Public Law 108-81 108th Congress

An Act

To reauthorize the Museum and Library Services Act, and for other purposes.

Sept. 25, 2003 [H.R. 13]

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

SECTION 1. SHORT TITLE.

This Act may be cited as the "Museum and Library Services Act of 2003".

Museum and Library Services Act of 2003. 20 USC 9101 note.

SEC. 2. TABLE OF CONTENTS.

The table of contents for this Act is as follows:

- Sec. 1. Short title. Sec. 2. Table of contents.

TITLE I—GENERAL PROVISIONS

- Sec. 101. General definitions.
- Sec. 102. Institute of Museum and Library Services.
- Sec. 103. Director of the Institute.
- Sec. 104. National Museum and Library Services Board.
- Sec. 105. Awards; analysis of impact of services.

TITLE II—LIBRARY SERVICES AND TECHNOLOGY

- Sec. 201. Purpose. Sec. 202. Definitions.
- Sec. 203. Authorization of appropriations.
- Sec. 204. Reservations and allotments.
- Sec. 205. State plans.
- Sec. 206. Grants to States.
 Sec. 207. National leadership grants, contracts, or cooperative agreements.

TITLE III—MUSEUM SERVICES

- Sec. 301. Purpose.
- Sec. 302. Definitions.
- Sec. 303. Museum services activities.
- Sec. 304. Repeals.
- Sec. 305. Authorization of appropriations.
- Sec. 306. Short title.

TITLE IV—NATIONAL COMMISSION ON LIBRARIES AND INFORMATION SCIENCE ACT

- Sec. 401. Amendment to contributions.
- Sec. 402. Amendment to membership.

TITLE V-MISCELLANEOUS PROVISIONS

- Sec. 501. Amendments to Arts and Artifacts Indemnity Act.
- Sec. 502. National children's museum.
- Sec. 503. Conforming amendment.
- Sec. 504. Technical corrections.
- Sec. 505. Repeals.
- Sec. 506. Effective date.

TITLE I—GENERAL PROVISIONS

SEC. 101. GENERAL DEFINITIONS.

Section 202 of the Museum and Library Services Act (20 U.S.C. 9101) is amended-

(1) by striking paragraph (1) and inserting the following:

"(1) DETERMINED TO BE OBSCENE.—The term 'determined to be obscene' means determined, in a final judgment of a court of record and of competent jurisdiction in the United States, to be obscene.";

(2) by striking paragraph (4);

(3) by redesignating paragraph (3) as paragraph (5); (4) by inserting after paragraph (2) the following:

"(3) FINAL JUDGMENT.—The term 'final judgment' means a judgment that is-

"(A) not reviewed by any other court that has authority to review such judgment; or

"(B) not reviewable by any other court.

"(4) INDIAN TRIBE.—The term 'Indian tribe' means any tribe, band, nation, or other organized group or community, including any Alaska native village, regional corporation, or village corporation (as defined in, or established pursuant to, the Alaska Native Claims Settlement Act (43 U.S.C. 1601 et seq.)), which is recognized by the Secretary of the Interior as eligible for the special programs and services provided by the United States to Indians because of their status as Indians."; and

(5) by adding at the end the following:

"(6) MUSEUM AND LIBRARY SERVICES BOARD.—The term 'Museum and Library Services Board' means the National Museum and Library Services Board established under section

"(7) Obscene.—The term 'obscene' means, with respect to

a project, that—

"(A) the average person, applying contemporary community standards, would find that such project, when taken as a whole, appeals to the prurient interest;

"(B) such project depicts or describes sexual conduct

in a patently offensive way; and

(C) such project, when taken as a whole, lacks serious literary, artistic, political, or scientific value.".

SEC. 102. INSTITUTE OF MUSEUM AND LIBRARY SERVICES.

Section 203 of the Museum and Library Services Act (20 U.S.C. 9102) is amended-

(1) in subsection (b), by striking the last sentence; and

(2) by adding at the end the following:

"(c) MUSEUM AND LIBRARY SERVICES BOARD.—There shall be a National Museum and Library Services Board within the Institute, as provided under section 207.".

SEC. 103. DIRECTOR OF THE INSTITUTE.

