systems designed to provide managers with statistical information needed to analyze subject coverage, client service, and the use of resources. The office also provides a co-chair of the External Research Review Board, which reviews contract proposals and makes recommendations to the director, and provides the CRS representative to the Interagency Liaison Group of legislative support agencies.

Office of Legislative Information. The Office of Legislative Information develops and maintains information services that support both the Congress and CRS staff, including the CRS Web site and the congressional legislative information retrieval system (LIS); provides summaries and status information for all bills introduced each Congress; builds and maintains the technology infrastructure of the Service as a whole; develops and applies new technologies to enhance CRS research capability and productivity; develops and implements information technology to enhance communication of CRS research to its clients; edits, produces, and distributes CRS products in both print and electronic format; and represents the director in dealing with other organizations and agencies on issues regarding legislative information technology.

Office of Workforce Development. The Office of Workforce Development administers the Service’s human resources programs and activities to include the following: staffing, recruitment, position classification, diversity, upward mobility, performance management, mentoring, special recognition, and training and professional development. This office represents the director on issues involving the Service’s status, role, activities, and interaction with other Library entities in relevant areas of human resources administration, management, and development. Overall the goal of the office is to enhance the Service’s ability to attract and retain the human resources talent it needs to respond to the dynamic research, analysis, and information needs of the Congress.

E. CRS ORGANIZATIONAL CHART

**F. LISTING OF ALL SENIOR LEVEL POSITIONS BY TITLE, GRADE LEVEL,
BUDGET NUMBER AND INCUMBENT
AT THE BEGINNING AND END OF FY2003**

<u>Position</u>	<u>As of October 1, 2002</u>		<u>Position</u>	<u>As of September 30, 2003</u>	
	<u>Grade</u>	<u>Incumbent</u>		<u>Grade</u>	<u>Incumbent</u>
Director, Congressional Research Service	Statutory Rate	Daniel P. Mulhollan	Same	Same	Same
Deputy Director CRS	SL	Angela Maria G. Evans	Same	Same	Same
Associate Director for Congressional Affairs and Counselor to the Director and Senior Specialist in American Public Law	SL	Kent M. Ronhovde	Same	Same	Same
Associate Director Office of Finance and Administration and Senior Specialist in Social and Information Sciences	SL	Kathy A. Williams	Same	Same	Same
Associate Director Office of Information Resources Management and Senior Specialist in Social and Information Sciences	SL	Stephanie Williams	Same	Same	Same
Chief Legislative Information Officer	SL	Jeffrey C. Griffith	Same	Same	Same
Associate Director Office of Workforce Development and Senior Specialist in Social and Information Sciences	SL	Bessie E. H. Alkisswani	Same	Same	Same
Assistant Director American Law Division and Senior Specialist in American Public Law	SL	Richard C. Ehlke ¹	Same	Same	Same
Assistant Director Domestic Social Policy Division and Senior Specialist in Social Legislation	SL	P. Royal Shipp	Same	Same	Same
Assistant Director Foreign Affairs, Defense and Trade Division and Senior Specialist in International Policy	SL	Charlotte P. Preece	Same	Same	Same
Assistant Director Government and Finance Division and Senior Specialist in American National Government	SL	Michael L. Koempel ²	Same	Same	Vacant
Assistant Director Information Research Division and Senior Specialist in Social and Information Sciences	SL	Lynne K. McCay	Same	Same	Same

<u>Position</u>	<u>As of October 1, 2002</u>		<u>Position</u>	<u>As of September 30, 2003</u>	
	<u>Grade</u>	<u>Incumbent</u>		<u>Grade</u>	<u>Incumbent</u>
Assistant Director Resources, Science and Industry Division and Senior Specialist in Environmental Policy	SL	John L. Moore	Same	Same	Same
Associate Director Office of Policy and Quality Assurance and Senior Specialist in Social and Information Sciences	SL	Vacant	Same	Same	Same
Senior Specialist in American Public Law	SL	Charles Doyle	Same	Same	Same
Senior Specialist in American Public Law	SL	Johnny H. Killian	Same	Same	Same
Senior Specialist in Science and Technology	SL	Eric A. Fischer	Same	Same	Same
Senior Specialist in Social Legislation	SL	William H. Robinson	Same	Same	Same
Senior Specialist in American National Government and Public Administration	SL	William W. Ellis ³	Same	Same	Vacant
Senior Specialist in Post-Soviet Economics	SL	John P. Hardt ⁴	Same	Same	Vacant
Senior Specialist in Economic Policy	SL	Vacant	Senior Specialist in American National Government	Same	Michael L. Koempel ⁵
Senior Specialist in Economic Policy	SL	Jane G. Gravelle	Same	Same	Same
Senior Specialist in American National Government - Separation of Powers	SL	Louis Fisher	Same	Same	Same
Senior Specialist in American National Government and Public Administration	SL	Walter J. Oleszek	Same	Same	Same
Senior Specialist in Agricultural Policy	SL	Charles E. Hanrahan	Same	Same	Same
Senior Specialist in Social Legislation	SL	Vacant	Same	Same	Same
Senior Specialist in Environmental Policy	SL	Vacant	Same	Same	Same
Senior Specialist in Economic Policy (Transportation)	SL	Vacant	Same	Same	Same
Senior Specialist in American Public Law (International)	SL	Vacant	Same	Same	Same
Senior Specialist in Taxation and Fiscal Policy	SL	Vacant	Same	Same	Same

As of <u>October 1, 2002</u>			As of <u>September 30, 2003</u>		
<u>Position</u>	<u>Grade</u>	<u>Incumbent</u>	<u>Position</u>	<u>Grade</u>	<u>Incumbent</u>
Senior Specialist in American Public Law	SL	Vacant	Same	Same	Same
Senior Specialist in Social Legislation	SL	Vacant	Same	Same	Same
Senior Specialist in Economic Policy	SL	Vacant	Same	Same	Same
Senior Specialist in National Defense	SL	Vacant	Same	Same	Same
Senior Specialist in International Affairs - National Security	SL	Vacant	Same	Same	Same
Senior Specialist in International Relations	SL	Vacant	Same	Same	Same
Senior Specialist in American National Government and Public Administration	SL	Vacant	Same	Same	Same
Senior Specialist in Economic Policy	SL	Vacant	Same	Same	Same
Senior Specialist in Science and Technology	SL	Vacant	Same	Same	Same
Senior Specialist in Science and Technology Policy	SL	Vacant	Same	Same	Same
Coordinator Management Studies and Specialist	SL	Roger S. White	Same	Same	Same
Coordinator of Review and Specialist in Social and Information Sciences	SL	Joan M. Davenport	Same	Same	Same
Coordinator for Policy Implementation and Specialist in American Public Law	SL	Douglas A. Warshof	Same	Same	Same
Deputy Associate Director Office of Information Resources and Specialist in Social and Information Sciences	SL	Martha Miller Dexter	Same	Same	Same
Deputy Assistant Director American Law Division and Specialist in American Public Law	SL	Ellen M. Lazarus ⁶	Same	Same	Same
Deputy Assistant Director Domestic and Social Policy Division and Specialist in Social Legislation	SL	Sharon L. House ⁷	Same	Same	Vacant
Deputy Assistant Director Government and Finance Division and Specialist in American National Government	SL	L. Nye Stevens	Same	Same	Same

<u>As of October 1, 2002</u>			<u>As of September 30, 2003</u>		
<u>Position</u>	<u>Grade</u>	<u>Incumbent</u>	<u>Position</u>	<u>Grade</u>	<u>Incumbent</u>
Deputy Assistant Director Information Research Division and Specialist in Social and Information Sciences	SL	Donna Scheeder	Same	Same	Same
Deputy Assistant Director Resources, Science and Industry Division and Specialist in Environmental Policy	SL	John E. Blodgett	Same	Same	Same
Specialist in American Public Law	SL	Morton Rosenberg	Same	Same	Same
Specialist in American Public Law	SL	Paul S. Wallace	Same	Same	Same
Section Head and Specialist in Social Legislation	SL	Karen Spar ⁸	Same	Same	Same
Specialist in Education Finance	SL	Wayne C. Riddle ⁹	Section Head and Specialist in Education Finance	Same	Same
Specialist in Income Maintenance	SL	Velma W. Burke	Same	Same	Same
Specialist in Asian Affairs	SL	Richard P. Cronin	Same	Same	Same
Specialist in Industry and Trade	SL	Dick K. Nanto	Same	Same	Same
Specialist in American National Government	SL	Robert A. Keith	Same	Same	Same
Specialist in American National Government	SL	Judith Schneider	Same	Same	Same
Specialist in Economic Policy	SL	Gail E. Makinen ¹⁰	Same	Same	Vacant
Section Head and Specialist in American National Government	SL	Clay H. Wellborn	Same	Same	Same
Specialist in Economic Policy	SL	Walter Eubanks	Same	Same	Same
Specialist in Resources and Environmental Policy	SL	Claudia Copeland	Same	Same	Same
Specialist in Science and Technology Policy	SL	Genevieve J. Knezo	Same	Same	Same
Specialist in Environmental Policy	SL	James E. McCarthy	Same	Same	Same
Specialist in Aerospace and Telecommunications	SL	Marcia S. Smith	Same	Same	Same
Specialist in American Public Law	SL	Vacant	Same	Same	Same
Specialist in American Public Law	SL	Vacant	Same	Same	Same
Coordinator of Division Research and Specialist in Social Legislation	SL	Vacant	Same	Same	Same
Specialist in Health Policy	SL	Vacant	Same	Same	Same
Specialist in Income Maintenance	SL	Vacant	Same	Same	Same

As of <u>October 1, 2002</u>			As of <u>September 30, 2003</u>		
<u>Position</u>	<u>Grade</u>	<u>Incumbent</u>	<u>Position</u>	<u>Grade</u>	<u>Incumbent</u>
Specialist in Education Finance	SL	Vacant	Same	Same	Same
Specialist in Immigration Policy	SL	Vacant	Same	Same	Same
Specialist in Social Legislation	SL	Vacant	Same	Same	Same
Specialist in U.S. Foreign Policy	SL	Vacant	Same	Same	Same
Specialist in National Defense	SL	Vacant	Same	Same	Same
Coordinator of Division Research and Specialist in National Security	SL	Vacant	Same	Same	Same
Specialist in American National Government and Public Administration	SL	Vacant	Same	Same	Same
Specialist in Economic Policy	SL	Vacant	Same	Same	Same
Specialist in Environmental Policy	SL	Vacant	Same	Same	Same
Specialist in Information Technology Policy	SL	Vacant	Same	Same	Same
Specialist in Life Sciences	SL	Vacant	Same	Same	Same
Specialist in Earth Sciences	SL	Vacant	Same	Same	Same
Assistant Chief, Economics Division and Specialist in Economics	SL	Vacant	Same	Same	Same
Deputy Assistant Director Foreign Affairs, Defense and Trade Division and Specialist in Foreign Affairs	SL	Vacant ¹¹	Same	Same	Same

¹ Detailed to Assistant Director in Government and Finance Division 09/07/03 nte 01/04/04. Ellen M. Lazarus detailed to this position 09/07/03 nte 01/04/04.

² Reassigned to Senior Specialist in American National Government 09/07/03.

³ Transferred to LC 05/18/03.

⁴ Retired 05/02/03.

⁵ Reassigned to this position 09/07/03.

⁶ Detailed to Assistant Director American Law Division 09/07/03 nte 01/04/04.

⁷ Retired 10/03/02. Karen Spar detailed to this position 10/04/02 to 12/28/02. Margot A. Schenet promoted to this position 12/29/02 to 04/27/03, then detailed to this position 04/28/03 nte 12/23/03.

⁸ Detailed to Assistant Deputy Director Domestic Social Policy Division 10/04/02 to 12/28/02.

⁹ Reassigned 01/26/03.

¹⁰ Retired 12/31/02.

¹¹ Mark P. Sullivan promoted to this position 07/14/02 to 11/10/02, then detailed to this position 11/11/02 to 04/09/03. William H. Cooper promoted to this position 04/20/03 to 08/17/03 then detailed to this position 08/19/03 nte 12/16/03.

**G. LISTING OF ALL SPECIALIST AND SENIOR SPECIALIST
PERSONNEL ACTIONS IN FY2003**

Richard C. Ehlke detailed to Acting Assistant Director in Government and Finance Division 09/07/03 nte 01/04/04.

William W. Ellis transferred to Office of the Librarian 05/18/03.

John P. Hardt retired 05/02/03.

Sharon L. House retired 10/03/02.

Michael L. Koempel reassigned to Senior Specialist in American National Government 09/07/03.

Ellen M. Lazarus detailed to Acting Assistant Director American Law Division 09/07/03 nte 01/04/04.

Gail E. Makinen retired 12/31/02.

Margot A. Schenet temporarily promoted to Deputy Assistant Director Domestic and Social Policy Division 12/29/02 to 04/27/03 and then detailed to this position 04/28/03 nte 12/23/03.

Karen Spar detailed to Deputy Assistant Director Domestic and Social Policy Division 10/04/02 to 12/28/02.

Wayne C. Riddle reassigned to Section Head and Specialist in Education Finance 01/26/03.

H. LISTING OF ALL SENIOR LEVEL POSITION CHANGES IN FY2003

As of <u>October 1, 2002</u>		As of <u>September 30, 2003</u>	
<u>Position</u>	<u>Grade</u>	<u>Position</u>	<u>Grade</u>
Senior Specialist in Economic Policy	SL	Senior Specialist in American National Government	Same
Specialist in Education Finance	SL	Section Head and Specialist in Education Finance	Same

I. NEW CRS PRODUCTS IN FY2003

This appendix contains CRS written and multimedia products prepared for the Congress in FY2003. The products are arranged alphabetically by selected categories and may appear in more than one category.

Congressional users can view the full text of products by visiting the CRS Web site (www.crs.gov). They can print or order products from the Web, obtain copies of the listed products by calling CRS at (202) 707-7132 and requesting items by the title and the product number (e.g., RL31703, RS21471, IB10124, or MM70050), or visit the Product Distribution Center in room 206 of the Madison Memorial Building, Library of Congress.

The appendix lists CRS products available for congressional distribution. It does not include the many CRS products prepared at the specific request of individual Members of Congress. These products are not disseminated further without the permission of the requesting office.

