

Public Law 87-141

AN ACT

August 17, 1961
[H. R. 7445]

Making appropriations for sundry independent executive bureaus, boards, commissions, corporations, agencies, and offices, for the fiscal year ending June 30, 1962, and for other purposes.

Independent Of-
fices Appropria-
tion Act, 1962.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That the following sums are appropriated, out of any money in the Treasury not otherwise appropriated, for sundry independent executive bureaus, boards, commissions, corporations, agencies, and offices, for the fiscal year ending June 30, 1962, namely:

TITLE I

EXECUTIVE OFFICE OF THE PRESIDENT

NATIONAL AERONAUTICS AND SPACE COUNCIL

SALARIES AND EXPENSES

72 Stat. 427;
Ante, p. 46.

60 Stat. 810.

For expenses necessary for the National Aeronautics and Space Council, established by section 201 of the National Aeronautics and Space Act of 1958, as amended (42 U.S.C. 2471), including hire of passenger motor vehicles, reimbursement of the General Services Administration for security guard services, and services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), but at rates for individuals not to exceed \$100 per diem, \$320,000.

OFFICE OF CIVIL AND DEFENSE MOBILIZATION

SALARIES AND EXPENSES

60 Stat. 810.

For expenses necessary for the Office of Civil and Defense Mobilization, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a); reimbursement of the General Services Administration for security guard services; purchase of one passenger motor vehicle at not to exceed \$6,000; expenses of attendance of cooperating officials and individuals at meetings concerned with civil defense and defense mobilization functions; not to exceed \$3,000 for emergency and extraordinary expenses to be expended under the direction of the Director for such purposes as he deems proper, and his determination thereon shall be final and conclusive; and not to exceed \$900,000 for expenses of travel; \$25,000,000: *Provided*, That the foregoing amount shall be available for not to exceed 310 positions in the District of Columbia area: *Provided further*, That contracts for not to exceed two persons under this appropriation for temporary or intermittent services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), may be renewed annually, and one such contract, for the services of an expert or consultant for telecommunications, may provide for a per diem rate of not to exceed \$75.

CIVIL DEFENSE AND DEFENSE MOBILIZATION FUNCTIONS OF FEDERAL AGENCIES

For expenses necessary to enable other Federal agencies to perform such civil defense and defense mobilization functions as may be designated by the Office of Civil and Defense Mobilization, including payments by the Department of Labor to State employment security agencies for the full cost of administration of defense manpower mobilization activities, \$5,000,000.

FEDERAL CONTRIBUTIONS

For financial contributions to the States for civil defense purposes pursuant to the Federal Civil Defense Act of 1950, as amended, to be equally matched with State funds, \$22,000,000, of which not to exceed \$12,000,000 shall be available for allocation to the States pursuant to section 205 of said Act.

64 Stat. 1245; 72 Stat. 533.
50 USC app. 2251 note, 2286.

EMERGENCY SUPPLIES AND EQUIPMENT

For expenses necessary for procurement, warehousing, distribution, and maintenance of emergency civil defense materials as authorized by subsection (h) of section 201 of the Federal Civil Defense Act of 1950, as amended, \$30,050,000.

50 USC app. 2281

RESEARCH AND DEVELOPMENT

For expenses, not otherwise provided for, necessary for studies and research to develop measures and plans for civil defense and defense mobilization, including evacuation, shelter, and the protection of life and property, as authorized by section 201(d) of the Federal Civil Defense Act of 1950, as amended, and other law, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), \$2,000,000, to remain available until expended.

64 Stat. 1248.

60 Stat. 810.

CONSTRUCTION OF FACILITIES

For expenses necessary for the design, construction, and equipment of protected regional facilities for the Office of Civil and Defense Mobilization, \$2,500,000, to remain available until expended.

GENERAL PROVISION

No part of any appropriation in this Act shall be available for the construction of warehouses or for the lease of warehouse space in any building which is to be constructed specifically for the use of the Office of Civil and Defense Mobilization.

FUNDS APPROPRIATED TO THE PRESIDENT

DISASTER RELIEF

For expenses necessary to carry out the purposes of the Act of September 30, 1950, as amended (42 U.S.C. 1855-1855g), authorizing assistance to States and local governments in major disasters, \$6,000,000, to remain available until expended: *Provided*, That not to exceed 3 per centum of the foregoing amount shall be available for administrative expenses.