Section 204 of the Museum and Library Services Act (20 U.S.C. 9103) is amended—

(1) in subsection (e), by adding at the end the following: "Where appropriate, the Director shall ensure that activities under subtitle B are coordinated with activities under section 1251 of the Elementary and Secondary Education Act of 1965 (20 U.S.C. 6383)."; and (2) by adding at the end the following:

"(f) REGULATORY AUTHORITY.—The Director may promulgate such rules and regulations as are necessary and appropriate to implement the provisions of this title.

"(g) Application Procedures.-

- "(1) IN GENERAL.—In order to be eligible to receive financial assistance under this title, a person or agency shall submit an application in accordance with procedures established by the Director by regulation.
- "(2) REVIEW AND EVALUATION.—The Director shall establish procedures for reviewing and evaluating applications submitted under this title. Actions of the Institute and the Director in the establishment, modification, and revocation of such procedures under this Act are vested in the discretion of the Institute and the Director. In establishing such procedures, the Director shall ensure that the criteria by which applications are evaluated are consistent with the purposes of this title, taking into consideration general standards of decency and respect for the diverse beliefs and values of the American public.
- "(3) TREATMENT OF PROJECTS DETERMINED OBSCENE.-
 - "(A) IN GENERAL.—The procedures described in paragraph (2) shall include provisions that clearly specify that obscenity is without serious literary, artistic, political, or scientific merit, and is not protected speech.

"(B) Prohibition.—No financial assistance may be provided under this title with respect to any project that

is determined to be obscene.

"(C) TREATMENT OF APPLICATION DISAPPROVAL.—The disapproval of an application by the Director shall not be construed to mean, and shall not be considered as evidence that, the project for which the applicant requested financial assistance is or is not obscene."

SEC. 104. NATIONAL MUSEUM AND LIBRARY SERVICES BOARD.

The Museum and Library Services Act (20 U.S.C. 9101 et seq.) is amended-

(1) by redesignating section 207 as section 208; and

(2) by inserting after section 206 the following:

20 USC 9106.

"SEC. 207. NATIONAL MUSEUM AND LIBRARY SERVICES BOARD.

20 USC 9105a.

- "(a) ESTABLISHMENT.—There is established within the Institute a board to be known as the 'National Museum and Library Services Board'.
 - "(b) Membership.—
 - "(1) NUMBER AND APPOINTMENT.—The Museum and Library Services Board shall be composed of the following:

"(A) The Director.

- "(B) The Deputy Director for the Office of Library Services.
- "(C) The Deputy Director for the Office of Museum Services.
- "(D) The Chairman of the National Commission on Libraries and Information Science.
- "(E) Ten members appointed by the President, by and President. with the advice and consent of the Senate, from among

President.

individuals who are citizens of the United States and who are specially qualified by virtue of their education, training, or experience in the area of library services, or their commitment to libraries.

"(F) Ten members appointed by the President, by and with the advice and consent of the Senate, from among individuals who are citizens of the United States and who are specially qualified by virtue of their education, training, or experience in the area of museum services, or their commitment to museums.

"(2) Special qualifications.—

"(A) LIBRARY MEMBERS.—Of the members of the Museum and Library Services Board appointed under paragraph (1)(E)—

"(i) five shall be professional librarians or informa-

tion specialists, of whom—

- "(I) not less than one shall be knowledgeable about electronic information and technical aspects of library and information services and sciences; and
- "(II) not less than one other shall be knowledgeable about the library and information service needs of underserved communities; and
- "(ii) the remainder shall have special competence in, or knowledge of, the needs for library and information services in the United States.
- "(B) Museum members.—Of the members of the Museum and Library Services Board appointed under paragraph (1)(F)—
 - "(i) five shall be museum professionals who are or have been affiliated with—
 - "(I) resources that, collectively, are broadly representative of the curatorial, conservation, educational, and cultural resources of the United States; or
 - "(II) museums that, collectively, are broadly representative of various types of museums, including museums relating to science, history, technology, art, zoos, botanical gardens, and museums designed for children; and

"(ii) the remainder shall be individuals recognized for their broad knowledge, expertise, or experience in

museums or commitment to museums.