Agriculture

The Administration's FY2004 Budget Request for the U.S. Department of Agriculture (USDA), by Ralph M. Chite **RS21425**

Adoption of Genetically Modified Agricultural Products, by Geoffrey S. Becker ... **RS21381**

"Agricultural Commodity," "Agricultural Product," "Farm Product" and Related Terms: Definitions for Federal Policy, by Geoffrey S. Becker **RS21370**

Agricultural Trade Issues in the 108th Congress, by Randy Schnepf, Charles E. Hanrahan, Remigius Jurenas and Geoffrey S. Becker **RL31841**

Animal Agriculture Issues in the 107th Congress: A Retrospective, by Jerry Heykoop **RL31788**

Animal Agriculture: Selected Issues in the 108th Congress, by Geoffrey S. Becker .. **RL31945**

Animal Waste and the Environment: EPA Regulation of Concentrated Animal Feeding Operations (CAFOs), by Claudia Copeland **RL31851**

Appropriations for FY2004: U.S. Department of Agriculture and Related Agencies, by Ralph M. Chite **RL31801**

Farm Disaster Bills in the 108th Congress: A Comparison, by Ralph M. Chite .. **RL31700**

Iraq Agriculture and Food Supply: Background and Issues, by Randy Schnepf **RL32093**

Labor Market Characteristics of Agricultural Workers in the United States, 1996-2001, by Gerald E. Mayer **RL31614**

A New Farm Bill: Comparing the 2002 Law with Previous Law and House and Senate Bills, by Agriculture and Food Section **RL31704**

Organic Foods and the USDA National Organic Program, by Jean M. Rawson **RL31595**

An Overview of USDA Rural Development Programs, by Tadlock Cowan **RL31837**

Payment Limits for Farm Commodity Programs: Issues and Proposals, by James Monke **RS21493**

Tobacco Quota Buyout Proposals in the 108th Congress, by Jasper Womach **RL31790**

Trends in U.S. Foreign Food Aid, FY1992-FY2002, by Carol Canada **RL31927**

Value-Added Agricultural Enterprises in Rural Development Strategies, by Tadlock Cowan **RL31598**

Appropriations

Appropriations for FY2003: District of Columbia, by Eugene P. Boyd **RL31313**

Appropriations for FY2004: Energy and Water Development, by Marc Humphries and Carl E. Behrens **RL31807**

Appropriations for FY2004: Foreign Operations, Export Financing, and Related Programs, by Larry Q. Nowels **RL31811**

Appropriations for FY2004: Interior and Related Agencies, by Susan H. Boren and Carol Hardy Vincent **RL31806**

Appropriations for FY2004: Legislative Branch, by Paul E. Dwyer **RL31812**

Appropriations for FY2004: Transportation, Treasury, Postal Service, Executive Office of the President, General Government, and Related Agencies, by David Randall Peterman and John Frittelli **RL31808**

Appropriations for FY2004: U.S. Department of Agriculture and Related Agencies, by Ralph M. Chite **RL31801**

Authorization and Appropriations for FY2004: Defense, by Amy Belasco and A. Stephen Daggett, Jr **RL31805**

District of Columbia Appropriations Act for FY2003: Comparison of General Provisions of P.L. 107-96 and S. 2809, by Eugene P. Boyd **RL31592**

FY2003 Appropriations for First Responder Preparedness: Fact Sheet, by Ben Canada **RS21400**

FY2003 Consolidated Appropriations Resolution: Reference Guide, by Robert Alan Keith **RS21433**

FY2004 Supplemental Appropriations for Iraq, Afghanistan, and the Global War on Terrorism: Military Operations and Reconstruction Assistance, by Larry Q. Nowels and A. Stephen Daggett, Jr **RL32090**

The National Oceanic and Atmospheric Administration (NOAA): A Brief Review of FY2003 Appropriations and the FY2004 Budget, by Wayne A. Morrissey .. **RS21460**

Supplemental Appropriations FY2003: Iraq Conflict, Afghanistan, Global War on Terrorism, and Homeland Security, by Larry Q. Nowels and Amy Belasco **RL31829**

Budget

The Administration's FY2004 Budget Request for the U.S. Department of Agriculture (USDA), by Ralph M. Chite **RS21425**

The Budget Deficit and the Trade Deficit: What Is Their Relationship?, by Marc Labonte **RS21409**

Budget Enforcement Procedures: Senate's PAYGO Rule, by William Heniff, Jr **RL31943**

The Budget for Fiscal Year 2004, by Philip D. Winters **RL31784**

Budget FY2003: A Chronology with Internet Access, by Justin Murray **RL31299**

Congressional Budget Actions in 2002, by William Heniff, Jr **RL31795**

Congressional Budget Actions in 2003, by William Heniff, Jr **RL31754**

Congressional Budget Resolutions: Motions to Instruct Conferees, by Robert Alan Keith **RL31840**

The Department of Housing and Urban Development: FY2004 Budget, by E. Richard Bourdon **RL31962**

Developing Debt-Limit Legislation: The House's "Gephardt Rule," by William Heniff, Jr **RL31913**

Do Budget Deficits Push Up Interest Rates and Is This the Relevant Question?, by Marc Labonte **RL31775**

The Federal Government Debt: Its Size and Economic Significance, by Brian W. Cashell **RL31590**

FY2004 Budget Documents: Internet Access and GPO Availability, by Justin Murray **RS21456**

FY2004 Defense Budget, by Stephen Daggett, Ronald O'Rourke and Robert Goldich **MM70042**

General Revenue Sharing: Background and Analysis, by Steven R. Maguire ... **RL31936**

House Rules Changes Affecting the Congressional Budget Process in the 108th Congress (H.Res. 5), by William Heniff, Jr .. **RL31728**

Immigration-Related Funding in the President's FY2004 Budget Request, by Karma Ester **RS21504**

Issues in Dynamic Revenue Estimating, by Jane G. Gravelle **RL31949**

Legislative Procedures for Adjusting the Public Debt Limit: A Brief Overview, by Robert Alan Keith **RS21519**

The National Aeronautics and Space Administration: Overview, FY2004 Budget in Brief, and Issues for Congress, by Marcia S. Smith **RS21430**

The National Oceanic and Atmospheric Administration (NOAA): A Brief Review of FY2003 Appropriations and the FY2004 Budget, by Wayne A. Morrissey .. **RS21460**

The National Telecommunications and Information Administration (NTIA): Budget, Programs, and Issues, by Glenn J. McLoughlin **RS21469**

- Retirement Savings Accounts: President's Budget Proposal for FY2004, by Patrick Purcell **RS21451**
- Revenue Reconciliation Directives in the FY2004 Budget Resolution, by Robert Alan Keith **RL31902**
- The Size and Scope of Government: Past, Present, and Projected Government Revenues and Expenditures, by Don C. Richards **RL31778**
- Termination of the "Pay-As-You-Go" (PAYGO) Requirement for FY2003 and Later Years, by Robert Alan Keith **RS21378**
- Trends in Medicare Benefit Spending Since the Balanced Budget Act, by Hinda Ripps Chaikind **RL31742**
- Commemorations**
- Recipients of Honorary U.S. Citizenship, by Barbara A. Salazar **RS21471**
- Defense**
- Arms Sales: Congressional Review Process, by Richard F. Grimmert **RL31675**
- Authorization and Appropriations for FY2004: Defense, by Amy Belasco, by A. Stephen Daggett, Jr **RL31805**
- Authorization of Use of U.S. Armed Forces Against Iraq: Side-By-Side Comparison of Selected Legislative Proposals, by Dianne E. Rennack **RL31596**
- Civil Service Reform: Analysis of the National Defense Authorization Act for FY2004, by Barbara L. Schwemle **RL31954**
- Civil Service Reform: H.R. 1836, Homeland Security Act, and Current Law, by Thomas Joseph Nicola and Barbara L. Schwemle .. **RL31924**
- Concurrent Receipt of Military Retirement and VA Disability Benefits: Budgetary Issues, by Amy Belasco **RS21327**
- Defense Department Original Transformation Proposal: Compared to Existing Law, by Robert L. Goldich, Thomas Joseph Nicola, Gary J. Pagliano and Barbara L. Schwemle **RL31916**
- Defense Fellows Programs, by Lloyd DeSerisy **RS21350**
- Demilitarization of Significant Military Equipment, by Valerie Bailey Grasso **RL31686**
- The Department of Defense Rules for Military Commissions: Analysis of Procedural Rules and Comparison with Proposed Legislation and the Uniform Code of Military Justice, by Jennifer Elsea **RL31600**
- Disarming Iraq: Issues and Views, by Sharon Squassoni, Ken Katzman and Steve Bowman **MM70039**
- DOD Transformation Initiatives and the Military Personnel System: Potential Issues for Congress, by Lawrence Kapp **MM70043**
- Expedited Citizenship Through Military Service: Policy and Issues, by Ruth Ellen Wasem and Margaret Mikyung Lee **RL31884**
- F/A-22 Raptor, by Christopher Bolkcom . **RL31673**
- Foreign Affairs, Defense, and Trade: Key Issues for the 108th Congress, by Thomas Lum and Lawrence Kapp **RL31688**
- FY2004 Defense Budget, by Stephen Daggett, Ronald O'Rourke and Robert Goldich **MM70042**
- FY2004 Supplemental Appropriations for Iraq, Afghanistan, and the Global War on Terrorism: Military Operations and Reconstruction Assistance, by A. Stephen Daggett, Jr. and Larry Q. Nowels . **RL32090**
- Homeland Security: The Department of Defense's Role, by Steven R. Bowman **RL31615**
- Homeland Security: Establishment and Implementation of Northern Command, by Lawrence Kapp and Christopher Bolkcom **RS21322**
- The Impact Of Mobilization On Student Reservists, by Lawrence Kapp and Tiffany G. Petros **RL31601**
- Information Warfare and Cyberwar: Capabilities and Related Policy Issues, by Clay Wilson **RL31787**
- Iran's Ballistic Missile Capabilities, by Andrew Feickert **RS21548**
- Iraq: Divergent Views on Military Action, by Alfred B. Prados **RS21325**
- Iraq: Summary of U.S. Forces, by Linwood B. Carter **RL31763**
- Iraq: Turkey, the Deployment of U.S. Forces, and Related Issues, by Carol Migdalovitz **RL31794**
- Iraq: U.N. Inspections for Weapons of Mass Destruction, by Sharon Squassoni . **RL31671**
- Iraq: U.S. Military Operations, by Steven R. Bowman **RL31701**

- Iraq War: Background and Issues Overview, by
Raymond W. Copson **RL31715**
- Iraq War: Defense Program Implications for
Congress, by Ronald O'Rourke ... **RL31946**
- Iraq: Weapons of Mass Destruction (WMD)
Capable Missiles and Unmanned
Aerial Vehicles (UAVs), by Andrew
Feickert **RS21376**
- Military Awards: Sources of Information, by Glenda
Richardson **RS21474**
- Military Base Closures: Implementing the 2005
Round, by David E. Lockwood ... **RS21535**
- Military Benefits for Former Spouses:
Legislation and Policy Issues, by
David F. Burrelli **RL31663**
- The Military Draft and a Possible War with Iraq, by
Robert L. Goldich **RL31682**
- Military Funeral Honors: Frequently Asked
Questions, by Glenda Richardson . **RS21545**
- The Military Survivor Benefit Plan:
A Description of Its Provisions,
by David F. Burrelli **RL31664**
- Military Transformation: Issues for Congress and
Status of Effort, by Lloyd DeSerisy **RL31922**
- Missile Technology Control Regime (MTCR) and
International Code of Conduct Against
Ballistic Missile Proliferation (ICOC):
Background and Issues for Congress, by
Andrew Feickert **RL31848**
- Navy-Marine Corps Tactical Air Integration
Plan: Background and Issues for
Congress, by Christopher Bolkcom and
Ronald O'Rourke **RS21488**
- Navy Ship-Deployments: New Approaches –
Background and Issues for Congress, by
Ronald O'Rourke **RS21338**
- Nonproliferation and Threat Reduction Assistance:
U.S. Programs in the Former Soviet Union, by
Amy F. Woolf **RL31957**
- North Korean Ballistic Missile Threat to the United
States, by Andrew Feickert **RS21473**
- North Korea's Nuclear Weapons: How Soon an
Arsenal?, by Sharon Squassoni ... **RS21391**
- Nuclear Threat Reduction Measures for India and
Pakistan, by Sharon Squassoni ... **RL31589**
- Periods of War, by Gary K. Reynolds ... **RS21405**
- Post-War Iraq: Potential Issues Raised by Previous
Occupation and Peacekeeping Experiences, by
Nina Maria Serafino **RL31871**
- Privacy: Total Information Awareness Programs
and Related Information Access,
Collection, and Protection Laws, by
Gina Marie Stevens **RL31730**
- The Soldiers' and Sailors' Civil Relief Act:
Summary and Proposed Amendments, by
Jennifer Elsea **RL31941**
- Total Information Awareness Programs: Funding,
Composition, and Oversight Issues, by Amy
Belasco **RL31786**
- Unmanned Aerial Vehicles: Background and Issues
for Congress, by Elizabeth Bone .. **RL31872**
- U.S. Armed Forces Abroad: Selected Congressional
Roll Call Votes Since 1982, by Alan W.
Brown **RL31693**
- U.S. Military Intervention in Iraq: Some Economic
Consequences, by Marc Labonte and Gail E.
Makinen **RL31585**
- U.S. Nuclear Weapons: Changes in Policy and Force
Structure, by Amy F. Woolf **RL31623**
- U.S. Occupation of Iraq? Issues Raised by
Experiences in Japan and Germany, by Nina
Maria Serafino **RS21404**
- Weapons of Mass Destruction: Trade Between
North Korea and Pakistan, by Sharon
Squassoni **RL31900**
- Economy**
- The American Economy in 2003: Recession or
Recovery?, by Marc Labonte **MM70047**
- The Budget Deficit and the Trade Deficit:
What Is Their Relationship?,
by Marc Labonte **RS21409**
- Central Bank Independence and Economic
Performance: What Does the Evidence
Show?, by Marc Labonte and
Gail E. Makinen **RL31955**
- China's Currency Peg: A Summary of Economic
Issues, by Marc Labonte and Wayne M.
Morrison **RS21625**
- Discriminatory Pricing and the Robinson-Patman
Act: Brief Overview, Including Some
Exceptions, by Janice E. Rubin ... **RS21337**
- The Distribution of Earnings of Wage and Salary
Workers in the United States, 1994-2001, by
Gerald E. Mayer **RL31616**
- Dividend Tax Relief: Long-Term Growth, and the
Stock Market, by Jane G. Gravelle . **RL31824**

- Do Budget Deficits Push Up Interest Rates
and Is This the Relevant Question?, by
Marc Labonte **RL31775**
- The Economic Effects of 9/11: A Retrospective
Assessment, by Gail E. Makinen .. **RL31617**
- The Effects of Oil Shocks on the Economy:
A Review of the Empirical Evidence,
by Marc Labonte **RL31608**
- Export-Import Bank's Economic Impact Procedures:
An Overview, by James K. Jackson **RL31646**
- International Investor Protection: "Indirect
Expropriation" Claims Under NAFTA
Chapter 11, by Robert Meltz **RL31638**
- The Jobs and Growth Tax Act (H.R. 2): A Brief
Overview of the House Tax-Cut Bill, by
David L. Brumbaugh **RL31904**
- The Jobs and Growth Tax Relief and Reconciliation
Act of 2003: An Explanation and Overview,
by Steven Maguire, Don Richards, Gregg
Esenwein and Gary Guenther ... **MM70045**
- Measures of Consumer Confidence: Are They
Useful?, by Brian W. Cashell **RL31942**
- Medicaid and the Current State Fiscal Crisis, by
Christine Scott **RL31773**
- The Performance of Productivity During the Recent
Slowdown: What Does It Mean for Future
Living Standards?, by Marc Labonte **RS21527**
- Personal Reemployment Accounts: Results
from Bonus Demonstrations, by
Linda Levine **RL31825**
- President Bush's 2003 Tax Cut Proposal: A Brief
Overview, by David L. Brumbaugh **RS21420**
- Price Deflation and Zero Interest Rates: Could It
Happen in the United States?, by Marc
Labonte and Gail E. Makinen **RL31632**
- Price Stability as the Sole Goal of Monetary Policy:
The International Experience, by Gail E.
Makinen and Marc Labonte **RL31702**
- The Role of Information in Lending: The
Cost of Privacy Restrictions, by
Loretta Nott **RL31847**
- Savings Rates in the United States: Calculation and
Comparison, by Brian W. Cashell . **RS21480**
- Semiconductors: The High-Technology Downturn
and Issues in the 108th Congress, by Stephen
Cooney **RL31708**
- Small Business Expensing Allowance Under the
Jobs and Growth Tax Relief Reconciliation Act
of 2003: Changes and Likely Economic
Effects, by Gary L. Guenther **RL31852**
- Tax Treatment of Dividends Under the
2003 Tax Cut: Fact Sheet, by Jane G.
Gravelle **RS21541**
- Trade Agreements: Impact on the U.S. Economy,
by James K. Jackson **RL31932**
- Unemployment Benefits: Temporary Extended
Unemployment Compensation (TEUC)
Program, by Jennifer E. Lake **RS21397**
- The U.S. Economy in 2003: Recession or
Recovery?, by Marc Labonte **MM70038**
- U.S. Housing Prices: Is There a Bubble?,
by Marc Labonte **RL31918**
- U.S. Military Intervention in Iraq: Some Economic
Consequences, by Marc Labonte and Gail E.
Makinen **RL31585**
- ### Education
- Campus-Based Student Financial Aid Programs
Under the Higher Education Act, by David P.
Smole **RL31618**
- The Carl D. Perkins Vocational and Technical
Education Act of 1998: Background and
Implementation, by Richard N. Apling and
Rebecca Skinner **RL31747**
- Defense Fellows Programs, by Lloyd
DeSerisy **RS21350**
- Education Technology Programs, Title II Part D of
the Elementary and Secondary Education Act,
by Charmaine Jackson **RS21483**
- Federal Pell Grant Program of the Higher Education
Act: Background and Reauthorization, by
James B. Stedman **RL31668**
- Foreign Language and International Studies: Federal
Aid Under Title VI of the Higher Education
Act, by Wayne C. Riddle **RL31625**
- Graduate Fellowship Programs Under Title VII
of the Higher Education Act (HEA):
Background and Reauthorization, by
Bonnie Mangan **RS21436**
- High School Completion and Postsecondary
Enrollment Among First Generation and
Low-Income Students, by Charmaine Jackson
and Jeffrey J. Kuenzi **RS21435**
- Impact Aid for Public K-12 Education: General
Overview and Current Status, by Rebecca
Skinner and Richard N. Apling ... **RL31885**
- The Impact Of Mobilization On Student
Reservists, by Tiffany G. Petros and
Lawrence Kapp **RL31601**