64 Stat. 1109.

INDEPENDENT OFFICES

CIVIL AERONAUTICS BOARD

SALARIES AND EXPENSES

For necessary expenses of the Civil Aeronautics Board, including employment of temporary guards on a contract or fee basis; hire, operation, maintenance, and repair of aircraft; hire of passenger motor vehicles; and services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), at rates for individuals not to exceed \$100 per diem; \$8,900,000.

60 Stat. 810.

PAYMENTS TO AIR CARRIERS (LIQUIDATION OF CONTRACT
AUTHORIZATION)

72 Stat. 763. For payments to air carriers of so much of the compensation fixed and determined by the Civil Aeronautics Board under section 406 of the Federal Aviation Act of 1958 (49 U.S.C. 1376), as is payable by the Board, \$78,250,000, of which not to exceed \$6,000,000 shall be available for subsidy for helicopter operations during the current fiscal year, to remain available until expended.

CIVIL SERVICE COMMISSION

SALARIES AND EXPENSES

50 Stat. 810. For necessary expenses, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a); not to exceed \$10,000 for medical examinations performed for veterans by private physicians on a fee basis; payment in advance for library membership in societies whose publications are available to members only or to members at a price lower than to the general public; not to exceed \$83,000 for performing the duties imposed upon the Commission by the Act of July 19, 1940 (54 Stat. 767); reimbursement of the General Services Administration for security guard services for protection of confidential files; and not to exceed \$5,000 for actuarial services by contract, without regard to section 3709, Revised Statutes, as amended; \$21,349,000: *Provided*, That no part of this appropriation shall be available for the Career Executive Board established by Executive Order 10758 of March 4, 1958, as amended.

5 USC 631 note. No part of the appropriations herein made to the Civil Service Commission shall be available for the salaries and expenses of the Legal Examining Unit in the Examining and Personnel Utilization Division of the Commission, established pursuant to Executive Order 9358 of July 1, 1943.

3 C F R, 1943-1948 Comp., p. 256.

INVESTIGATION OF UNITED STATES CITIZENS FOR EMPLOYMENT BY
INTERNATIONAL ORGANIZATIONS

22 USC 287 note. For expenses necessary to carry out the provisions of Executive Order No. 10422 of January 9, 1953, as amended, prescribing procedures for making available to the Secretary General of the United Nations, and the executive heads of other international organizations, certain information concerning United States citizens employed, or being considered for employment by such organizations, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), \$430,000: *Provided*, That this appropriation shall be available for advances or reimbursements to the applicable appropriations or funds of the Civil Service Commission and the Federal Bureau of Investigation for expenses incurred by such agencies under said Executive order: *Provided further*, That members of the International Organizations Employees Loyalty Board may be paid actual transportation expenses, and per diem in lieu of subsistence authorized by the Travel Expense Act of 1949, as amended, while traveling on official business away from their homes or regular places of business, including periods while en route to and from and at the place where their services are to be performed: *Provided further*, That nothing in sections 281 or 283 of title 18, United States Code, or in section 190 of the Revised Statutes (5 U.S.C. 99) shall be deemed to apply to any person because of appointment for part-time or intermittent service as a member of the International Organizations Employees Loyalty Board in the Civil Service Commission as established by Executive Order 10422, dated January 9, 1953, as amended.

60 Stat. 810.

Anfe, p. 339.
5 USC 835 note.

62 Stat. 697.

ANNUITIES UNDER SPECIAL ACTS

For payment of annuities authorized by the Act of May 29, 1944, as amended (48 U.S.C. 1373a), and the Act of August 19, 1950, as amended (33 U.S.C. 771-775), \$2,248,000.

58 Stat. 258; 70 Stat. 607.
64 Stat. 465; 72 Stat. 49.

GOVERNMENT PAYMENT FOR ANNUITANTS, EMPLOYEES HEALTH BENEFITS FUND

For payment to the "Employees health benefits fund" of Government contributions with respect to annuitants, as authorized by section 7 of the Federal Employees Health Benefits Act (73 Stat. 713), \$4,500,000, to remain available until expended.

5 USC 3006.

GOVERNMENT CONTRIBUTION, RETIRED EMPLOYEES HEALTH BENEFITS FUND

For payment to the "Retired employees health benefits fund" of Government contributions with respect to retired employees, as authorized by section 4 of the Retired Federal Employees Health Benefits Act (74 Stat. 850), \$19,000,000.