- "(3) Geographic and other representation.—Members of the Museum and Library Services Board shall be appointed to reflect persons from various geographic regions of the United States. The Museum and Library Services Board may not include, at any time, more than three appointive members from a single State. In making such appointments, the President shall give due regard to equitable representation of women, minorities, and persons with disabilities who are involved with museums and libraries.
- "(4) VOTING.—The Director, the Deputy Director of the Office of Library Services, the Deputy Director of the Office of Museum Services, and the Chairman of the National Commission on Library and Information Science shall be non-voting members of the Museum and Library Services Board.

"(c) Terms.—

- "(1) IN GENERAL.—Except as otherwise provided in this subsection, each member of the Museum and Library Services Board appointed under subparagraph (E) or (F) of subsection (b)(1) shall serve for a term of 5 years.
 - "(2) INITIAL BOARD APPOINTMENTS.-

"(A) TREATMENT OF MEMBERS SERVING ON EFFECTIVE DATE.—Notwithstanding subsection (b), each individual who is a member of the National Museum Services Board on the date of enactment of the Museum and Library Services Act of 2003, may, at the individual's election, complete the balance of the individual's term as a member

of the Museum and Library Services Board.

- "(B) FIRST APPOINTMENTS.—Notwithstanding subsection (b), any appointive vacancy in the initial membership of the Museum and Library Services Board existing after the application of subparagraph (A), and any vacancy in such membership subsequently created by reason of the expiration of the term of an individual described in subparagraph (A), shall be filled by the appointment of a member described in subsection (b)(1)(E). When the Museum and Library Services Board consists of an equal number of individuals who are specially qualified in the area of library services and individuals who are specially qualified in the area of museum services, this subparagraph shall cease to be effective and the board shall be appointed in accordance with subsection (b).
- "(C) AUTHORITY TO ADJUST TERMS.—The terms of the first members appointed to the Museum and Library Service Board shall be adjusted by the President as necessary to ensure that the terms of not more than four members expire in the same year. Such adjustments shall be carried out through designation of the adjusted term at the time of appointment.

"(3) VACANCIES.—Any member appointed to fill a vacancy shall serve for the remainder of the term for which the prede-

cessor of the member was appointed.

- "(4) REAPPOINTMENT.—No appointive member of the Museum and Library Services Board who has been a member for more than 7 consecutive years shall be eligible for reappoint-
- "(5) SERVICE UNTIL SUCCESSOR TAKES OFFICE.—Notwithstanding any other provision of this subsection, an appointive member of the Museum and Library Services Board shall serve after the expiration of the term of the member until the successor to the member takes office.

"(d) Duties and Powers.-

- (1) IN GENERAL.—The Museum and Library Services Board shall advise the Director on general policies with respect to the duties, powers, and authority of the Institute relating to museum and library services, including financial assistance awarded under this title.
- "(2) NATIONAL AWARDS.—The Museum and Library Services Board shall advise the Director in making awards under section
- "(e) Chairperson.—The Director shall serve as Chairperson of the Museum and Library Services Board.

"(f) Meetings.—

"(1) IN GENERAL.—The Museum and Library Services Board shall meet not less than 2 times each year and at the call of the Director.

"(2) Vote.—All decisions by the Museum and Library Services Board with respect to the exercise of its duties and powers shall be made by a majority vote of the members of the Board who are present and authorized to vote.

"(g) QUORUM.—A majority of the voting members of the Museum and Library Services Board shall constitute a quorum for the conduct of business at official meetings, but a lesser number of members may hold hearings.

"(h) COMPENSATION AND TRAVEL EXPENSES.—

- "(1) Compensation.—Each member of the Museum and Library Services Board who is not an officer or employee of the Federal Government may be compensated at a rate to be fixed by the President, but not to exceed the daily equivalent of the maximum annual rate of pay authorized for a position above grade GS-15 of the General Schedule under section 5108 of title 5, United States Code, for each day (including travel time) during which such member is engaged in the performance of the duties of the Museum and Library Services Board. Members of the Museum and Libraries Services Board who are full-time officers or employees of the Federal Government may not receive additional pay, allowances, or benefits by reason of their service on the Museum and Library Services Board.
- "(2) Travel expenses.—Each member of the Museum and Library Services Board shall receive travel expenses, including per diem in lieu of subsistence, in accordance with applicable provisions under subchapter I of chapter 57 of title 5, United States Code.
- "(i) COORDINATION.—The Director, with the advice of the Museum and Library Services Board, shall take steps to ensure that the policies and activities of the Institute are coordinated with other activities of the Federal Government.".