Individuals with Disabilities Education Act (IDEA) and Medicaid, by Elicia Herz and Richard N. Apling **RL31722**

Individuals with Disabilities Education Act (IDEA): Current Funding Trends, by Richard N. Apling **RS21447**

The Individuals with Disabilities Education Act (IDEA): Implications of Selected Provisions of the No Child Left Behind Act (NCLBA), by Nancy L. Jones and Richard N. Apling **RL31838**

The Individuals with Disabilities Education Act (IDEA): Selected Changes that Would be Made to the Law by H.R. 1350, 108th Congress, by Richard N. Apling and Nancy L. Jones **RL31830**

Institutional Eligibility for Participation in Title IV Student Aid Programs Under the Higher Education Act: Background and Issues, by Rebecca Skinner **RL31926**

National Security Education Program: Background and Issues, by Wayne C. Riddle **RL31643**

Reauthorization of Title III and Title V of the Higher Education Act: Issues for the 108th Congress, by Charmaine Jackson **RL31647**

Teacher Quality Enhancement Grants (Title II, Part A of the Higher Education Act): Overview and Reauthorization Issues, by Jeffrey J. Kuenzi, James B. Stedman and Bonnie Mangan **RL31882**

Title IX, Sex Discrimination, and Intercollegiate Athletics: A Legal Overview, by Jody Feder **RL31709**

TRIO and GEAR UP Programs: Status and Issues, by Jeffrey J. Kuenzi **RL31622**

The University of Michigan Affirmative Action Cases: Racial Diversity in Higher Education, by Charles V. Dale **RL31874**

Energy

American Electric Power (AEP): Facts and Figures, by Justin Murray **RS21622**

Appropriations for FY2004: Energy and Water Development, by Marc Humphries and Carl E. Behrens **RL31807**

Arctic National Wildlife Refuge: Controversies for the 108th Congress, by M. Lynne Corn, Bernard Gelb and Pamela Baldwin **IB10111**

Arctic National Wildlife Refuge: Legislative Issues through the 107th Congress, by Pamela Baldwin, M. Lynne Corn and Bernard Gelb **RL31725**

Counterintelligence Reform at the Department of Energy: Policy Issues and Organizational Alternatives, by Alfred Cumming . **RL31883**

Derivatives, Risk Management, and Policy in the Energy Markets, by Robert L. Pirog **RL31923**

The Effects of Oil Shocks on the Economy: A Review of the Empirical Evidence, by Marc Labonte **RL31608**

Energy Policy: The Continuing Debate, by Robert L. Bamberger **IB10116**

Energy Policy: Historical Overview, Conceptual Framework, and Continuing Issues, by Robert L. Bamberger **RL31720**

Energy Tax Incentives: A Comparison of the Senate Finance Committee Bill (S. 597) and the House Bill (H.R. 6), by Salvatore Lazzari **RL31869**

The Energy Tax Incentives Act of 2003 (S. 597): Summary of Provisions, by Salvatore Lazzari **RL31828**

Energy: Useful Facts and Numbers, by Carol A. Glover and Carl E. Behrens **RL31849**

Federal Energy Regulatory Commission's Standard Market Design Activities, by Amy Abel **RS21407**

Gasoline Excise Tax – Historical Revenues: Fact Sheet, by Louis A. Talley and Don C. Richards **RS21521**

Hydrogen and Fuel Cell Vehicle R&D: FreedomCAR and the President's Hydrogen Fuel Initiative, by Brent D. Yacobucci **RS21442**

Hydropower Licenses and Relicensing Conditions: Current Issues and Legislative Activity, by Kyna Powers **IB10122**

Iraq Oil: Reserves, Production, and Potential Revenues, by Lawrence C. Kumins **RS21626**

The Low-Income Home Energy Assistance Program (LIHEAP): Program and Funding Issues, by Emilie Stoltzfus **RL31865**

Middle East Oil Disruption: Potential Severity and Policy Options, by Robert L. Bamberger and Lawrence C. Kumins **RL31676**

Mountaintop Mining: Background on Current Controversies, by Claudia Copeland **RS21421**

- Natural Gas Prices and Market Fundamentals, by Robert L. Pirog **RL32091**
- Potential Cost of Nuclear Power Plant Construction Assistance in S. 14, by Larry B. Parker and Mark E. Holt **RS21536**
- Proposed Alaska Natural Gas Pipelines: Potential Impacts on the Steel Indus, by Stephen Cooney **RL31888**
- Regulation of Energy Derivatives, by Mark Jickling **RS21401**
- Relicensing of Non-Federal Hydroelectric Projects: Background and Procedural Reform Issues, by Kyna Powers **RL31903**
- Renewable Fuels and MTBE: Side-by-Side Comparison of House and Senate Energy Bills and the Conference Report on H.R. 6, by Mary E. Tiemann, James E. McCarthy and Brent D. Yacobucci **RL31912**
- U.S. Coal: A Primer on the Major Issues, by Marc Humphries **RL31819**
- Environment/Natural Resources**
- Air Pollution: Legal Perspectives on the “Routine Maintenance” Exception to New Source Review, by Robert Meltz **RS21424**
- Air Quality: Multi-Pollutant Legislation in the 108th Congress, by John E. Blodgett and Larry B. Parker **RL31779**
- Animal Waste and the Environment: EPA Regulation of Concentrated Animal Feeding Operations (CAFOs), by Claudia Copeland **RL31851**
- Appropriations for FY2004: Energy and Water Development, by Carl E. Behrens and Marc Humphries **RL31807**
- Appropriations for FY2004: Interior and Related Agencies, by Susan H. Boren and Carol Hardy Vincent **RL31806**
- Arctic National Wildlife Refuge: Controversies for the 108th Congress, by Pamela Baldwin, Bernard Gelb and M. Lynne Corn . **IB10111**
- Arctic National Wildlife Refuge: Legislative Issues through the 107th Congress, by Pamela Baldwin, Bernard Gelb and M. Lynne Corn **RL31725**
- Army Corps of Engineers Civil Works Program: Issues for Congress, by Pervaze A. Sheikh and Nicole T. Carter **IB10120**
- Brownfields and Superfund Issues in the 108th Congress, by Mark E. Anthony Reisch . **IB10114**
- Clean Air Act Issues in the 108th Congress, by James E. McCarthy **IB10107**
- Clean Air: New Source Review Policies and Proposals, by Larry B. Parker **RL31757**
- Clean Water Act Issues in the 108th Congress, by Claudia Copeland **IB10108**
- Clean Water Act: A Review of Issues and Legislation in the 107th Congress, by Claudia Copeland **RL31683**
- Climate Change: Federal Laws and Policies Related to Greenhouse Gas Reductions, by Larry B. Parker and Brent D. Yacobucci ... **RL31931**
- Designating Lake Saint Clair a “Great Lake”: Legal Analysis, by Stephen Vina **RL31714**
- The Endangered Species Act and Claims of Property Rights “Takings”: A Summary of the Court Decisions, by Robert Meltz **RL31796**
- The Endangered Species Act: A Primer, by Pamela Baldwin, M. Lynne Corn and Eugene H. Buck **RL31654**
- The Endangered Species Act (ESA), ‘Sound Science,’ and the Courts, by Pamela Baldwin **RS21500**
- Environmental Protection Issues in the 108th Congress, by Susan R. Fletcher and Margaret Isler **IB10115**
- EPA’s Water Quality Trading Policy, by Claudia Copeland **RS21403**
- Everglades Restoration: Modified Water Deliveries Project, by Pervaze A. Sheikh **RS21331**
- Federal Lands, “Disclaimers of Interest,” and RS2477, by Pamela Baldwin **RS21402**
- The Federal Lands Highway Program (FLHP), by Hussein D. Hassan **RS21446**
- FEMA’s Flood Hazard Map Modernization Initiative, by Wayne A. Morrissey . **RL31691**
- Fishery, Aquaculture, and Marine Mammal Legislation in the 108th Congress, by Eugene H. Buck **IB10109**
- Hydrogen and Fuel Cell Vehicle R&D: FreedomCAR and the President’s Hydrogen Fuel Initiative, by Brent D. Yacobucci **RS21442**
- Hydropower Licenses and Relicensing Conditions: Current Issues and Legislative Activity, by Kyna Powers **IB10122**
- “Innocent Landowners” and “Prospective Purchasers” Under the Superfund Act, by Robert Meltz **RL31911**

Interstate Shipment of Municipal Solid Waste: 2002 Update, by James E. McCarthy . . . **RL31651**

Land and Water Conservation Fund: Current Status and Issues, by Jeffrey A. Zinn . . . **RS21503**

Mercury Emissions to the Air: Background and Legislative Proposals, by James E. McCarthy . . . **RL31881**

Mercury in Products and Waste: Legislative and Regulatory Activities to Control Mercury, by Linda G. Luther . . . **RL31908**

Mountaintop Mining: Background on Current Controversies, by Claudia Copeland **RS21421**

National Flood Insurance Program: Current Status and Implications for Lapse in Statutory Authority in the 108th Congress, by Rawle King . . . **RS21380**

The National Oceanic and Atmospheric Administration (NOAA): A Brief Review of FY2003 Appropriations and the FY2004 Budget, by Wayne A. Morrissey . . . **RS21460**

The National Ocean Policy Study: A Model for the Future?, by Jeffrey A. Zinn, Eugene H. Buck and John Raymond Justus . . . **RL31705**

Overview of Management and Restoration Activities in the Salton Sea, by Pervaze A. Sheikh . . . **RL31820**

Persistent Organic Pollutants (POPs): Background and Issues for Congress, by Anne L. Hardenbergh and Linda-Jo Schierow **RL31652**

Pesticide Law: A Summary of the Statutes, by Linda-Jo Schierow . . . **RL31921**

Proposed Alaska Natural Gas Pipelines: Potential Impacts on the Steel Indus, by Stephen Cooney . . . **RL31888**

Relicensing of Non-Federal Hydroelectric Projects: Background and Procedural Reform Issues, by Kyna Powers . . . **RL31903**

Renewable Fuels and MTBE: Side-by-Side Comparison of House and Senate Energy Bills and the Conference Report on H.R. 6, by Mary E. Tiemann, James E. McCarthy and Brent D. Yacobucci . . . **RL31912**

Safe Drinking Water Act: Implementation and Issues, by Mary E. Tiemann . . . **IB10118**

Survey of Recent State Policies to Manage Growth and Protect Open Space, by Jeffrey A. Zinn . . . **RL31656**

The Toxic Substances Control Act: A Summary of the Act and Its Major Requirements, by Linda-Jo Schierow . . . **RL31905**

Trade Promotion Authority: Environment Related Provisions of P.L. 107-210, by Mary E. Tiemann . . . **RS21326**

Wildfire Protection Funding, by Ross W. Gorte . . . **RS21544**

Wild Horse and Burro Issues, by Carol Hardy Vincent . . . **RS21423**

Wildlife Protection: Current Issues and Legislation in the 107th Congress, by Ross W. Gorte . . . **RL31679**

Financial Sector

Accounting Reform After Enron: Issues in the 108th Congress, by Mark Jickling . . . **RS21530**

Bankruptcy Reform: A Recap, by Robin Jeweler . . . **RL31706**

Bankruptcy Reform in the 108th Congress, by Angie Welborn . . . **RL31783**

Central Bank Independence and Economic Performance: What Does the Evidence Show?, by Marc Labonte and Gail E. Makinen . . . **RL31955**

Civil Charges in Corporate Scandals, by Paul Janov and Mark Jickling . . . **RL31961**

Consumer Rental-Purchase (Rent-To-Own) Agreements, by Pauline Hardy Smale **RS21467**

Corporate-Owned Life Insurance: Tax Issues, by Don C. Richards . . . **RS21498**

Credit Scores: Credit-Based Insurance Scores, by S. Roy Woodall, Jr . . . **RS21341**

Criminal Charges in Corporate Scandals, by Mark Jickling and Paul Janov . . . **RS21359**

Derivatives, Risk Management, and Policy in the Energy Markets, by Robert L. Pirog **RL31923**

Electronic Banking: The Check Truncation Issue, by Walter Eubanks . . . **RL31591**

Employee Stock Ownership Plans (ESOPs): Legislative History, by Todd S. Snyder . . . **RS21526**

Fair Credit Reporting Act: Preemption of State Law, by Angie Welborn . . . **RS21449**

Fair Credit Reporting Act: Rights and Responsibilities, by Angie Welborn **RL31666**

- Federal Energy Regulatory Commission's
Standard Market Design Activities, by
Amy Abel **RS21407**
- Financial Institution Customer Identification
Programs Mandated by the USA PATRIOT
Act, by M. Maureen Murphy **RS21547**
- Financial Privacy Laws Affecting Sharing of
Customer Information Among Financial
Institutions, by M. Maureen Murphy **RS21427**
- Financial Privacy: The Economics of Opt-In vs
Opt-Out, by Loretta Nott **RL31758**
- Homeland Security: Banking and Financial
Infrastructure Continuity, by William D.
Jackson **RL31873**
- H.R. 1529: The Involuntary Bankruptcy
Improvement Act, by Robin Jeweler **RS21515**
- Largest Mergers and Acquisitions by Corporations:
2003, by John Williamson **RS21415**
- Pension Reform: The Pension Preservation and
Savings Expansion Act of 2003, by Patrick
Purcell **RS21531**
- Pensions and Retirement Saving Plans: Comparison
of H.R. 1776 with Current Law, by Patrick
Purcell **RL31939**
- Regulation of Energy Derivatives, by Mark
Jickling **RS21401**
- Retirement Savings Accounts: Early Withdrawals
and Required Distributions, by Patrick
Purcell **RL31770**
- Retirement Savings Accounts: President's
Budget Proposal for FY2004, by Patrick
Purcell **RS21451**
- The Role of Information in Lending: The Cost of
Privacy Restrictions, by Loretta Nott **RL31847**
- Securities Law: Sarbanes-Oxley Act of 2002 and
Selected 108th Congress Bills Concerning
Corporate Accountability, by Michael V.
Seitzinger and Elizabeth B. Bazan . **RL31879**
- Stock Options: The Accounting Issue and Its
Consequences, by Gary W. Shorter and
Robert F. Lyke **RS21392**
- The Taxation of Dividend Income: An Overview and
Economic Analysis of the Issues, by Gregg A.
Esenwein and Jane G. Gravelle ... **RL31597**
- Terrorism Insurance: The Marketplace After the
Terrorism Risk Insurance Act of 2002, by
Carolyn Cobb **RS21445**
- The Terrorism Risk Insurance Act of 2002: A
Summary of Provisions, by Carolyn
Cobb **RS21444**
- Food**
- Food Safety Issues in the 108th Congress, by
Donna U. Vogt **RL31853**
- Organic Foods and the USDA National Organic
Program, by Jean M. Rawson **RL31595**
- Foreign Affairs**
- Afghanistan: Prospects for Opium Eradication, by
Rensselaer Lee **RL31710**
- African Debt to the United States and Multilateral
Agencies, by Jonathan E. Sanford . **RS21329**
- The African Union, by Nicolas Cook ... **RS21332**
- Algeria: Current Issues, by Carol
Migdalovitz **RS21532**
- The Al-Jazeera News Network: Opportunity or
Challenge for U.S. Foreign Policy in the
Middle East?, by Jeremy M. Sharp **RL31889**
- Appropriations for FY2004: Foreign Operations,
Export Financing, and Related Programs, by
Larry Q. Nowels **RL31811**
- Arms Sales: Congressional Review Process, by
Richard F. Grimmert **RL31675**
- The Asian Development Bank, by Martin A.
Weiss **RS21437**
- Australia: Background and U.S. Relations, by
Thomas Lum **RS21358**
- Australian-U.S. Economic Relations, by William H.
Cooper and Wayne M. Morrison .. **RS21459**
- Authorization of Use of U.S. Armed Forces
Against Iraq: Side-By-Side Comparison of
Selected Legislative Proposals, by Dianne E.
Rennack **RL31596**
- China: Economic Sanctions, by Dianne E.
Rennack **RL31910**
- China's Currency Peg: A Summary of Economic
Issues, by Marc Labonte, by Wayne M.
Morrison **RS21625**
- China's New Leadership Line-Up: Implications for
U.S. Policy, by Kerry B. Dumbaugh **RL31661**
- China-U.S. Relations: Current Issues for the 108th
Congress, by Kerry B. Dumbaugh . **RL31815**
- China-U.S. Relations in the 107th Congress: Policy
Developments, 2001-2002, by Kerry B.
Dumbaugh **RL31729**
- Congressional Action on Iraq 1990-2003:
A Compilation of Legislation, by
Jeremy M. Sharp **RS21324**