5 USC 3053.

PAYMENT TO CIVIL SERVICE RETIREMENT AND DISABILITY FUND

For financing the annuity benefits and increases provided by the Act of June 25, 1958 (72 Stat. 218), \$44,637,000, to be credited to the civil service retirement and disability fund: *Provided*, That the Civil Service Commission shall include annually, in its estimates to the Bureau of the Budget, estimates of the appropriations necessary to reimburse the civil service retirement and disability fund for the amounts paid out of the fund by reason of the enactment of Public Law 85-465, and the Bureau of the Budget shall submit such estimates annually to the Congress.

5 USC 2259 note.

72 Stat. 218.

LIMITATION ON ADMINISTRATIVE EXPENSES, EMPLOYEES HEALTH BENEFITS FUND

Not to exceed \$1,074,000 of the funds in the "Employees health benefits fund" shall be available for reimbursement to the Civil Service Commission for administrative expenses incurred by the Commission during the current fiscal year in the administration of the Federal Employees Health Benefits Act of 1959 (73 Stat. 713), including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a).

5 USC 3001 note.

60 Stat. 810.

LIMITATION ON ADMINISTRATIVE EXPENSES, EMPLOYEES LIFE INSURANCE FUND

Not to exceed \$260,000 of the funds in the "Employees life insurance fund" shall be available for reimbursement to the Civil Service Commission for administrative expenses incurred by the Commission during the current fiscal year in the administration of the Federal Employees' Group Life Insurance Act of 1954, as amended (5 U.S.C. 2091-2103), including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a): *Provided*, That this limitation shall include expenses incurred under section 10 of the Act, not withstanding the provisions of section 1 of Public Law 85-377 (5 U.S.C. 2094(c)).

68 Stat. 736.

60 Stat. 810.

69 Stat. 678.

5 USC 2099.

72 Stat. 87.

FEDERAL AVIATION AGENCY

OPERATIONS

60 Stat. 170.

49 USC 1101 note.

For necessary expenses of the Federal Aviation Agency, not otherwise provided for, including administrative expenses for research and development and for establishment of air navigation facilities, and carrying out the provisions of the Federal Airport Act; not to exceed \$10,000 for representation allowances and for official entertainment; and purchase and repair of skis and snowshoes; \$434,300,000: *Provided*, That total costs of aviation medicine research for the Federal Aviation Agency, whether provided in the foregoing appropriation or elsewhere in this Act, shall not exceed \$2,000,000 or include in excess of 130 positions: *Provided further*, That there may be credited to this appropriation, funds received from States, counties, municipalities, other public authorities, and private sources, for expenses incurred in the maintenance and operation of air navigation facilities.

FACILITIES AND EQUIPMENT

For an additional amount for the acquisition, establishment, and improvement by contract or purchase and hire of air navigation and experimental facilities, including the initial acquisition of necessary sites by lease or grant; the construction and furnishing of quarters and related accommodations for officers and employees of the Federal Aviation Agency stationed at remote localities where such accommodations are not available (at a total cost of construction of not to exceed \$50,000 per housing unit in Alaska); and purchase of nine aircraft; \$120,000,000, to remain available until expended: *Provided*, That there may be credited to this appropriation funds received from States, counties, municipalities, other public authorities, and private sources, for expenses incurred in the establishment of air navigation facilities: *Provided further*, That no part of the foregoing appropriation shall be available for the construction of a new wind tunnel.

GRANTS-IN-AID FOR AIRPORTS (LIQUIDATION OF CONTRACT AUTHORIZATION)

49 USC 1101-1105, 1108, 1111, 1104 note.

For liquidation of obligations incurred under authority granted in the Act of August 3, 1955 (69 Stat. 441), to enter into contracts, \$70,000,000, to remain available until expended.

RESEARCH AND DEVELOPMENT

72 Stat. 731.

For expenses, not otherwise provided for, necessary for research, development, and service testing in accordance with the provisions of the Federal Aviation Act (49 U.S.C. 1301-1542), including construction of experimental facilities and acquisition of necessary sites by lease or grant, \$60,000,000, to remain available until expended.

OPERATION AND MAINTENANCE, WASHINGTON NATIONAL AIRPORT

For expenses incident to the care, operation, maintenance, improvement and protection of the Washington National Airport, including purchase, cleaning and repair of uniforms, and arms and ammunition, \$3,225,000.