SEC. 105. AWARDS; ANALYSIS OF IMPACT OF SERVICES.

The Museum and Library Services Act (20 U.S.C. 9101 et seq.) is amended by inserting after section 208 (as redesignated by section 104 of this Act) the following:

 $20~\mathrm{USC}$ 9107.

"SEC. 209. AWARDS.

"The Director, with the advice of the Museum and Library Services Board, may annually award National Awards for Library Service and National Awards for Museum Service to outstanding libraries and outstanding museums, respectively, that have made significant contributions in service to their communities.

20 USC 9108.

"SEC. 210. ANALYSIS OF IMPACT OF MUSEUM AND LIBRARY SERVICES.

Publication.

"From amounts described in sections 214(c) and 275(b), the Director shall carry out and publish analyses of the impact of museum and library services. Such analyses—

"(1) shall be conducted in ongoing consultation with—

"(A) State library administrative agencies;

"(B) State, regional, and national library and museum organizations; and

"(C) other relevant agencies and organizations;

"(2) shall identify national needs for, and trends of, museum and library services provided with funds made available under subtitles B and C;

"(3) shall report on the impact and effectiveness of programs conducted with funds made available by the Institute

in addressing such needs; and

"(4) shall identify, and disseminate information on, the best practices of such programs to the agencies and entities described in paragraph (1).

"SEC. 210A. PROHIBITION ON USE OF FUNDS FOR CONSTRUCTION. 20 USC 9109.

"No funds appropriated to carry out the Museum and Library Services Act, the Library Services and Technology Act, or the Museum Services Act may be used for construction expenses.".

TITLE II—LIBRARY SERVICES AND **TECHNOLOGY**

SEC. 201. PURPOSE.

Section 212 of the Library Services and Technology Act (20) U.S.C. 9121) is amended by striking paragraphs (2) through (5) and inserting the following:

"(2) to promote improvement in library services in all types of libraries in order to better serve the people of the United

"(3) to facilitate access to resources in all types of libraries for the purpose of cultivating an educated and informed citi-

zenry; and "(4) to encourage resource sharing among all types of libraries for the purpose of achieving economical and efficient

delivery of library services to the public.".

SEC. 202. DEFINITIONS.

Section 213 of the Library Services and Technology Act (20 U.S.C. 9122) is amended—

(1) by striking paragraph (1); and

(2) by redesignating paragraphs (2), (3), (4), (5), and (6) as paragraphs (1), (2), (3), (4), and (5), respectively.

SEC. 203. AUTHORIZATION OF APPROPRIATIONS.

Section 214 of the Library Services and Technology Act (20) U.S.C. 9123) is amended—

(1) by striking subsection (a) and inserting the following: "(a) IN GENERAL.—There are authorized to be appropriated to carry out this subtitle \$232,000,000 for fiscal year 2004 and such sums as may be necessary for fiscal years 2005 through 2009."; and

(2) in subsection (c), by striking "3 percent" and inserting "3.5 percent".

SEC. 204. RESERVATIONS AND ALLOTMENTS.

Section 221(b)(3) of the Library Services and Technology Act (20 U.S.C. 9131(b)(3)) is amended to read as follows:

"(3) MINIMUM ALLOTMENTS.—

"(A) IN GENERAL.—For purposes of this subsection, the minimum allotment for each State shall be \$340,000, except that the minimum allotment shall be \$40,000 in the case

of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, the Republic of the Marshall Islands, the Federated States of Micronesia, and the Republic of Palau.

"(B) RATABLE REDUCTIONS.—Notwithstanding subparagraph (A), if the sum appropriated under the authority of section 214 and not reserved under subsection (a) for any fiscal year is insufficient to fully satisfy the requirement of subparagraph (A), each of the minimum allotments under such subparagraph shall be reduced ratably.