- Consular Identification Cards: Domestic and Foreign Policy Implications, the Mexican Case, and Related Legislation, by K. Larry Storrs and Andorra Bruno **RL32094**
- Cuba: Issues for the 108th Congress, by Mark P. Sullivan **RL31740**
- Cultural Property: International Conventions and United States Legislation, by Kelly Yasaitis **RS21485**
- Developing Countries: Definitions, Concepts and Comparisons, by Jonathan E. Sanford and Anjula Sandhu **RL31662**
- Disarming Iraq: Issues and Views, by Sharon Squassoni, Ken Katzman and Steve Bowman **MM70039**
- Eliminating International Child Labor: U.S. and International Initiatives, by Tiaji Salaam **RL31767**
- European Counterterrorist Efforts since September 11: Political Will and Diverse Responses, by Paul E. Gallis **RL31612**
- European Union Candidate Countries: 2003 Referenda Results, by Julie Kim .. **RS21624**
- European Union Enlargement, by Kristin Archick **RS21344**
- The European Union: Questions and Answers, by Kristin Archick **RS21372**
- European Views and Policies Toward the Middle East, by Kristin Archick **RL31956**
- Foreign Affairs, Defense, and Trade: Key Issues for the 108th Congress, by Lawrence Kapp and Thomas Lum **RL31688**
- Foreign Assistance Authorization Act, FY2004, by Larry Q. Nowels **RL31959**
- Foreign Remittances to Latin America, by Walter Eubanks and Pauline Hardy Smale **RL31659**
- FY2004 Supplemental Appropriations for Iraq, Afghanistan, and the Global War on Terrorism: Military Operations and Reconstruction Assistance, by A. Stephen Daggett, Jr. and Larry Q. Nowels . **RL32090**
- German Elections of 2002: Aftermath and Implications for the United States, by Francis T. Miko **RL31586**
- The Global Fund to Fight AIDS, Tuberculosis and Malaria, by Alison Siskin **MM70037**
- The Global Fund to Fight AIDS, Tuberculosis, and Malaria: Background and Current Issues, by Tiaji Salaam and Raymond W. Copson **RS21340**
- The Global Fund to Fight AIDS, Tuberculosis, and Malaria: Background and Current Issues, by Raymond W. Copson and Tiaji Salaam **RL31712**
- Humanitarian Issues in Post-War Iraq: An Overview for Congress, by Johanna Bockman and Rhoda Margesson **RL31814**
- Implications of the Vienna Convention on Consular Relations upon the Regulation of Consular Identification Cards, by Michael John Garcia **RS21627**
- India-U.S. Economic Relations, by K. Alan Kronstadt and Wayne M. Morrison **RS21502**
- International Investor Protection: "Indirect Expropriation" Claims Under NAFTA Chapter 11, by Robert Meltz **RL31638**
- The International Monetary Fund: Current Reforms, by Martin A. Weiss **RS21330**
- Iran's Ballistic Missile Capabilities, by Andrew Feickert **RS21548**
- Iraq Agriculture and Food Supply: Background and Issues, by Randy Schnepf **RL32093**
- Iraq: The Debate Over U.S. Policy, by Richard P. Cronin **RL31756**
- Iraq: Differing Views in the Domestic Policy Debate, by Meaghan Marshall, Anjula Sandhu, Steven A. Hildreth and Johanna Bockman **RL31607**
- Iraq: Divergent Views on Military Action, by Alfred B. Prados **RS21325**
- Iraqi Challenges and U.S. Responses: March 1991 through October 2002, by Alfred B. Prados **RL31641**
- Iraq: International Attitudes toward Operation Iraqi Freedom and Reconstruction, by Jeremy M. Sharp and Steven A. Hildreth **RL31843**
- Iraq-Kuwait: United Nations Security Council Resolutions Texts – 1992-2002, by Marjorie Ann Browne **RL31611**
- Iraq: Map Sources, by Marilyn L. Nelson **RS21396**
- Iraq Oil: Reserves, Production, and Potential Revenues, by Lawrence C. Kumins **RS21626**
- Iraq: Potential Post-War Foreign Aid Issues, by Curtis Tarnoff **RS21454**
- Iraq: Recent Developments in Reconstruction Assistance, by Rhoda Margesson and Curtis Tarnoff **RL31833**
- Iraq Reconstruction Resources: Fact Sheet, by Carolyn C. Smith and Michael D. Waterhouse **RS21546**

- Iraq's Agriculture: Background and Status, by
Randy Schnepf **RS21516**
- Iraq's Economy: Past, Present, Future, by
Jonathan E. Sanford **RL31944**
- Iraq: Summary of U.S. Forces, by Linwood B.
Carter **RL31763**
- Iraq: Turkey, the Deployment of U.S. Forces, and
Related Issues, by Carol Migdalovitz **RL31794**
- Iraq: The Turkish Factor, by Carol
Migdalovitz **RS21336**
- Iraq: U.N. Inspections for Weapons of Mass
Destruction, by Sharon Squassoni . **RL31671**
- Iraq: United Nations and Humanitarian
Aid Organizations, by Thomas
Coipuram, Jr **RL31766**
- Iraq-U.S. Confrontation: Chronology and Scheduled
Events, by Jeremy M. Sharp **RL31667**
- Iraq-U.S. Confrontation: International Attitudes, by
Jeremy M. Sharp **RL31629**
- Iraq: U.S. Military Operations, by Steven R.
Bowman **RL31701**
- Iraq War: Background and Issues Overview, by
Raymond W. Copson **RL31715**
- Iraq War: Defense Program Implications for
Congress, by Ronald O'Rourke ... **RL31946**
- Iraq: Weapons of Mass Destruction (WMD) Capable
Missiles and Unmanned Aerial Vehicles
(UAVs), by Andrew Feickert **RS21376**
- Israel Election, 2003, by Clyde R. Mark . **RS21361**
- Japan's Economic and Security Challenges, by
Dick K. Nanto **RL31609**
- Kashmiri Separatists: Origins, Competing
Ideologies, and Prospects for Resolution of the
Conflict, by Kaia Leather **RL31587**
- Kenya: Background and Current Situation, by
Theodros Dagne **RS21514**
- Kuwait: Post-War Issues and U.S. Policy, by
Kenneth B. Katzman **RS21513**
- Latin America and the Caribbean: Issues for the
108th Congress, by Mark P. Sullivan,
Nina Maria Serafino, Maureen E.
Taft-Morales, K. Larry Storrs and
John F. Hornbeck **RL31726**
- Liberia: Transition to Peace?, by Nicolas
Cook **RS21525**
- The Marshall Islands and Micronesia: Amendments
to the Compact of Free Association with the
United States, by Thomas Lum ... **RL31737**
- Mexico-U.S. Relations: Issues for the 108th
Congress, by K. Larry Storrs **RL31876**
- Middle East Oil Disruption: Potential Severity and
Policy Options, by Lawrence C. Kumins and
Robert L. Bamberger **RL31676**
- The Middle East Partnership Initiative: An
Overview, by Jeremy M. Sharp ... **RS21457**
- Middle East: U.S. Foreign Assistance, FY2002,
FY2003, and Request for FY2004, by
Clyde R. Mark **RL31774**
- The Millennium Challenge Account: Congressional
Consideration of a New Foreign Aid Initiative,
by Larry Q. Nowels **RL31687**
- Missile Technology Control Regime (MTCR) and
International Code of Conduct Against
Ballistic Missile Proliferation (ICOC):
Background and Issues for Congress, by
Andrew Feickert **RL31848**
- Morocco-U.S. Free Trade Agreement, by
Raymond J. Ahearn **RS21464**
- National Security Education Program:
Background and Issues, by Wayne C.
Riddle **RL31643**
- NATO Enlargement: Senate Advice and Consent,
by David M. Ackerman **RL31915**
- NATO's Decision-Making Procedure, by Paul E.
Gallis **RS21510**
- The NATO Summit at Prague, 2002, by Paul E.
Gallis **RS21354**
- Nepal: Background and U.S. Relations, by
Nicole J. Sayres **RL31599**
- New IMF Conditionality Guidelines, by
Martin A. Weiss **RS21357**
- New Partnership for Africa's Development
(NEPAD), by Nicolas Cook **RS21353**
- Nonproliferation and Threat Reduction Assistance:
U.S. Programs in the Former Soviet Union,
by Amy F. Woolf **RL31957**
- North American Free Trade Agreement (NAFTA)
Implementation: the Future of Commercial
Trucking Across the Mexican Border, by
Robert Kirk **RL31738**
- Northern Ireland: The Peace Process, by Kristin
Archick **RS21333**
- North Korea: Economic Sanctions, by Dianne E.
Rennack **RL31696**
- North Korean Ballistic Missile Threat to the United
States, by Andrew Feickert **RS21473**

- North Korea's Nuclear Weapons: How Soon an Arsenal?, by Sharon Squassoni ... **RS21391**
- Nuclear Threat Reduction Measures for India and Pakistan, by Sharon Squassoni ... **RL31589**
- Oman: Current Issues, by Kenneth B. Katzman **RS21534**
- Post-War Iraq: Potential Issues Raised by Previous Occupation and Peacekeeping Experiences, by Nina Maria Serafino **RL31871**
- Qatar: Background and U.S. Relations, by Jeremy M. Sharp **RL31718**
- Reconstruction Assistance in Afghanistan: Goals, Priorities, and Issues for Congress, by Rhoda Margesson **RL31759**
- Russia and the War in Iraq, by Stuart D. Goldman **RS21462**
- Russia's Chechnya Conflict: An Update, by Jim Nichol **RL31620**
- Sino-U.S. Summit, October 2002, by Larry A. Niksch and Kerry B. Dumbaugh .. **RS21351**
- South Africa: Current Issues and U.S. Relations, by Raymond W. Copson **RL31697**
- South Korean Politics and Rising "Anti-Americanism": Implications for U.S. Policy Toward North Korea, by Mark E. Manyin **RL31906**
- Spreading Financial Instability in South America, by John F. Hornbeck and Martin A. Weiss **RL31637**
- Sri Lanka: Background and U.S. Relations, by K. Alan Kronstadt **RL31707**
- The Sudan Peace Process, by Theodros Dagne **RL31947**
- Supplemental Appropriations FY2003: Iraq Conflict, Afghanistan, Global War on Terrorism, and Homeland Security, by Larry Q. Nowels and Amy Belasco **RL31829**
- Terrorism in Southeast Asia, by Mark E. Manyin **RL31672**
- Thailand-U.S. Economic Relations: An Overview, by Wayne M. Morrison **RS21478**
- Trends in U.S. Foreign Food Aid, FY1992-FY2002, by Carol Canada **RL31927**
- Turkey: Qualifying Industrial Zones (QIZs) – Issues and Economic Implications, by Mary Jane Bolle **RS21458**
- Turkey's November 3, 2002 National Election, by Carol Migdalovitz **RS21355**
- Turkmenistan's Attempted Coup: Repercussions and U.S. Concerns, by Jim Nichol **RS21384**
- The United Nations Security Council – Its Role in the Iraq Crisis: A Brief Overview, by Marjorie Ann Browne **RS21323**
- United States-Southern African Customs Union (SACU) Free Trade Agreement Negotiations: Background and Potential Issues, by Ian F. Fergusson **RS21387**
- U.S. Armed Forces Abroad: Selected Congressional Roll Call Votes Since 1982, by Alan W. Brown **RL31693**
- U.S. Assistance to North Korea, by Mark E. Manyin **RL31785**
- U.S.-Australian FTA Negotiations, by William H. Cooper **RS21476**
- U.S. Bilateral Assistance to Russia: 1992-2002, by Curtis Tarnoff **RL31699**
- The U.S.-Central America Free Trade Agreement (CAFTA): Challenges for Sub-Regional Integration, by John F. Hornbeck .. **RL31870**
- U.S.-European Union Disputes in the World Trade Organization, by Raymond J. Ahearn and Jeanne J. Grimmett **RL31860**
- U.S. Immigration Policy on Haitian Migrants, by Ruth Ellen Wasem **RS21349**
- U.S.-India Security Relations, by Amit Gupta **RL31644**
- U.S. International Refugee Assistance: Issues for Congress, by Rhoda Margesson ... **RL31689**
- U.S. Military Intervention in Iraq: Some Economic Consequences, by Marc Labonte and Gail E. Makinen **RL31585**
- U.S. Occupation of Iraq? Issues Raised by Experiences in Japan and Germany, by Nina Maria Serafino **RS21404**
- The U.S.-Singapore Free Trade Agreement, by Dick K. Nanto **RL31789**
- U.S. Trade and Investment Relationship with Sub-Saharan Africa: The African Growth and Opportunity Act and Beyond, by Ian F. Fergusson and Lenore Sek **RL31772**
- Weapons of Mass Destruction: Trade Between North Korea and Pakistan, by Sharon Squassoni **RL31900**
- Workplace Codes of Conduct in China and Related Labor Conditions, by Thomas Lum **RL31862**

Government

- Appropriations for FY2003: District of Columbia, by Eugene P. Boyd **RL31313**
- Appropriations for FY2004: Legislative Branch, by Paul E. Dwyer **RL31812**
- Appropriations for FY2004: Transportation, Treasury, Postal Service, Executive Office of the President, General Government, and Related Agencies, by David Randall Peterman and John Frittelli **RL31808**
- Campaign Activity by Churches: Legal Analysis of Houses of Worship Free Speech Restoration Act, H.R. 235 (108th Congress), by Marie B. Morris and Lindsay Paige Whitaker **RS21549**
- Campaign Finance: BCRA and the U.S. District Courts Ruling in *McConnell v. FEC*, by Lindsay Paige Whitaker, Joseph Cantor and Johnny Killian **MM70044**
- Campaign Finance: Brief Overview of *McConnell v. FEC*, by Lindsay Paige Whitaker .. **RS21511**
- Campaign Finance Law and Litigation, by Lindsay Paige Whitaker **MM70053**
- Casework: How and Why , by Chris Monica **MM70036**
- Civil Service Reform: Analysis of the National Defense Authorization Act for FY2004, by Barbara L. Schwemle **RL31954**
- Civil Service Reform: H.R. 1836, Homeland Security Act, and Current Law, by Barbara L. Schwemle and Thomas Joseph Nicola **RL31924**
- Colleges and Universities Attended by Representatives of the 108th Congress, by Mildred Lehmann Amer **RL31877**
- Colleges and Universities Attended by Senators of the 108th Congress, by Mildred Lehmann Amer **RL31878**
- Committee Funding for the House and Senate, 108th Congress, by Paul S. Rundquist and R. Eric Petersen **RL31816**
- Committee System Rules Changes in the House, 108th Congress, by Judith Schneider **RS21382**
- Computer Software and Open Source Issues: A Primer, by Jeffrey Seifert **RL31627**
- Congress' Early Organization Meetings, by Judith Schneider **RS21339**
- Congressional Budget Office: Appointment and Tenure of the Director and Deputy Director, by Robert Alan Keith **RL31880**
- Congressional Continuity of Operations (COOP): An Overview of Concepts and Challenges, by Jeffrey Seifert and R. Eric Petersen **RL31594**
- Congressional Investigations: Subpoenas and Contempt Power, by Louis Fisher . **RL31836**
- Continuity of Operations (COOP) in the Executive Branch: Background and Issues for Congress, by R. Eric Petersen **RL31857**
- CRS Services to Congress, by Robert Nickel and Gary Levine **MM70041**
- Department of Homeland Security: Options for House and Senate Committee Organization, by Judith Schneider and Paul S. Rundquist **RS21360**
- District of Columbia Appropriations Act for FY2003: Comparison of General Provisions of P.L. 107-96 and S. 2809, by Eugene P. Boyd **RL31592**
- District of Columbia: Issues in the 108th Congress, by Eugene P. Boyd **RL31771**
- The Electoral College: Reform Proposals in the 108th Congress, by Thomas H. Neale **RS21496**
- Entering the Executive Branch of Government: Potential Conflicts of Interest With Previous Employments and Affiliations, by Jack H. Maskell **RL31822**
- Equipment Maintenance Allowance For Rural Letter Carriers: A Consideration of the Tax Treatment, by Don C. Richards ... **RS21429**
- Evolution of the Senate's Role in the Nomination and Confirmation Process: A Brief History, by Betsy Palmer **RL31948**
- Federal Agency Emergency Preparedness and Dismissal of Employees, by L. Elaine Halchin **RL31739**
- The Federal Regulatory Process: An Overview, by Gary L. Galemore **RL31839**
- Federal Services for Constituents Available in Foreign Languages: Selected Sources, by Leneice N. Wu and Sherry Shapiro **RL31731**
- Federal Services for Constituents Available in Spanish: Selected Sources, by Leneice N. Wu and Sherry Shapiro **RL31732**
- Filling Presidentially Appointed, Senate-Confirmed Positions in the Department of Homeland Security, by Henry B. Hogue **RL31677**
- Funding Postal Service Obligations to the Civil Service Retirement System, by Patrick Purcell and Nye Stevens **RL31684**