OPERATION AND MAINTENANCE, DULLES INTERNATIONAL AIRPORT

For expenses incident to the care, operation, maintenance, improvement and protection of the Dulles International Airport, including purchase, cleaning and repair of uniforms, and arms and ammunition, \$1,975,000.

CONSTRUCTION, WASHINGTON NATIONAL AIRPORT

For necessary expenses for construction at Washington National Airport, including acquisition of land, \$4,200,000, to remain available until expended.

CONSTRUCTION AND DEVELOPMENT, ADDITIONAL WASHINGTON AIRPORT

For an additional amount for "Construction and development, additional Washington airport", \$20,100,000, to remain available until expended.

CIVIL SUPERSONIC AIRCRAFT DEVELOPMENT

For expenses, not otherwise provided for, necessary for the development of a civil supersonic aircraft, including advances of funds without regard to the provisions of section 3648 of the Revised Statutes, as amended (31 U.S.C. 529), \$11,000,000, to remain available until expended.

GENERAL PROVISION

During the current fiscal year applicable appropriations to the Federal Aviation Agency shall be available for the Federal Aviation Agency to conduct the activities specified in the Act of October 26, 1949, as amended (5 U.S.C. 596a), under determinations and regulations by the Administrator of the Federal Aviation Agency; maintenance and operation of aircraft; hire of passenger motor vehicles and aircraft; and uniforms, or allowances therefor, as authorized by the Act of September 1, 1954, as amended (5 U.S.C. 2131).

63 Stat. 907.

68 Stat. 1114.

FEDERAL COMMUNICATIONS COMMISSION

SALARIES AND EXPENSES

For necessary expenses in performing the duties of the Commission as authorized by law, including land and structures (not to exceed \$48,000), special counsel fees, improvement and care of grounds and repairs to buildings (not to exceed \$15,600), services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), and purchase of not to exceed two passenger motor vehicles for replacement only, \$12,525,000: *Provided*, That the limitation until June 30, 1962, on the availability of the appropriation for a special ultrahigh-frequency television study, contained in the Independent Offices Appropriation Act, 1961, under the head "Federal Communications Commission", is hereby extended until December 31, 1962.

60 Stat. 810.

74 Stat. 429.

FEDERAL POWER COMMISSION

SALARIES AND EXPENSES

For expenses necessary for the work of the Commission, as authorized by law, including hire of passenger motor vehicles and not to exceed \$558,000 for expenses of travel, \$8,793,000, of which not to exceed \$10,000 shall be available for special counsel and services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a).

60 Stat. 810.

FEDERAL TRADE COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Federal Trade Commission, including uniforms or allowances therefor, as authorized by law (5 U.S.C. 2131), and services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), \$10,345,000: *Provided*, That no part of the foregoing appropriation shall be expended upon any investigation hereafter provided by concurrent resolution of the Congress until funds are appropriated subsequently to the enactment of such resolution to finance the cost of such investigation.

68 Stat. 1114.

60 Stat. 810.

GENERAL ACCOUNTING OFFICE

SALARIES AND EXPENSES

For necessary expenses of the General Accounting Office, including rental or lease of office space in foreign countries without regard to the provisions of section 3648 of the Revised Statutes, as amended (31 U.S.C. 529), and services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), \$43,000,000.

60 Stat. 810.

GENERAL SERVICES ADMINISTRATION

OPERATING EXPENSES, PUBLIC BUILDINGS SERVICE

For necessary expenses of real property management and related activities as provided by law; rental of buildings in the District of Columbia; restoration of leased premises; moving Government agencies (including space adjustments) in connection with the assignment, allocation, and transfer of building space; acquisition by purchase or otherwise and disposal by sale or otherwise of real estate and interests therein; and payments in lieu of taxes pursuant to the Act of August 12, 1955 (40 U.S.C. 521); \$173,000,000: *Provided*, That this appropriation shall be available, without regard to section 322 of the Act of June 30, 1932, as amended (40 U.S.C. 278a), with respect to buildings, or parts thereof, heretofore leased under the appropriation for "Emergency operating expenses".