"(C) EXCEPTION.—

- "(i) IN GENERAL.—Notwithstanding subparagraph (A), if the sum appropriated under the authority of section 214 and not reserved under subsection (a) for any fiscal year exceeds the aggregate of the allotments for all States under this subsection for fiscal year 2003—
 - "(I) the minimum allotment for each State otherwise receiving a minimum allotment of \$340,000 under subparagraph (A) shall be increased to \$680,000; and
 - "(II) the minimum allotment for each State otherwise receiving a minimum allotment of \$40,000 under subparagraph (A) shall be increased to \$60,000.
- "(ii) Insufficient funds to award alternative minimum.—If the sum appropriated under the authority of section 214 and not reserved under subsection (a) for any fiscal year exceeds the aggregate of the allotments for all States under this subsection for fiscal year 2003 yet is insufficient to fully satisfy the requirement of clause (i), such excess amount shall first be allotted among the States described in clause (i)(I) so as to increase equally the minimum allotment for each such State above \$340,000. After the requirement of clause (i)(I) is fully satisfied for any fiscal year, any remainder of such excess amount shall be allotted among the States described in clause (i)(II) so as to increase equally the minimum allotment for each such State above \$40,000.
 "(D) Special Rule.—
- "(i) IN GENERAL.—Notwithstanding any other provision of this subsection and using funds allotted for the Republic of the Marshall Islands, the Federated States of Micronesia, and the Republic of Palau under this subsection, the Director shall award grants to the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, the Republic of the Marshall Islands, the Federated States of Micronesia, or the Republic of Palau to carry out activities described in this subtitle in accordance with the provisions of this subtitle that the Director determines are not inconsistent with this subparagraph.

"(ii) AWARD BASIS.—The Director shall award grants pursuant to clause (i) on a competitive basis

Grants.

and after taking into consideration available recommendations from the Pacific Region Educational

Laboratory in Honolulu, Hawaii.

'(iii) Administrative costs.—The Director may provide not more than 5 percent of the funds made available for grants under this subparagraph to pay the administrative costs of the Pacific Region Educational Laboratory regarding activities assisted under this subparagraph.".

SEC. 205. STATE PLANS.

Section 224 of the Library Services and Technology Act (20 U.S.C. 9134) is amended—

1) in subsection (a)(1), by striking "not later than April 1, 1997." and inserting "once every 5 years, as determined by the Director."; and

(2) in subsection (f)-

(A) by striking "this Act" each place such term appears and inserting "this subtitle";

(B) in paragraph (1)-

(i) by striking "section 213(2)(A) or (B)" and inserting "section 213(1)(A) or (B)"; and (ii) by striking "1934," and all that follows through "Act, may" and inserting "1934 (47 U.S.C. 254(h)(6)) may"; and

(C) in paragraph (7)—

(i) in the matter preceding subparagraph (A), by

striking "section:" and inserting "subsection:"; and

(ii) in subparagraph (D), by striking "given" and inserting "applicable to".

SEC. 206. GRANTS TO STATES.

Section 231 of the Library Services and Technology Act (20 U.S.C. 9141) is amended—

(1) in subsection (a), by striking paragraphs (1) and (2)

and inserting the following:

"(1) expanding services for learning and access to information and educational resources in a variety of formats, in all types of libraries, for individuals of all ages;

(2) developing library services that provide all users access to information through local, State, regional, national, and

international electronic networks;

"(3) providing electronic and other linkages among and between all types of libraries;

"(4) developing public and private partnerships with other

agencies and community-based organizations;

"(5) targeting library services to individuals of diverse geographic, cultural, and socioeconomic backgrounds, to individuals with disabilities, and to individuals with limited functional

literacy or information skills; and

"(6) targeting library and information services to persons having difficulty using a library and to underserved urban and rural communities, including children (from birth through age 17) from families with incomes below the poverty line (as defined by the Office of Management and Budget and revised annually in accordance with section 673(2) of the Community Services Block Grant Act (42 U.S.C. 9902(2))) applicable to a family of the size involved."; and

(2) in subsection (b), by striking "between the two purposes described in paragraphs (1) and (2) of such subsection," and inserting "among such purposes,".

SEC. 207. NATIONAL LEADERSHIP GRANTS, CONTRACTS, OR COOPERATIVE AGREEMENTS.