- General Revenue Sharing: Background and Analysis, by Steven R. Maguire ... **RL31936**
- Governmental Drug Testing Programs: Legal and Constitutional Developments, by Charles V. Dale **RL31648**
- Government Performance and Results Act: Overview of Associated Provisions in the 106th Congress, by Virginia A. McMurtry **RL31678**
- Homeland Security Act of 2002: Tort Liability Provisions, by Henry Cohen **RL31649**
- House Ethics Rules Changes in the 108th Congress, by Mildred Lehmann Amer and R. Eric Petersen **RS21439**
- House Resolutions of Inquiry, by Louis Fisher **RL31909**
- House Rules Changes Affecting Administrative Operations, 108th Congress, by R. Eric Petersen **RS21452**
- House Rules Changes Affecting Floor Proceedings in the 108th Congress, by Elizabeth Rybicki **RS21388**
- House Rules Changes Affecting the Congressional Budget Process in the 108th Congress (H.Res. 5), by William Heniff, Jr **RL31728**
- House Select Committee on Homeland Security: A Fact Sheet, by Judith Schneider ... **RS21431**
- How to Use LIS, by Susan David and Louis Drummond **MM70040**
- Implications for the Senate of President Bush's Proposal on Judicial Nominations, by Betsy Palmer **RS21506**
- Indian Gaming Regulatory Act: Gaming on Newly Acquired Lands, by M. Maureen Murphy **RS21499**
- Indian Tribal Government Amendments to the Homeland Security Act: S. 578 and Indian Tribal Sovereignty, by M. Maureen Murphy **RS21533**
- Judicial Nomination Statistics: U.S. District and Circuit Courts, 1977-2003, by Mitchel A. Sollenberger and Denis Steven Rutkus **RL31635**
- Legislative Procedure in Congress: Basic Sources for Congressional Staff, by Susan Watkins Greenfield **RS21363**
- Limited-Term Appointments to Presidentially Appointed, Senate-Confirmed Positions, by Henry B. Hogue **RS21412**
- Location of Federal Government Offices, by L. Elaine Halchin **RS21390**
- Membership in the 108th Congress: A Profile, by Mildred Lehmann Amer **RS21379**
- OMB Circular A-76: Explanation and Discussion of the Recently Revised Federal Outsourcing Policy, by John R. Luckey **RS21489**
- Patent Law and Innovation: The Creation, Operation and a Twenty-Year Assessment of the U.S. Court of Appeals for the Federal Circuit, by John R. Thomas **RL31703**
- Permanent Committees of the United States House of Representatives, by Faye M. Bullock **RL31613**
- Postal Service Civil Service System Funding Reform Act: Effect on Debt to the Treasury, by Thomas Joseph Nicola **RS21495**
- Presidential and Vice Presidential Succession: Overview and Current Legislation, by Thomas H. Neale **RL31761**
- The President's Management Agenda: A Brief Introduction, by Virginia A. McMurtry **RS21416**
- Proposals to Reform "Holds" in the Senate, by Walter J. Oleszek **RL31685**
- Protection of Lawful Commerce in Arms Act, H.R. 1036, 108th Congress: Legal Analysis, by Henry Cohen **RS21486**
- Resident Commissioners from Puerto Rico, by Paul S. Rundquist **RL31856**
- Risk Assessment and Regulation in the Federal Government: A Brief Overview, by Rob Buschmann **RL31781**
- Services Acquisition Reform Act of 2003: Selected Provisions, by L. Elaine Halchin **RS21524**
- Sufficiency of Signatures on Conference Reports, by Richard S. Beth and Elizabeth Rybicki **RS21629**
- Trust Responsibility of Federal Government for Indian Tribes: Recent Cases, by M. Maureen Murphy **RS21399**
- U.S. Circuit and District Court Nominations by President George W. Bush During the 107th Congress, by Denis Steven Rutkus and Mitchel A. Sollenberger **RL31868**
- Vacancies and Special Elections: 108th Congress, by Sula P. Richardson **RS21539**
- Walker v. Cheney*: District Court Decision and Issues on Appeal, by T.J. Halstead **RL31713**

Health

- Association Health Plans, Health Marts and the Small Group Market for Health Insurance, by Jean Hearne **RL31963**
- Compliance with the HIPAA Medical Privacy Rule, by Gina Marie Stevens **RS21505**
- A CRS Review of 10 States: Home and Community-Based Services – States Seek to Change the Face of Long-Term Care: Pennsylvania, by Robert Weissert and Carol V. O’Shaughnessy **RL31850**
- Direct-to-Consumer Advertising of Prescription Drugs, by Donna U. Vogt **RL31603**
- Discriminatory Pricing and the Robinson-Patman Act: Brief Overview, Including Some Exceptions, by Janice E. Rubin ... **RS21337**
- Dual-Use Biological Equipment: Difficulties in Domestic Regulation, by Dana A. Shea **RS21422**
- Family Caregiving to the Elderly by Employed Persons: The Effects on Working Caregivers, Employers, and Federal Policy, by Linda Levine **RL31755**
- Federal Funding for Unauthorized Aliens’ Emergency Medical Expenses, by Alison Siskin **RL31630**
- The Global Fund to Fight AIDS, Tuberculosis and Malaria, by Alison Siskin **MM70037**
- The Global Fund to Fight AIDS, Tuberculosis, and Malaria: Background and Current Issues, by Tiaji Salaam and Raymond W. Copson **RS21340**
- The Global Fund to Fight AIDS, Tuberculosis, and Malaria: Background and Current Issues, by Raymond W. Copson and Tiaji Salaam **RL31712**
- Health Insurance for Displaced Workers, by Heidi G. Yacker, Jean Hearne, Hinda Ripps Chaikind and Julie Stone **RL31593**
- The Health Insurance Portability and Accountability Act (HIPAA) of 1996: Overview and Guidance on Frequently Asked Questions, by Hinda Ripps Chaikind, Jean Hearne, C. Stephen Redhead, Julie Stone and Robert F. Lyke **RL31634**
- Health Insurance: State High-Risk Pools, by Julie Stone **RL31745**
- High-Threat Biological Agents: Characteristics, Effects, and Policy Implications, by Dana A. Shea **RL31864**
- The History and Effect of Abortion Conscience Clause Laws, by Jody Feder **RS21428**
- Individuals with Disabilities Education Act (IDEA) and Medicaid, by Elicia Herz and Richard N. Apling **RL31722**
- Long-Term Care Chart Book: Persons Served, Payors and Spending, by Carol V. O’Shaughnessy **RS21518**
- Major Medicare Provisions of H.R. 4954, As Passed by the House, and S. 3018, by Julie Stone, Jennifer O’Sullivan, Hinda Ripps Chaikind and Sibyl L. Tilson **RL31610**
- Mandatory Vaccinations: Precedent and Current Laws, by Angie Welborn **RS21414**
- Medicaid and the Current State Fiscal Crisis, by Christine Scott **RL31773**
- Medicaid, SCHIP, and Other Health Provisions in H.R. 4954: The Medicare Modernization and Prescription Drug Act of 2002, and S. 3018: The Beneficiary Access to Care and Medicare Equity Act of 2002, by Christine M. Devere, Jean Hearne, Evelyne Parizek Baumrucker and Elicia Herz **RL31602**
- Medical Malpractice Insurance: An Economic Introduction and Review of Historical Experience, by Baird Webel **RL31886**
- Medical Malpractice Liability Insurance and the McCarran-Ferguson Act, by Rawle King **RS21461**
- Medical Malpractice Liability Reform: Legal Issues and Fifty-State Survey of Caps on Punitive Damages and Noneconomic Damages, by Henry Cohen **RL31692**
- Medical Malpractice: The Role of Patient Safety Initiatives, by Frances F. Larkins and Bernadette Fernandez **RL32092**
- Medicare: Coverage Policy, by Jennifer O’Sullivan **RL31711**
- Medicare: Major Provisions of Selected Drug Bills in the 108th Congress, by Jennifer O’Sullivan **RL31935**
- Medicare Prescription Drug Coverage for Beneficiaries: Background and Issues, by Jennifer O’Sullivan **RL31640**
- Medicare Prescription Drug Proposals: Estimates of Aged Beneficiaries Who Fall Below Income Criteria, by State, by Paulette C. Morgan and Chris L. Peterson **RL31736**
- Medicare’s Home Health Benefit: Cost Sharing Issues and Options, by Carolyn L. Merck **RL31628**

Medicare's Skilled Nursing Facility Payment, by
Jennifer Boulanger **RS21465**

Mental Health Parity, by C. Stephen
Redhead **RL31657**

Overview of the Medicare Prescription Drug,
Improvement, and Modernization Act of 2003,
by Sibyl L. Tilson, Jennifer O'Sullivan,
Jennifer Boulanger, Hinda Ripps Chaikind
and Paulette C. Morgan **RL31966**

An Overview of the U.S. Public Health System
in the Context of Bioterrorism, by Holly
Harvey **RL31719**

Patient Protection and Managed Care, by Jean
Hearne and Hinda Ripps Chaikind **RL31631**

Prescription Drug Coverage for Medicare
Beneficiaries: Low Income Provisions, by
Jennifer O'Sullivan **RL31855**

Project BioShield, by Frank Gottron **RS21507**

Public Health Service Operating Agencies, by
Sharon Kearney Coleman **RL31940**

Punitive Damages in Medical Malpractice Actions:
Burden of Proof and Standards For Awards in
the Fifty States, by Henry Cohen .. **RL31721**

Reconciling McCarran-Ferguson (Insurance) Case
Law and ERISA Preemption: *Kentucky Ass'n
of Health Plans, Inc. v. Miller*, by Janice E.
Rubin **RS21497**

Regulation of Plant-Based Pharmaceuticals,
by Geoffrey S. Becker and Donna U.
Vogt **RS21418**

Regulatory Reform Provisions of S. 1, as Passed by
the Senate, and H.R. 1, as Passed by the
House, by Jennifer Boulanger and Sibyl L.
Tilson **RL31901**

Ricin: Technical Background and Potential Role in
Terrorism, by Dana A. Shea and Frank
Gottron **RS21383**

Severe Acute Respiratory Syndrome (SARS):
Public Health Situation and U.S. Response,
by Judith A. Johnson **RL31937**

Smallpox Vaccine Injury Compensation, by
Susan Thaul **RL31960**

Smallpox Vaccine Stockpile and Vaccination Policy,
by Judith A. Johnson **RL31694**

State Health Insurance Programs for the Uninsured,
by Jean Hearne **RS21393**

State Laws on Human Cloning, by Jody
Feder **RS21517**

Synthetic Poliovirus: Bioterrorism and Science Pol-
icy Implications, by Frank Gottron **RS21369**

Transitional Medical Assistance (TMA) under
Medicaid, by April Grady and Christine M.
Devere **RL31698**

Trends in Medicare Benefit Spending Since the
Balanced Budget Act, by Hinda Ripps
Chaikind **RL31742**

The Unborn Victims of Violence Act of 2003, by
Jon O. Shimabukuro **RS21550**

Vaccine Policy Issues for the 108th Congress, by
Susan Thaul **RL31793**

Homeland Security

Arming Pilots Against Terrorism: Implementation
Issues for the Federal Flight Deck Officer
Program, by Bartholomew Elias .. **RL31674**

Balancing Scientific Publication and National
Security Concerns: Issues for Congress, by
Dana A. Shea **RL31695**

Border Security: Immigration Issues in the 108th
Congress, by Lisa Seghetti **RL31727**

Chemical Facility Security: A Comparison of S. 157
and S. 994, by Linda-Jo Schierow . **RL31958**

Civil Service Reform: H.R. 1836, Homeland Security
Act, and Current Law, by Thomas Joseph
Nicola and Barbara L. Schwemle .. **RL31924**

Computer Software and Open Source Issues: A
Primer, by Jeffrey Seifert **RL31627**

Consular Identification Cards: Domestic and Foreign
Policy Implications, the Mexican Case, and
Related Legislation, by Andorra Bruno and
K. Larry Storrs **RL32094**

Counterintelligence Reform at the Department of
Energy: Policy Issues and Organizational
Alternatives, by Alfred Cumming . **RL31883**

Data Mining: An Overview, by Jeffrey
Seifert **RL31798**

Department of Homeland Security: Issues
Concerning the Establishment of Federally
Funded Research and Development Centers
(FFRDCs), by Michael E. Davey .. **RS21542**

Department of Homeland Security: Options
for House and Senate Committee
Organization, by Paul S. Rundquist and
Judith Schneider **RS21360**

Department of Homeland Security: Organization
Chart, by Sharon S. Gressle **RS21366**

Domestic Intelligence in the United Kingdom:
Applicability of the MI-5 Model to the United
States, by Todd Masse **RL31920**

- Dual-Use Biological Equipment: Difficulties in Domestic Regulation, by Dana A. Shea **RS21422**
- The Emergency Alert System (EAS) and All-Hazard Warnings, by Linda K. Moore **RS21440**
- Emergency Management Funding for the Department of Homeland Security: Information and Issues for FY2004, by Keith Alan Bea **RL31791**
- Emergency Preparedness and Response Directorate of the Department of Homeland Security, by Keith Alan Bea and William J. Krouse, Jr **RS21367**
- Federal Agency Emergency Preparedness and Dismissal of Employees, by L. Elaine Halchin **RL31739**
- Federal Disaster Recovery Programs: Brief Summaries, by Ben Canada **RL31734**
- Federal Emergency Warning Systems: An Overview, by Shawn Reese **RS21377**
- First Responder Resources: The Homeland Defense Equipment Reuse Program – Description and Issues, by Jonathan E. Medalia **RS21491**
- Food Safety Issues in the 108th Congress, by Donna U. Vogt **RL31853**
- FY2003 Appropriations for First Responder Preparedness: Fact Sheet, by Ben Canada **RS21400**
- High-Threat Biological Agents: Characteristics, Effects, and Policy Implications, by Dana A. Shea **RL31864**
- High-Threat Chemical Agents: Characteristics, Effects, and Policy Implications, by Dana A. Shea **RL31861**
- Homeland Security Act of 2002: Critical Infrastructure Information Act, by Gina Marie Stevens **RL31762**
- Homeland Security Act of 2002: Legislative History and Pagination Key, by Sharon S. Gressle **RL31645**
- Homeland Security Act of 2002: Tort Liability Provisions, by Henry Cohen **RL31649**
- Homeland Security: Banking and Financial Infrastructure Continuity, by William D. Jackson **RL31873**
- Homeland Security: Defending U.S. Airspace, by Christopher Bolkcom **RS21394**
- Homeland Security: The Department of Defense's Role, by Steven R. Bowman **RL31615**
- Homeland Security: Department Organization and Management – Implementation Phase, by Harold C. Relyea **RL31751**
- Homeland Security: Establishment and Implementation of Northern Command, by Lawrence Kapp and Christopher Bolkcom **RS21322**
- Homeland Security: Protecting Airliners from Terrorist Missiles, by Bartholomew Elias and Christopher Bolkcom **RL31741**
- Homeland Security: Scope of the Secretary's Reorganization Authority, by Stephen Vina **RS21450**
- Homeland Security: Standards for State and Local Preparedness, by Ben Canada **RL31680**
- Homeland Security: A Topical Comparison of H.R. 5710 with H.R. 5005, by Sharon S. Gressle **RL31639**
- House Select Committee on Homeland Security: A Fact Sheet, by Judith Schneider ... **RS21431**
- Implications of the Vienna Convention on Consular Relations upon the Regulation of Consular Identification Cards, by Michael John Garcia **RS21627**
- INS Reorganization Under the Homeland Security Act of 2002: Effective Dates and Dual Roles, by Stephen Vina **RS21410**
- Libraries and the USA PATRIOT Act, by Charles Doyle **RS21441**
- Mandatory Vaccinations: Precedent and Current Laws, by Angie Welborn **RS21414**
- Operation Liberty Shield: Border, Transportation, and Domestic Security, by William J. Krouse, Jr **RS21475**
- Port and Maritime Security: Background and Issues for Congress, by John Frittelli **RL31733**
- Project BioShield, by Frank Gottron **RS21507**
- Protecting our Perimeter: "Border Searches" under the Fourth Amendment, by Stephen Vina **RL31826**
- Research and Development in the Department of Homeland Security, by Daniel Morgan **RL31914**
- Ricin: Technical Background and Potential Role in Terrorism, by Frank Gottron and Dana A. Shea **RS21383**
- Risk Assessment in the President's National Strategy for Homeland Security, by Rob Buschmann **RS21348**

“Sensitive But Unclassified” and Other Federal Security Controls on Scientific and Technical Information: History and Current Controversy, by Genevieve J. Knezo **RL31845**

Smallpox Vaccine Injury Compensation, by Susan Thaul **RL31960**

Smallpox Vaccine Stockpile and Vaccination Policy, by Judith A. Johnson **RL31694**

Supplemental Appropriations FY2003: Iraq Conflict, Afghanistan, Global War on Terrorism, and Homeland Security, by Amy Belasco and Larry Q. Nowels **RL31829**

Synthetic Poliovirus: Bioterrorism and Science Policy Implications, by Frank Gottron **RS21369**

Terrorism: Background on Chemical, Biological, and Toxin Weapons and Options for Lessening Their Impact, by Dana A. Shea ... **RL31669**

Transfer of FEMA to the Department of Homeland Security: Issues for Congressional Oversight, by Keith Alan Bea **RL31670**

Understanding Cybersecurity: CRS Workshop, by Eric Fischer **MM70048**

Understanding Cybersecurity: Emerging Technologies, by Eric Fischer ... **MM70050**

Understanding Cybersecurity: The Escalating Threat, by Eric Fischer **MM70049**

Understanding Cybersecurity: Legislative Context and Discussion, by Eric Fischer .. **MM70051**

Vaccine Policy Issues for the 108th Congress, by Susan Thaul **RL31793**

Housing

The Department of Housing and Urban Development: FY2004 Budget, by E. Richard Bourdon **RL31962**

The Housing Choice Voucher Program: Background, Funding, and Issues in the 108th Congress, by Maggie McCarty **RL31930**

Legal Analysis of H.R. 1429, the “One Strike and You’re Out! Act of 2003,” by Charles V. Dale **RS21623**

U.S. Housing Prices: Is There a Bubble?, by Marc Labonte **RL31918**

Humanities

Cultural Property: International Conventions and United States Legislation, by Kelly Yasaitis **RS21485**

The Museum and Library Services Act of 2003: A Comparison of Major Provisions in S. 238 and H.R. 13, by Gail McCallion **RL31818**

Museum and Library Services Act of 2003 (H.R. 13): Using “Obscenity” and “Decency” Criteria in Selecting Grantees, by Andrew W. Murnane **RS21509**

Immigration

Border Security: Immigration Issues in the 108th Congress, by Lisa Seghetti **RL31727**

Consular Identification Cards: Domestic and Foreign Policy Implications, the Mexican Case, and Related Legislation, by K. Larry Storrs and Andorra Bruno **RL32094**

Expedited Citizenship Through Military Service: Policy and Issues, by Margaret Mikyung Lee and Ruth Ellen Wasem **RL31884**

Federal Funding for Unauthorized Aliens’ Emergency Medical Expenses, by Alison Siskin **RL31630**

The Immigration and Naturalization Service’s Port Passenger Accelerated Service System, by Lisa Seghetti **RS21335**

Immigration: Diversity Visa Lottery, by Ruth Ellen Wasem and Karma Ester **RS21342**

Immigration: International Child Adoption, by Alison Siskin **RL31769**

Immigration Legislation Enacted in the 107th Congress, by Andorra Bruno **RS21438**

Immigration: Noncitizen Eligibility for Needs-Based Housing Programs, by Maggie McCarty and Alison Siskin **RL31753**

Immigration of Religious Workers: Background and Legislation, by Ruth Ellen Wasem . **RS21630**

Immigration Policy for Intracompany Transfers (L Visas): Issues and Legislation, by Ruth Ellen Wasem **RS21543**

Immigration-Related Funding in the President’s FY2004 Budget Request, by Karma Ester **RS21504**

Immigration: Unaccompanied Alien Children, by Lisa Seghetti **RS21389**

Implications of the Vienna Convention on Consular Relations upon the Regulation of Consular Identification Cards, by Michael John Garcia **RS21627**

INS Reorganization Under the Homeland Security Act of 2002: Effective Dates and Dual Roles, by Stephen Vina **RS21410**

Labor Certification for Permanent Immigrant Admissions, by Ruth Ellen Wasem **RS21520**

Noncitizen Eligibility for Major Federal Public Assistance Programs: Legal Concepts, by Alison M. Smith **RS21470**

Nuclear Threat Reduction Measures for India and Pakistan, by Sharon Squassoni **RL31589**

United Nations High Commissioner for Refugees (UNHCR), by Johanna Bockman and Rhoda Margesson **RL31690**

U.S. Immigration Policy on Haitian Migrants, by Ruth Ellen Wasem **RS21349**

Indians

Indian Gaming Regulatory Act: Gaming on Newly Acquired Lands, by M. Maureen Murphy **RS21499**

Indian Tribal Government Amendments to the Homeland Security Act: S. 578 and Indian Tribal Sovereignty, by M. Maureen Murphy **RS21533**

Trust Responsibility of Federal Government for Indian Tribes: Recent Cases, by M. Maureen Murphy **RS21399**

Intellectual Property

Copyright Law: Statutory Royalty Rates for Webcasters, by Robin Jeweler **RL31626**

"Digital Rights" and Fair Use in Copyright Law, by Robin Jeweler **RL31827**

Digital Rights Management Legislation in the 107th Congress, by Robin Jeweler **RS21362**

H.R. 1417: The Copyright Royalty Distribution Act of 2003, by Robin Jeweler **RS21512**

Innovation, Intellectual Property, and Industry Standards, by John R. Thomas **RL31951**

Patent Law and Innovation: The Creation, Operation and a Twenty-Year Assessment of the U.S. Court of Appeals for the Federal Circuit, by John R. Thomas **RL31703**

International Finance

The Asian Development Bank, by Martin A. Weiss **RS21437**

The International Monetary Fund: Current Reforms, by Martin A. Weiss **RS21330**

New IMF Conditionality Guidelines, by Martin A. Weiss **RS21357**

The Paris Club, by Martin A. Weiss **RS21482**

World Bank: Bujagali Hydropower Project, by Jonathan E. Sanford **RS21501**

Internet/Telecom

Child Pornography: Comparison of Selected Provisions of S. 151 and H.R. 1161 with Brief Comments on their Constitutionality, by Henry Cohen **RS21463**

Child Pornography Produced Without an Actual Child: Constitutionality of 108th Congress Legislation, by Henry Cohen **RL31744**

Child Pornography: Side-by-Side Comparison of S. 151 and H.R. 1161, 108th Congress, by Henry Cohen **RS21468**

Copyright Law: Statutory Royalty Rates for Webcasters, by Robin Jeweler **RL31626**

"Digital Rights" and Fair Use in Copyright Law, by Robin Jeweler **RL31827**

FCC Media Ownership Rules: Issues for Congress, by Charles B. Goldfarb **RL31925**

FY2004 Budget Documents: Internet Access and GPO Availability, by Justin Murray **RS21456**

Information Warfare and Cyberwar: Capabilities and Related Policy Issues, by Clay Wilson **RL31787**

Internet Gambling: A Sketch of Legislative Proposals in the 108th Congress, by Charles Doyle **RS21487**

Internet: Status Report on Legislative Attempts to Protect Children from Unsuitable Material on the Web, by Marcia S. Smith and Amanda Jacobs **RS21328**

Internet Tax Bills in the 108th Congress, by Nonna A. Noto **RL31929**

'Junk E-mail': An Overview of Issues and Legislation Concerning Unsolicited Commercial Electronic Mail ('Spam'), by Marcia S. Smith **RL31953**

Local Telephone Competition: A Brief Overview, by Angele A. Gilroy **RL31938**

Mobile Telephones and Motor Vehicle Operation, by Douglas Reid Weimer **RL31588**

The National Telecommunications and Information Administration (NTIA): Budget, Programs, and Issues, by Glenn J. McLoughlin **RS21469**

Regulation of the Telemarketing Industry: State and National Do Not Call Registries, by Angie Welborn **RL31642**

- Spectrum Management: Auctions, by Linda K. Moore **RL31764**
- Spectrum Management: Special Funds, by Linda K. Moore **RS21508**
- State Sales Taxation of Internet Transactions, by John R. Luckey and Todd S. Snyder **RS21537**
- Understanding Cybersecurity: CRS Workshop, by Eric Fischer **MM70048**
- Understanding Cybersecurity: Emerging Technologies, by Eric Fischer ... **MM70050**
- Understanding Cybersecurity: The Escalating Threat, by Eric Fischer **MM70049**
- Understanding Cybersecurity: Legislative Context and Discussion, by Eric Fischer **MM70051**
- Wireless Privacy: Availability of Location Information for Telemarketing, by Marcia S. Smith **RL31636**

Iraq

- Authorization of Use of U.S. Armed Forces Against Iraq: Side-By-Side Comparison of Selected Legislative Proposals, by Dianne E. Rennack **RL31596**
- Congressional Action on Iraq 1990-2003: A Compilation of Legislation, by Jeremy M. Sharp **RS21324**
- Disarming Iraq: Issues and Views, by Sharon Squassoni, Ken Katzman and Steve Bowman **MM70039**
- FY2004 Supplemental Appropriations for Iraq, Afghanistan, and the Global War on Terrorism: Military Operations and Reconstruction Assistance, by Larry Q. Nowels and A. Stephen Daggett, Jr **RL32090**
- Humanitarian Issues in Post-War Iraq: An Overview for Congress, by Rhoda Margesson and Johanna Bockman **RL31814**
- Iraq Agriculture and Food Supply: Background and Issues, by Randy Schnepf **RL32093**
- Iraq: The Debate Over U.S. Policy, by Richard P. Cronin **RL31756**
- Iraq: Differing Views in the Domestic Policy Debate, by Meaghan Marshall, Johanna Bockman, Steven A. Hildreth and Anjula Sandhu **RL31607**
- Iraq: Divergent Views on Military Action, by Alfred B. Prados **RS21325**
- Iraqi Challenges and U.S. Responses: March 1991 through October 2002, by Alfred B. Prados **RL31641**
- Iraq: International Attitudes toward Operation Iraqi Freedom and Reconstruction, by Jeremy M. Sharp and Steven A. Hildreth **RL31843**
- Iraq-Kuwait: United Nations Security Council Resolutions Texts – 1992-2002, by Marjorie Ann Browne **RL31611**
- Iraq: Map Sources, by Marilyn L. Nelson **RS21396**
- Iraq Oil: Reserves, Production, and Potential Revenues, by Lawrence C. Kumins **RS21626**
- Iraq: Potential Post-War Foreign Aid Issues, by Curtis Tarnoff **RS21454**
- Iraq: Recent Developments in Reconstruction Assistance, by Rhoda Margesson and Curtis Tarnoff **RL31833**
- Iraq Reconstruction Resources: Fact Sheet, by Carolyn C. Smith and Michael D. Waterhouse **RS21546**
- Iraq's Agriculture: Background and Status, by Randy Schnepf **RS21516**
- Iraq's Economy: Past, Present, Future, by Jonathan E. Sanford **RL31944**
- Iraq: Summary of U.S. Forces, by Linwood B. Carter **RL31763**
- Iraq: Turkey, the Deployment of U.S. Forces, and Related Issues, by Carol Migdalovitz **RL31794**
- Iraq: The Turkish Factor, by Carol Migdalovitz **RS21336**
- Iraq: U.N. Inspections for Weapons of Mass Destruction, by Sharon Squassoni . **RL31671**
- Iraq: United Nations and Humanitarian Aid Organizations, by Thomas Coipuram, Jr **RL31766**
- Iraq-U.S. Confrontation: Chronology and Scheduled Events, by Jeremy M. Sharp **RL31667**
- Iraq-U.S. Confrontation: International Attitudes, by Jeremy M. Sharp **RL31629**
- Iraq: U.S. Military Operations, by Steven R. Bowman **RL31701**
- Iraq War: Background and Issues Overview, by Raymond W. Copson **RL31715**
- Iraq War: Defense Program Implications for Congress, by Ronald O'Rourke ... **RL31946**
- Iraq: Weapons of Mass Destruction (WMD) Capable Missiles and Unmanned Aerial Vehicles (UAVs), by Andrew Feickert **RS21376**

- Post-War Iraq: Potential Issues Raised by Previous Occupation and Peacekeeping Experiences, by Nina Maria Serafino **RL31871**
- Russia and the War in Iraq, by Stuart D. Goldman **RS21462**
- Supplemental Appropriations FY2003: Iraq Conflict, Afghanistan, Global War on Terrorism, and Homeland Security, by Larry Q. Nowels and Amy Belasco **RL31829**
- The United Nations Security Council – Its Role in the Iraq Crisis: A Brief Overview, by Marjorie Ann Browne **RS21323**
- U.S. Military Intervention in Iraq: Some Economic Consequences, by Marc Labonte and Gail E. Makinen **RL31585**
- U.S. Occupation of Iraq? Issues Raised by Experiences in Japan and Germany, by Nina Maria Serafino **RS21404**
- Justice**
- Afghanistan: Prospects for Opium Eradication, by Rensselaer Lee **RL31710**
- Agency Enforcement of the Prohibition Against Sex Discrimination Mandated by Title IX and EO 13160, by Jody Feder **RL31619**
- Amber Alert Program Technology, by Linda K. Moore **RS21453**
- The Americans with Disabilities Act (ADA): Pending Supreme Court Decisions 2002-2003, by Nancy L. Jones **RS21374**
- Asbestos Litigation: Prospects for Legislative Resolution, by Edward B. Rappaport **RS21398**
- Child Pornography: Comparison of Selected Provisions of S. 151 and H.R. 1161 with Brief Comments on their Constitutionality, by Henry Cohen **RS21463**
- Child Pornography Produced Without an Actual Child: Constitutionality of 108th Congress Legislation, by Henry Cohen **RL31744**
- Child Pornography: Side-by-Side Comparison of S. 151 and H.R. 1161, 108th Congress, by Henry Cohen **RS21468**
- Civil Charges in Corporate Scandals, by Mark Jickling and Paul Janov **RL31961**
- Civil Rights Update, by Charles Dale and Jody Feder **MM70052**
- Class Actions and Proposed Reform in the 108th Congress: Class Action Fairness Act of 2003, by Paul S. Wallace, Jr **RL31859**
- Criminal Charges in Corporate Scandals, by Mark Jickling and Paul Janov **RS21359**
- Detention of American Citizens as Enemy Combatants, by Jennifer Elsea **RL31724**
- Detention of Noncitizens in the United States, by Margaret Mikyung Lee and Alison Siskin **RL31606**
- “Digital Rights” and Fair Use in Copyright Law, by Robin Jeweler **RL31827**
- Drunk Driving and Reauthorization of Federal Traffic Safety Programs, by Amanda Jacobs and Paul F. Rothberg **RL31797**
- Elder Abuse, by Alison M. Smith **RS21443**
- Fairness in Asbestos Injury Resolution Act of 2003 (S. 1125, 108th Congress), by Henry Cohen **RS21540**
- Federal Mandatory Minimum Sentencing Statutes: An Overview of Legislation in the 107th Congress, by Charles Doyle **RS21347**
- Gun Control Legislation in the 108th Congress, by William J. Krouse, Jr **IB10112**
- The History and Effect of Abortion Conscience Clause Laws, by Jody Feder **RS21428**
- Homeland Security Act of 2002: Tort Liability Provisions, by Henry Cohen **RL31649**
- Homeland Security: 9/11 Victim Relief Funds, by Mary Ann Wolfe **RL31716**
- Homosexuality and the Constitution: A Legal Analysis of the Pending Supreme Court Case *Lawrence v. Texas*, by Jody Feder . **RL31681**
- Identity Theft: An Overview of Proposed Legislation in the 107th Congress, by Angie Welborn **RL31752**
- Judicial Nomination Statistics: U.S. District and Circuit Courts, 1977-2003, by Mitchel A. Sollenberger and Denis Steven Rutkus **RL31635**
- Juvenile Justice and Delinquency Prevention Programs: Selected References, 1998-Present, by Tangelia Roe **RL31777**
- Juvenile Justice: Reauthorization of Justice Assistance Programs, by David Cavanagh and JoAnne O’Bryant **RS21395**
- Legal Analysis of H.R. 1429, the “One Strike and You’re Out! Act of 2003,” by Charles V. Dale **RS21623**
- Liability Issues Associated with the Space Shuttle Columbia Disaster, by Andrew W. Murnane and Daniel Inkelas **RS21426**