Section 262(a)(1) of the Library Services and Technology Act $(20\ U.S.C.\ 9162(a)(1))$ is amended by striking "education and training" and inserting "education, recruitment, and training".

TITLE III—MUSEUM SERVICES

SEC. 301. PURPOSE.

Section 271 of the Museum and Library Services Act (20 U.S.C. 9171) is amended to read as follows:

"SEC. 271. PURPOSE.

"It is the purpose of this subtitle—

"(1) to encourage and support museums in carrying out their public service role of connecting the whole of society to the cultural, artistic, historical, natural, and scientific understandings that constitute our heritage;

"(2) to encourage and support museums in carrying out their educational role, as core providers of learning and in

conjunction with schools, families, and communities;

"(3) to encourage leadership, innovation, and applications of the most current technologies and practices to enhance museum services;

"(4) to assist, encourage, and support museums in carrying out their stewardship responsibilities to achieve the highest standards in conservation and care of the cultural, historic, natural, and scientific heritage of the United States to benefit future generations;

"(5) to assist, encourage, and support museums in achieving the highest standards of management and service to the public, and to ease the financial burden borne by museums as a result of their increasing use by the public; and

"(6) to support resource sharing and partnerships among museums, libraries, schools, and other community organiza-

tions.".

SEC. 302. DEFINITIONS.

Section 272(1) of the Museum and Library Services Act (20 U.S.C. 9172(1)) is amended by adding at the end the following: "Such term includes aquariums, arboretums, botanical gardens, art museums, children's museums, general museums, historic houses and sites, history museums, nature centers, natural history and anthropology museums, planetariums, science and technology centers, specialized museums, and zoological parks."

SEC. 303. MUSEUM SERVICES ACTIVITIES.

Section 273 of the Museum and Library Services Act (20 U.S.C. 9173) is amended to read as follows:

"SEC. 273. MUSEUM SERVICES ACTIVITIES.

"(a) IN GENERAL.—The Director, subject to the policy advice of the Museum and Library Services Board, may enter into arrangements, including grants, contracts, cooperative agreements, and other forms of assistance, with museums and other entities as the Director considers appropriate, to pay the Federal share of the cost of—

"(1) supporting museums in providing learning and access to collections, information, and educational resources in a variety of formats (including exhibitions, programs, publications, and websites) for individuals of all ages;

"(2) supporting museums in building learning partnerships with the Nation's schools and developing museum resources and programs in support of State and local school curricula;

- "(3) supporting museums in assessing, conserving, researching, maintaining, and exhibiting their collections, and in providing educational programs to the public through the use of their collections;
- "(4) stimulating greater collaboration among museums, libraries, schools, and other community organizations in order to share resources and strengthen communities;
- "(5) encouraging the use of new technologies and broadcast media to enhance access to museum collections, programs, and services:
- "(6) supporting museums in providing services to people of diverse geographic, cultural, and socioeconomic backgrounds and to individuals with disabilities;
- "(7) supporting museums in developing and carrying out specialized programs for specific segments of the public, such as programs for urban neighborhoods, rural areas, Indian reservations, and State institutions;
- "(8) supporting professional development and technical assistance programs to enhance museum operations at all levels, in order to ensure the highest standards in all aspects of museum operations;
- "(9) supporting museums in research, program evaluation, and the collection and dissemination of information to museum professionals and the public; and
- "(10) encouraging, supporting, and disseminating model programs of museum and library collaboration.
- "(b) FEDERAL SHARE.—
- "(1) 50 PERCENT.—Except as provided in paragraph (2), the Federal share described in subsection (a) shall be not more than 50 percent.
- "(2) GREATER THAN 50 PERCENT.—The Director may use not more than 20 percent of the funds made available under this subtitle for a fiscal year to enter into arrangements under subsection (a) for which the Federal share may be greater than 50 percent.
- "(3) OPERATIONAL EXPENSES.—No funds for operational expenses may be provided under this section to any entity that is not a museum.
- "(c) REVIEW AND EVALUATION.—
- "(1) IN GENERAL.—The Director shall establish procedures for reviewing and evaluating arrangements described in subsection (a) entered into under this subtitle.
 - "(2) APPLICATIONS FOR TECHNICAL ASSISTANCE.—

Procedures

"(A) IN GENERAL.—The Director may use not more than 10 percent of the funds appropriated to carry out

this subtitle for technical assistance awards.