- Mandatory Minimum Sentences: Three Strikes in the Supreme Court – *Ewing v. California* and *Lockyer v. Andrade*, by Charles Doyle **RS21346**
- Medical Malpractice Insurance: An Economic Introduction and Review of Historical Experience, by Baird Webel **RL31886**
- Medical Malpractice Liability Insurance and the McCarran-Ferguson Act, by Rawle King **RS21461**
- Medical Malpractice Liability Reform: Legal Issues and Fifty-State Survey of Caps on Punitive Damages and Noneconomic Damages, by Henry Cohen **RL31692**
- Medical Malpractice: The Role of Patient Safety Initiatives, by Bernadette Fernandez, by Frances F. Larkins **RL32092**
- Missing and Exploited Children: Overview and Policy Concerns, by Edith Fairman Cooper **RL31655**
- The Missing Children's Assistance Act (MCAA): Appropriations and Reauthorization, by Edith Fairman Cooper **RS21365**
- Museum and Library Services Act of 2003 (H.R. 13): Using "Obscenity" and "Decency" Criteria in Selecting Grantees, by Andrew W. Murnane **RS21509**
- The PROTECT (Amber Alert) Act and the Sentencing Guidelines, by Charles Doyle **RL31917**
- Protecting our Perimeter: "Border Searches" under the Fourth Amendment, by Stephen Vina **RL31826**
- Protection of Lawful Commerce in Arms Act, H.R. 1036, 108th Congress: Legal Analysis, by Henry Cohen **RS21486**
- Punitive Damages in Medical Malpractice Actions: Burden of Proof and Standards For Awards in the Fifty States, by Henry Cohen **RL31721**
- Racial Profiling and Traffic Stops in the States: Selected Issues and Legislative Approaches, by Sula P. Richardson **RL31950**
- Remedies Available to Victims of Identity Theft, by Angie Welborn **RL31919**
- RICO and Abortion Clinic Protests in the Supreme Court: *Scheidler v. NOW*, by Charles Doyle **RS21345**
- The Runaway and Homeless Youth Program: Administration, Funding, and Legislative Actions, by Edith Fairman Cooper . **RL31933**
- Sexual Offender Registration Acts: Supreme Court Review of the Connecticut and Alaska Statutes in *Connecticut Dept. of Public Safety v. Doe* and *Otte v. Doe*, by Charles Doyle . **RS21334**
- Sexual Orientation Discrimination in Employment: Legal Analysis of Title VII of S. 16, the Employment Nondiscrimination Act of 2003, by Charles V. Dale **RL31863**
- A Sketch of the PROTECT (Amber Alert) Act and the Sentencing Guidelines, by Charles Doyle **RS21522**
- Summary of State Breastfeeding Laws, by Douglas Reid Weimer **RL31633**
- Supervised Release: An Abbreviated Outline of Federal Law, by Charles Doyle ... **RS21364**
- Supervised Release: A Brief Sketch of Federal Law, by Charles Doyle **RL31653**
- Supreme Court Review: 2002-2003 Term, by Johnny Killian and Ken Thomas **MM70046**
- Tax Treatment of Judgments and Settlements, by Todd S. Snyder **RL31952**
- The Unborn Victims of Violence Act of 2003, by Jon O. Shimabukuro **RS21550**
- Understanding Cybersecurity: CRS Workshop, by Eric Fischer **MM70048**
- Understanding Cybersecurity: Emerging Technologies, by Eric Fischer ... **MM70050**
- Understanding Cybersecurity: The Escalating Threat, by Eric Fischer **MM70049**
- Understanding Cybersecurity: Legislative Context and Discussion, by Eric Fischer .. **MM70051**
- The University of Michigan Affirmative Action Cases: Racial Diversity in Higher Education, by Charles V. Dale **RL31874**
- Theft of Debris from the Space Shuttle Columbia: Criminal Penalties, by Andrew W. Murnane **RS21417**
- Title IX, Sex Discrimination, and Intercollegiate Athletics: A Legal Overview, by Jody Feder **RL31709**
- Victims' Rights Amendment: A Proposal to Amend the United States Constitution in the 108th Congress, by Charles Doyle **RL31750**
- Victims' Rights Amendment: A Sketch of a Proposal in the 108th Congress to Amend the United States Constitution, by Charles Doyle **RS21434**
- Walker v. Cheney*: District Court Decision and Issues on Appeal, by T.J. Halstead . **RL31713**

- War on Drugs: Legislation in the 108th Congress and Related Developments, by Mark A. Eddy **IB10113**
- War on Drugs: The National Youth Anti-Drug Media Campaign, by Mark A. Eddy **RS21490**
- Labor**
- Compensatory Time vs. Cash Wages: Amending the Fair Labor Standards Act?, by William G. Whittaker **RL31875**
- The Distribution of Earnings of Wage and Salary Workers in the United States, 1994-2001, by Gerald E. Mayer **RL31616**
- Eliminating International Child Labor: U.S. and International Initiatives, by Tiaji Salaam **RL31767**
- The Family and Medical Leave Act: Legislative Activity in the 108th Congress, by Linda Levine **RL31760**
- Family Caregiving to the Elderly by Employed Persons: The Effects on Working Caregivers, Employers, and Federal Policy, by Linda Levine **RL31755**
- Federal White-Collar Pay: FY2004 Salary Adjustments, by Barbara L. Schwemle **RL31823**
- Immigration Policy for Intracompany Transfers (L Visas): Issues and Legislation, by Ruth Ellen Wasem **RS21543**
- Labor Certification for Permanent Immigrant Admissions, by Ruth Ellen Wasem **RS21520**
- Labor Market Characteristics of Agricultural Workers in the United States, 1996-2001, by Gerald E. Mayer **RL31614**
- Minimum Wage, Overtime Pay, and Child Labor: Proposals to Amend the Fair Labor Standards Act, by William G. Whittaker **RS21481**
- Pay Equity Legislation In the 108th Congress, by Charles V. Dale and Linda Levine . **RL31867**
- Personal Reemployment Accounts: Results from Bonus Demonstrations, by Linda Levine **RL31825**
- The Randolph-Sheppard Act: Background and Program Data, by Sidath Viranga Panangala **RS21494**
- Reconciling McCarran-Ferguson (Insurance) Case Law and ERISA Preemption: *Kentucky Ass'n of Health Plans, Inc. v. Miller*, by Janice E. Rubin **RS21497**
- Sexual Orientation Discrimination in Employment: Legal Analysis of Title VII of S. 16, the Employment Nondiscrimination Act of 2003, by Charles V. Dale **RL31863**
- Suits Against State Employers Under the Family and Medical Leave Act: Analysis of *Hibbs v. Nevada Department of Human Resources*, by Jody Feder **RL31604**
- Taxation of Unemployment Benefits, by Jennifer E. Lake **RS21356**
- Unemployment Benefits: Temporary Extended Unemployment Compensation (TEUC) Program, by Jennifer E. Lake **RS21397**
- Workforce Investment Act of 1998 (WIA): Reauthorization of Title I Job Training Programs, by Ann M. Lordeman .. **RS21484**
- Workplace Codes of Conduct in China and Related Labor Conditions, by Thomas Lum **RL31862**
- Privacy**
- Compliance with the HIPAA Medical Privacy Rule, by Gina Marie Stevens **RS21505**
- Data Mining: An Overview, by Jeffrey Seifert **RL31798**
- Financial Institution Customer Identification Programs Mandated by the USA PATRIOT Act, by M. Maureen Murphy **RS21547**
- Financial Privacy: The Economics of Opt-In vs Opt-Out, by Loretta Nott **RL31758**
- Financial Privacy Laws Affecting Sharing of Customer Information Among Financial Institutions, by M. Maureen Murphy **RS21427**
- Governmental Drug Testing Programs: Legal and Constitutional Developments, by Charles V. Dale **RL31648**
- The Health Insurance Portability and Accountability Act (HIPAA) of 1996: Overview and Guidance on Frequently Asked Questions, by Hinda Ripps Chaikind, C. Stephen Redhead, Julie Stone, Jean Hearne and Robert F. Lyke **RL31634**
- Identity Theft: An Overview of Proposed Legislation in the 107th Congress, by Angie Welborn **RL31752**
- Libraries and the USA PATRIOT Act, by Charles Doyle **RS21441**
- Privacy: Total Information Awareness Programs and Related Information Access, Collection, and Protection Laws, by Gina Marie Stevens **RL31730**

- Remedies Available to Victims of Identity Theft, by
Angie Welborn **RL31919**
- The Role of Information in Lending: The
Cost of Privacy Restrictions, by
Loretta Nott **RL31847**
- Total Information Awareness Programs: Funding,
Composition, and Oversight Issues, by
Amy Belasco **RL31786**
- Understanding Cybersecurity: The Escalating
Threat, by Eric Fischer **MM70049**
- Understanding Cybersecurity: Legislative
Context and Discussion, by Eric
Fischer **MM70051**
- Wireless Privacy: Availability of Location
Information for Telemarketing, by
Marcia S. Smith **RL31636**

Religion

- Campaign Activity by Churches: Legal Analysis
of Houses of Worship Free Speech
Restoration Act, H.R. 235 (108th Congress),
by Marie B. Morris and Lindsay Paige
Whitaker **RS21549**
- Immigration of Religious Workers: Back-
ground and Legislation, by Ruth Ellen
Wasem **RS21630**
- Islam: A Primer, by Clyde R. Mark **RS21432**

Retirement

- Concurrent Receipt of Military Retirement
and VA Disability Benefits: Budgetary Issues,
by Amy Belasco **RS21327**
- Employee Stock Ownership Plans (ESOPs): Legis-
lative History, by Todd S. Snyder . **RS21526**
- Pension Reform: The Pension Preservation and
Savings Expansion Act of 2003, by Patrick
Purcell **RS21531**
- Pensions and Retirement Saving Plans: Comparison
of H.R. 1776 with Current Law, by Patrick
Purcell **RL31939**
- Retirement Savings Accounts: Early Withdrawals
and Required Distributions, by Patrick
Purcell **RL31770**
- Retirement Savings Accounts: President's
Budget Proposal for FY2004, by Patrick
Purcell **RS21451**
- Savings Rates in the United States: Calculation and
Comparison, by Brian W. Cashell . **RS21480**

Science

- The Aerospace Commission Report: A Synopsis, and
Commission Recommendations for
Congressional Action, by Marcia S. Smith and
Amanda Jacobs **RS21455**
- Balancing Scientific Publication and National
Security Concerns: Issues for Congress, by
Dana A. Shea **RL31695**
- Federal R&D Under a Continuing Resolution and
Prospects for FY2003 Funding, by Michael E.
Davey **RS21375**
- Federal Research and Development Funding:
FY2004, by Michael E. Davey **IB10117**
- Hydrogen and Fuel Cell Vehicle R&D:
FreedomCAR and the President's
Hydrogen Fuel Initiative, by Brent D.
Yacobucci **RS21442**
- Liability Issues Associated with the Space Shuttle
Columbia Disaster, by Daniel Inkelas and
Andrew W. Murnane **RS21426**
- NASA's Space Shuttle Columbia: Quick Facts
and Issues for Congress, by Marcia S.
Smith **RS21408**
- NASA's Space Shuttle Program: Excerpts From
Recent Reports and Hearings Regarding
Shuttle Safety, by Amanda Jacobs and
Marcia S. Smith **RS21419**
- NASA's Space Shuttle Program: Space Shuttle
Appropriations FY1992-FY2002, by Amanda
Jacobs and Daniel Morgan **RS21411**
- The National Aeronautics and Space
Administration: Overview, FY2004 Budget in
Brief, and Issues for Congress, by Marcia S.
Smith **RS21430**
- The National Aeronautics and Space
Administration's FY2004 Budget Request:
Description, Analysis, and Issues for Congress,
by Daniel Morgan, Marcia S. Smith and
Wendy H. Schacht **RL31821**
- Patent Law and Innovation: The Creation, Operation
and a Twenty-Year Assessment of the U.S.
Court of Appeals for the Federal Circuit, by
John R. Thomas **RL31703**
- Science and Technology Policy: Issues for the
108th Congress, 1st Session, by Marcia S.
Smith **RL31846**
- "Sensitive But Unclassified" and Other Federal
Security Controls on Scientific and Technical
Information: History and Current Controversy,
by Genevieve J. Knezo **RL31845**

- State Laws on Human Cloning, by Jody Feder **RS21517**
- Theft of Debris from the Space Shuttle Columbia: Criminal Penalties, by Andrew W. Murnane **RS21417**

Social Policy

- Amber Alert Program Technology, by Linda K. Moore **RS21453**
- The Americans with Disabilities Act (ADA): Pending Supreme Court Decisions 2002-2003, by Nancy L. Jones **RS21374**
- Assistive Technology Act: Programs and Funding, by Sidath Viranga Panangala **RS21385**
- Child Care Issues in the 108th Congress, by Melinda Gish **RL31817**
- Child Care: State Programs Under the Child Care and Development Fund, by Melinda Gish and Shannon Harper **RL31605**
- Child Pornography: Comparison of Selected Provisions of S. 151 and H.R. 1161 with Brief Comments on their Constitutionality, by Henry Cohen **RS21463**
- Child Pornography Produced Without an Actual Child: Constitutionality of 108th Congress Legislation, by Henry Cohen **RL31744**
- Child Pornography: Side-by-Side Comparison of S. 151 and H.R. 1161, 108th Congress, by Henry Cohen **RS21468**
- Child Welfare Issues in the 108th Congress, by Emilie Stoltzfus **RL31746**
- Child Welfare Waiver Demonstrations, by Matthew Shuman **RL31964**
- The Department of Housing and Urban Development: FY2004 Budget, by E. Richard Bourdon **RL31962**
- Dependent Care: Current Tax Benefits and Legislative Issues, by Christine Scott **RS21466**
- Elder Abuse, by Alison M. Smith **RS21443**
- Eliminating International Child Labor: U.S. and International Initiatives, by Tiaji Salaam **RL31767**
- The History and Effect of Abortion Conscience Clause Laws, by Jody Feder **RS21428**
- The Housing Choice Voucher Program: Background, Funding, and Issues in the 108th Congress, by Maggie McCarty **RL31930**
- Immigration: International Child Adoption, by Alison Siskin **RL31769**