"(B) Individual museums may receive not more than 3 technical assistance awards under subparagraph (A), but subsequent awards for technical assistance shall be subject to review outside the Institute.

"(d) SERVICES FOR NATIVE AMERICANS.—From amounts appropriated under section 275, the Director shall reserve 1.75 percent to award grants to, or enter into contracts or cooperative agreements with, Indian tribes and organizations that primarily serve and represent Native Hawaiians (as defined in section 7207 of the Native Hawaiian Education Act (20 U.S.C. 7517)), to enable such tribes and organizations to carry out the activities described in subsection (a)."

SEC. 304. REPEALS.

Sections 274 and 275 of the Museum and Library Services Act (20 U.S.C. 9174 and 9175) are repealed.

SEC. 305. AUTHORIZATION OF APPROPRIATIONS.

Section 276 of the Museum and Library Services Act (20 U.S.C. 9176) is amended—

(1) in subsection (a), by striking "\$28,700,000 for the fiscal year 1997, and such sums as may be necessary for each of the fiscal years 1998 through 2002." and inserting "\$38,600,000 for fiscal year 2004 and such sums as may be necessary for fiscal years 2005 through 2009."; and

(2) by redesignating such section as section 275 of such

Act

SEC. 306. SHORT TITLE.

Subtitle C of the Museum and Library Services Act (20 U.S.C. 9171 et seq.) is amended—

(1) by redesignating sections 271, 272, and 273 as sections 272, 273, and 274, respectively; and

(2) by inserting after the subtitle heading the following:

"SEC. 271. SHORT TITLE.

"This subtitle may be cited as the 'Museum Services Act'.".

TITLE IV—NATIONAL COMMISSION ON LIBRARIES AND INFORMATION SCIENCE ACT

SEC. 401. AMENDMENT TO CONTRIBUTIONS.

Section 4 of the National Commission on Libraries and Information Science Act (20 U.S.C. 1503) is amended by striking "accept, hold, administer, and utilize gifts, bequests, and devises of property," and inserting "solicit, accept, hold, administer, invest in the name of the United States, and utilize gifts, bequests, and devises of services or property,".

SEC. 402. AMENDMENT TO MEMBERSHIP.

Section 6(a) of the National Commission on Libraries and Information Science Act (20 U.S.C. 1505(a)) is amended—

20 USC 9171–9173.

Popular name. 20 USC 9101 note.

(1) in the second sentence, by striking "and at least one other of whom shall be knowledgeable with respect to the library and information service and science needs of the elderly";

(ž) by striking the fourth sentence and inserting the following: "A majority of members of the Commission who have taken office and are serving on the Commission shall constitute a quorum for conduct of business at official meetings of the Commission"; and

(3) in the fifth sentence, by striking "five years, except that" and all that follows through the period and inserting

"five years, except that-

"(1) a member of the Commission appointed to fill a vacancy occurring prior to the expiration of the term for which the member's predecessor was appointed, shall be appointed only for the remainder of such term; and

(2) any member of the Commission may continue to serve after an expiration of the member's term of office until such member's successor is appointed, has taken office, and is serving on the Commission.".

TITLE V—MISCELLANEOUS PROVISIONS

SEC. 501. AMENDMENTS TO ARTS AND ARTIFACTS INDEMNITY ACT.

Section 5 of the Arts and Artifacts Indemnity Act (20 U.S.C. 974) is amended-

(1) in subsection (b), by striking "\$5,000,000,000" and

inserting "\$8,000,000,000";
(2) in subsection (c), by striking "\$500,000,000" and inserting "\$600,000,000"; and

(3) in subsection (d)-

- (A) in paragraph (6), by striking "or" after the semicolon: and
- (B) by striking paragraph (7) and inserting the following:
- "(7) not less than \$400,000,000 but less than \$500,000,000, then coverage under this chapter shall extend only to loss or damage in excess of the first \$400,000 of loss or damage to items covered; or
- f(8) \$500,000,000 or more, then coverage under this chapter shall extend only to loss or damage in excess of the first \$500,000 of loss or damage to items covered.".

SEC. 502. NATIONAL CHILDREN'S MUSEUM.

(a) DESIGNATION.—The Capital Children's Museum located at 800 Third Street, NE, Washington, D.C. (or any successor location), organized under the laws of the District of Columbia, is designated as the "National Children's Museum".

(b) References.—Any reference in a law, map, regulation, document, paper, or other record of the United States to the Capital Children's Museum referred to in subsection (a) shall be deemed to be a reference to the "National Children's Museum".

SEC. 503. CONFORMING AMENDMENT.

Section 170(e)(6)(B)(i)(III) of the Internal Revenue Code of 1986 (relating to the special rule for contributions of computer technology and equipment for educational purposes) is amended by striking

Washington, D.C. 20 USC 956a

20 USC 956a.

26 USC 170.

"section 213(2)(A) of the Library Services and Technology Act (20 U.S.C. 9122(2)(A)" and inserting "section 213(1)(A) of the Library Services and Technology Act (20 U.S.C. 9122(1)(A))".

SEC. 504. TECHNICAL CORRECTIONS.

(a) TITLE HEADING.—The title heading for the Museum and Library Services Act (20 U.S.C. 9101 et seq.) is amended to read as follows:

"TITLE II—MUSEUM AND LIBRARY SERVICES".

(b) SUBTITLE A HEADING.—The subtitle heading for subtitle A of the Museum and Library Services Act (20 U.S.C. 9101 et seq.) is amended to read as follows:

"Subtitle A—General Provisions".

(c) Subtitle B Heading.—The subtitle heading for subtitle B of the Museum and Library Services Act (20 U.S.C. 9121 et seq.) is amended to read as follows:

"Subtitle B—Library Services and Technology".

(d) SUBTITLE C HEADING.—The subtitle heading for subtitle C of the Museum and Library Services Act (20 U.S.C. 9171 et seq.) is amended to read as follows:

"Subtitle C—Museum Services".

(e) CONTRIBUTIONS.—Section 208 of the Museum and Library Services Act (20 U.S.C. 9106) (as redesignated by section 104 of this Act) is amended by striking "property of services" and inserting "property or services".

(f) ŠTATE PLAN CONTENTS.—Section 224(b)(5) of the Library Services and Technology Act (20 U.S.C. 9134(b)(5)) is amended

by striking "and" at the end.

(g) NATIONAL LEADERSHIP GRANTS, CONTRACTS, OR COOPERATIVE AGREEMENTS.—Section 262(b)(1) of the Library Services and Technology Act (20 U.S.C. 9162(b)(1)) is amended by striking "cooperative agreements, with," and inserting "cooperative agreements with,".

SEC. 505. REPEALS.

(a) NATIONAL COMMISSION ON LIBRARIES AND INFORMATION SCIENCE ACT.—Section 5 of the National Commission on Libraries and Information Science Act (20 U.S.C. 1504) is amended—

(1) by striking subsections (b) and (c); and

(2) by redesignating subsections (d), (e), and (f) as sub-

sections (b), (c), and (d), respectively.

(b) MUSEUM AND LIBRARY SERVICES ACT OF 1996.—Sections 704 through 707 of the Museum and Library Services Act of 1996 (20 U.S.C. 9102 note, 9103 note, and 9105 note) are repealed.

SEC. 506. EFFECTIVE DATE.

20 USC 9101 note.

The amendments made by this Act shall take effect on the date of enactment of this Act, except that the amendments made by sections 203, 204, and 305 of this Act shall take effect on October 1, 2003.

Approved September 25, 2003.

LEGISLATIVE HISTORY—H.R. 13 (S. 888):

HOUSE REPORTS: No. 108–16 (Comm. on Education and the Workforce).
SENATE REPORTS: No. 108–83 accompanying S. 888 (Comm. on Health, Education, Labor, and Pensions).
CONGRESSIONAL RECORD, Vol. 149 (2003):

Mar. 6, considered and passed House. Aug. 1, considered and passed Senate, amended, in lieu of S. 888. Sept. 16, House concurred in Senate amendment.