- Minimum Wage, Overtime Pay, and Child Labor: Proposals to Amend the Fair Labor Standards Act, by William G. Whittaker **RS21481**

- Missing and Exploited Children: Overview and Policy Concerns, by Edith Fairman Cooper **RL31655**

- The Missing Children's Assistance Act (MCAA): Appropriations and Reauthorization, by Edith Fairman Cooper **RS21365**

- Noncitizen Eligibility for Major Federal Public Assistance Programs: Legal Concepts, by Alison M. Smith **RS21470**

- The PROTECT (Amber Alert) Act and the Sentencing Guidelines, by Charles Doyle **RL31917**

- The Randolph-Sheppard Act: Background and Program Data, by Sidath Viranga Panangala **RS21494**

- The Runaway and Homeless Youth Program: Administration, Funding, and Legislative Actions, by Edith Fairman Cooper . **RL31933**

- A Sketch of the PROTECT (Amber Alert) Act and the Sentencing Guidelines, by Charles Doyle **RS21522**

- The Social Security Protection Act of 2003 (H.R. 743), by Dawn M. Nuschler **RL32089**

- The Social Security Protection Act of 2003 (H.R. 743), by Dawn M. Nuschler **RS21448**

- Unemployment Benefits: Temporary Extended Unemployment Compensation (TEUC) Program, by Jennifer E. Lake **RS21397**

- Welfare Reform: How TANF Addresses Family Structure, by Gene Falk and Shannon Harper **RL31858**

- Workforce Investment Act of 1998 (WIA): Reauthorization of Title I Job Training Programs, by Ann M. Lordeman .. **RS21484**

Space Programs

- The Aerospace Commission Report: A Synopsis, and Commission Recommendations for Congressional Action, by Amanda Jacobs and Marcia S. Smith **RS21455**

- Liability Issues Associated with the Space Shuttle Columbia Disaster, by Andrew W. Murnane and Daniel Inkelas **RS21426**

- NASA's Space Shuttle Columbia: Quick Facts and Issues for Congress, by Marcia S. Smith **RS21408**

NASA's Space Shuttle Program: Excerpts From
Recent Reports and Hearings Regarding
Shuttle Safety, by Marcia S. Smith and
Amanda Jacobs **RS21419**

NASA's Space Shuttle Program: Space Shuttle
Appropriations FY1992-FY2002, by Amanda
Jacobs and Daniel Morgan **RS21411**

The National Aeronautics and Space
Administration: Overview, FY2004 Budget in
Brief, and Issues for Congress, by Marcia S.
Smith **RS21430**

The National Aeronautics and Space
Administration's FY2004 Budget Request:
Description, Analysis, and Issues for Congress,
by Marcia S. Smith, Wendy H. Schacht and
Daniel Morgan **RL31821**

Theft of Debris from the Space Shuttle Columbia:
Criminal Penalties, by Andrew W.
Murnane **RS21417**

Sports

Sports Legislation in the 108th Congress, by Gary L.
Galemore **RS21479**

Title IX, Sex Discrimination, and Intercollegiate
Athletics: A Legal Overview, by Jody
Feder **RL31709**

Tax

Congressional Tax Activity in the 108th Congress:
An Overview, by Jane G. Gravelle . **RS21386**

Corporate-Owned Life Insurance: Tax Issues, by
Don C. Richards **RS21498**

Dependent Care: Current Tax Benefits and
Legislative Issues, by Christine Scott **RS21466**

Dividend Tax Relief: Long-Term Growth, and the
Stock Market, by Jane G. Gravelle . **RL31824**

The Earned Income Tax Credit (EITC): Changes for
2002 and 2003, by Christine Scott . **RS21352**

The Earned Income Tax Credit (EITC): An
Overview, by Christine Scott **RL31768**

The Earned Income Tax Credit (EITC): Policy and
Legislative Issues, by Christine Scott **RS21477**

The Effect of the President's Dividend Relief
Proposal on Corporate Tax Subsidies, by
Gregg A. Esenwein and Jane G.
Gravelle **RL31782**

Employee Stock Ownership Plans (ESOPs):
Legislative History, by Todd S.
Snyder **RS21526**

The Energy Tax Incentives Act of 2003 (S. 597):
Summary of Provisions, by Salvatore
Lazzari **RL31828**

Energy Tax Incentives: A Comparison of the Senate
Finance Committee Bill (S. 597) and the
House Bill (H.R. 6), by Salvatore
Lazzari **RL31869**

Equipment Maintenance Allowance For Rural Letter
Carriers: A Consideration of the Tax
Treatment, by Don C. Richards ... **RS21429**

Estate Tax Legislation in the 108th Congress, by
Nonna A. Noto **RL31776**

Gasoline Excise Tax – Historical Revenues: Fact
Sheet, by Don C. Richards and Louis A.
Talley **RS21521**

A History of the Extraterritorial Income (ETI) and
Foreign Sales Corporation (FSC) Export
Tax-Benefit Controversy, by David L.
Brumbaugh **RL31660**

Internet Tax Bills in the 108th Congress,
by Nonna A. Noto **RL31929**

Issues in Dynamic Revenue Estimating, by Jane G.
Gravelle **RL31949**

The Jobs and Growth Tax Act (H.R. 2): A Brief
Overview of the House Tax-Cut Bill, by
David L. Brumbaugh **RL31904**

The Jobs and Growth Tax Relief and Reconciliation
Act of 2003: An Explanation and Overview, by
Steven Maguire, Don Richards, Gregg
Esenwein and Gary Guenther ... **MM70045**

Major Tax Issues in the 108th Congress, by David L.
Brumbaugh **IB10110**

Pension Reform: The Pension Preservation and
Savings Expansion Act of 2003, by Patrick
Purcell **RS21531**

Pensions and Retirement Saving Plans: Comparison
of H.R. 1776 with Current Law, by Patrick
Purcell **RL31939**

President Bush's 2003 Tax Cut Proposal: A Brief
Overview, by David L. Brumbaugh **RS21420**

Retirement Savings Accounts: Early Withdrawals
and Required Distributions, by
Patrick Purcell **RL31770**

Retirement Savings Accounts: President's
Budget Proposal for FY2004, by
Patrick Purcell **RS21451**

Small Business Expensing Allowance Under the
Jobs and Growth Tax Relief Reconciliation Act
of 2003: Changes and Likely Economic
Effects, by Gary L. Guenther **RL31852**

- State Sales Taxation of Internet Transactions, by
Todd S. Snyder and John R. Luckey **RS21537**
- The Tax Administration Reform Act of 2002 (H.R.
5728), by Erika Lunder **RS21371**
- The Taxation of Dividend Income: An Overview and
Economic Analysis of the Issues, by Jane G.
Gravelle and Gregg A. Esenwein .. **RL31597**
- Taxation of Unemployment Benefits, by Jennifer E.
Lake **RS21356**
- Tax Cut Bills in 2003: A Comparison, by David L.
Brumbaugh **RL31907**
- Taxes and U.S. Individuals' Foreign Income:
Legislation in 2003, by David L.
Brumbaugh **RS21523**
- Tax Treatment of Dividends Under the
2003 Tax Cut: Fact Sheet, by Jane G.
Gravelle **RS21541**
- Tax Treatment of Judgments and Settlements, by
Todd S. Snyder **RL31952**
- U.S. Taxation of Overseas Investment and Income:
Background and Issues in 2003, by David L.
Brumbaugh **RL31717**
- Terrorism**
- Al Qaeda after the Iraq Conflict, by Audrey Kurth
Cronin **RS21529**
- Detention of American Citizens as Enemy
Combatants, by Jennifer Elsea **RL31724**
- Detention of Noncitizens in the United States, by
Margaret Mikyung Lee and Alison
Siskin **RL31606**
- The Economic Effects of 9/11: A Retrospective
Assessment, by Gail E. Makinen .. **RL31617**
- European Counterterrorist Efforts since September
11: Political Will and Diverse Responses, by
Paul E. Gallis **RL31612**
- Homeland Security: 9/11 Victim Relief Funds, by
Mary Ann Wolfe **RL31716**
- The Intelligence Community and 9/11:
Congressional Hearings and the Status
of the Investigation, by Richard A.
Best, Jr **RL31650**
- Proposed Change to the Foreign Intelligence
Surveillance Act (FISA) under S. 113, by
Jennifer Elsea **RS21472**
- Supplemental Appropriations FY2003: Iraq Conflict,
Afghanistan, Global War on Terrorism, and
Homeland Security, by Amy Belasco and
Larry Q. Nowels **RL31829**
- Terrorism and National Security: Issues and Trends,
by Raphael Perl **IB10119**
- Terrorism in Southeast Asia, by Mark E.
Manyin **RL31672**
- Terrorism Insurance: The Marketplace After the
Terrorism Risk Insurance Act of 2002, by
Carolyn Cobb **RS21445**
- The Terrorism Risk Insurance Act of 2002: A
Summary of Provisions, by Carolyn
Cobb **RS21444**
- Terrorist "Dirty Bombs": A Brief Primer, by
Jonathan E. Medalia **RS21528**
- Terrorist Financing: The U.S. and International
Response, by Rensselaer Lee **RL31658**
- Terrorist Motivations for Chemical and Biological
Weapons Use: Placing the Threat in Context,
by Audrey Kurth Cronin **RL31831**
- Trade**
- Agricultural Trade Issues in the 108th Congress, by
Randy Schnepf, Geoffrey S. Becker, Remigius
Jurenas and Charles E. Hanrahan . **RL31841**
- The American Steel Industry: A Changing Profile,
by Stephen Cooney **RL31748**
- Arms Sales: Congressional Review Process, by
Richard F. Grimmett **RL31675**
- Australian-U.S. Economic Relations, by William H.
Cooper and Wayne M. Morrison .. **RS21459**
- The Budget Deficit and the Trade Deficit:
What Is Their Relationship?, by
Marc Labonte **RS21409**
- China's Currency Peg: A Summary of Economic
Issues, by Wayne M. Morrison and Marc
Labonte **RS21625**
- Eliminating International Child Labor: U.S.
and International Initiatives, by Tiaji
Salaam **RL31767**
- The Export Administration Act: Evolution,
Provisions, and Debate, by Ian F.
Fergusson **RL31832**
- Export-Import Bank's Economic Impact Procedures:
An Overview, by James K. Jackson **RL31646**
- Foreign Affairs, Defense, and Trade: Key Issues for
the 108th Congress, by Lawrence Kapp and
Thomas Lum **RL31688**
- A History of the Extraterritorial Income (ETI) and
Foreign Sales Corporation (FSC) Export
Tax-Benefit Controversy, by David L.
Brumbaugh **RL31660**

India-U.S. Economic Relations, by Wayne M. Morrison and K. Alan Kronstadt . . **RS21502**

International Investor Protection: "Indirect Expropriation" Claims Under NAFTA Chapter 11, by Robert Meltz **RL31638**

Morocco-U.S. Free Trade Agreement, by Raymond J. Ahearn **RS21464**

North American Free Trade Agreement (NAFTA) Implementation: the Future of Commercial Trucking Across the Mexican Border, by Robert Kirk **RL31738**

Proposed Alaska Natural Gas Pipelines: Potential Impacts on the Steel Industry, by Stephen Cooney **RL31888**

Semiconductors: The High-Technology Downturn and Issues in the 108th Congress, by Stephen Cooney **RL31708**

Services Negotiations in the WTO: An Overview of the U.S. Offer, by James K. Jackson **RS21492**

Steel: Legislative and Oversight Issues, by Stephen Cooney **RL31792**

Steel: Section 201 Safeguard Action and International Negotiations, by Stephen Cooney **RL31842**

Tariff Modifications: Miscellaneous Duty Suspension Bills, by Vivian C. Jones **RS21406**

Taxes and U.S. Individuals' Foreign Income: Legislation in 2003, by David L. Brumbaugh **RS21523**

Textile and Apparel Rules of Origin in International Trade, by Bernard Gelb **RL31934**

Textile and Apparel Trade Issues, by Bernard Gelb **RL31723**

Thailand-U.S. Economic Relations: An Overview, by Wayne M. Morrison **RS21478**

Trade Agreements: Impact on the U.S. Economy, by James K. Jackson **RL31932**

Trade and the 108th Congress: Major Legislative and Oversight Initiatives, by Raymond J. Ahearn **RL31780**

Trade Promotion Authority: Environment Related Provisions of P.L. 107-210, by Mary E. Tiemann **RS21326**

Trade Promotion Authority (Fast-Track Authority for Trade Agreements): Background and Treatment in the 107th Congress, by Lenore Sek **RL31844**

Turkey: Qualifying Industrial Zones (QIZs) – Issues and Economic Implications, by Mary Jane Bolle **RS21458**

United States-Southern African Customs Union (SACU) Free Trade Agreement Negotiations: Background and Potential Issues, by Ian F. Fergusson **RS21387**

U.S.-Australian FTA Negotiations, by William H. Cooper **RS21476**

The U.S.-Central America Free Trade Agreement (CAFTA): Challenges for Sub-Regional Integration, by John F. Hornbeck . . **RL31870**

U.S.-European Union Disputes in the World Trade Organization, by Raymond J. Ahearn and Jeanne J. Grimmett **RL31860**

The U.S.-Singapore Free Trade Agreement, by Dick K. Nanto **RL31789**

U.S. Trade and Investment Relationship with Sub-Saharan Africa: The African Growth and Opportunity Act and Beyond, by Ian F. Fergusson and Lenore Sek **RL31772**

Workplace Codes of Conduct in China and Related Labor Conditions, by Thomas Lum **RL31862**

Transportation

Airline Reorganization under the U.S. Bankruptcy Code, by Angie Welborn **RS21343**

Amtrak Issues in the 108th Congress, by David Randall Peterman **RL31743**

Appropriations for FY2004: Transportation, Treasury, Postal Service, Executive Office of the President, General Government, and Related Agencies, by David Randall Peterman and John Frittelli **RL31808**

Arming Pilots Against Terrorism: Implementation Issues for the Federal Flight Deck Officer Program, by Bartholomew Elias . . **RL31674**

Federal-Aid Highway Program: "Donor-Donee" State Issues, by Robert Kirk **RL31735**

Federal Aid to Domestic Transportation: A Brief History from the 1800s to the Present, by Daiquiri Steele and John Williamson **RL31928**

Federal Highway Research, Development and Technology Deployment Program and Reauthorization Legislation, by Paul F. Rothberg **RS21628**

The Federal Lands Highway Program (FLHP), by Hussein D. Hassan **RS21446**

Highway and Transit Program Reauthorization, by John W. Fischer **RL31665**

Highway Safety and Reauthorization: Survey of Issues and Options, by Paul F. Rothberg **RL31765**

Homeland Security: Defending U.S. Airspace, by
Christopher Bolkcom **RS21394**

Homeland Security: Protecting Airliners from
Terrorist Missiles, by Christopher Bolkcom
and Bartholomew Elias **RL31741**

Hydrogen and Fuel Cell Vehicle R&D:
FreedomCAR and the President's
Hydrogen Fuel Initiative, by Brent D.
Yacobucci **RS21442**

The Immigration and Naturalization Service's Port
Passenger Accelerated Service System, by
Lisa Seghetti **RS21335**

Intermodal Connectors: A Method for Improving
Transportation Efficiency?, by John
Frittelli **RL31887**

Intermodal Rail Freight: A Role for Federal
Funding?, by John Frittelli **RL31834**

Mobile Telephones and Motor Vehicle Operation, by
Douglas Reid Weimer **RL31588**

The National Transportation Safety Board:
Background and Issues for Reauthorization
and Congressional Oversight, by Bartholomew
Elias **RS21413**

Operation Liberty Shield: Border, Transportation,
and Domestic Security, by William J.
Krouse, Jr **RS21475**

Port and Maritime Security: Background and Issues
for Congress, by John Frittelli **RL31733**

Reauthorization of the Federal Aviation
Administration, by John W. Fischer,
Bartholomew Elias and Robert Kirk **IB10121**

Traffic Safety: Reauthorization of Section 403, by
Paul F. Rothberg **RS21368**

Transit Program Reauthorization in the
108th Congress, by David Randall
Peterman **RL31854**