69 Stat. 722.

47 Stat. 412,
1517.

REPAIR AND IMPROVEMENT OF PUBLIC BUILDINGS

For expenses, not otherwise provided for, necessary to alter public buildings and to acquire additions to sites pursuant to the Public Buildings Act of 1959 (73 Stat. 479), including grounds, approaches and appurtenances, wharves and piers, together with the necessary dredging adjacent thereto; and care and safeguarding of sites acquired for public buildings; preliminary planning of projects by contract or otherwise; maintenance, preservation, demolition, and equipment; \$58,000,000, to remain available until expended: *Provided*, That for the purposes of this appropriation, buildings con-

40 USC 601 note.

structed pursuant to the Public Buildings Purchase Contract Act of 1954 (40 U.S.C. 356) and the Post Office Department Property Act of 1954 (39 U.S.C. 901 et seq.), and Public Health Service facilities (except Indian health facilities), and buildings under the control of another department or agency where alteration of such buildings is required in connection with the moving of such other department or agency from buildings then, or thereafter to be, under the control of General Services Administration shall be considered to be public buildings.

68 Stat. 518,
521-
39 USC 2103-
2116.

CONSTRUCTION, PUBLIC BUILDINGS PROJECTS

For an additional amount for expenses, not otherwise provided for, necessary to construct public buildings projects and alter public buildings by extension or conversion where the estimated cost for a project is in excess of \$200,000 pursuant to the Public Buildings Act of 1959 (73 Stat. 479), including equipment for such buildings, \$188,946,500, and not to exceed \$500,000 of this amount shall be available to the Administrator for construction of small public buildings outside the District of Columbia as the Administrator approves and deems necessary, all to remain available until expended: *Provided*, That the foregoing amount shall be available for public buildings projects at locations and at maximum construction improvement costs (excluding funds for sites and expenses) as follows:

40 USC 601 note.

Post office and Federal office building, Decatur, Alabama, \$1,315,750;

Customhouse and Federal office building, Los Angeles, California, \$27,388,500;

Customs and appraisers warehouse, Los Angeles-Long Beach Harbor area, California, \$2,000,000;

Courthouse and Federal office building, Denver, Colorado, \$18,145,000;

Post office and Federal office building, Statesboro, Georgia, \$538,650, which shall be known as the Prince H. Preston Building;

Post office and Federal office building, Winder, Georgia, \$475,000;

Post office and Federal office building (construction and alteration), Wyandotte, Michigan, \$402,800;

Post office building, Tupelo, Mississippi, \$789,000;

Post office and Federal office building, Santa Fe, New Mexico, \$2,362,650;

Customhouse, courthouse, and Federal office building, New York, New York, \$59,222,050;

Post office and courthouse, Bryson City, North Carolina, \$753,350;

Post office building, Thomasville, North Carolina, \$327,750;

Border station, Pembina, North Dakota, \$183,350;

Federal office building, Cincinnati, Ohio, \$17,432,500;

Post office and Federal office building, Medford, Oregon, \$1,728,050;

Post office and Federal office building (construction and alteration), Johnstown, Pennsylvania, \$1,187,500;

Post office and Federal office building, Lebanon, Pennsylvania, \$730,550;

Federal office building, Pittsburgh, Pennsylvania, \$20,000,000;

Post office building, Dyersburg, Tennessee, \$901,000;

Border station, Derby Line, Vermont, \$267,900;

Post office and courthouse, Montpelier, Vermont, \$1,258,000.

Government Printing Office field plant, District of Columbia, \$1,545,650: *Provided further*, That the maximum construction improvement costs heretofore approved for the following projects are hereby increased as follows:

Federal Office Building Numbered Eight, District of Columbia, is increased from "\$15,105,000" to "\$18,905,000", including \$5,700,000 for laboratory and other equipment;

Courthouse and Federal office building, Chicago, Illinois, is increased from "\$5,500,000" to "\$36,793,000", including construction of the first of two buildings authorized at this location: *Provided further*, That the foregoing limits of costs may be exceeded to the extent that savings are effected in other projects, but by not to exceed 10 per centum: *Provided further*, That funds in the amount of \$5,601,500 appropriated under this head in the Independent Offices Appropriation Act, 1961, for a construction and alteration project at Philadelphia, Pennsylvania, since abandoned as to its previously approved scope, are hereby made available for the purposes of this appropriation.

74 Stat. 431.

SITES AND EXPENSES, PUBLIC BUILDINGS PROJECTS

For an additional amount for expenses necessary in connection with the construction of public buildings projects not otherwise provided for, as specified under this head in the Independent Offices Appropriation Acts of 1959, 1960 and 1961, including preliminary planning of public buildings projects by contract or otherwise, \$25,000,000, to remain available until expended.

72 Stat. 1066; 73 Stat. 505; 74 Stat. 431.

PAYMENTS, PUBLIC BUILDINGS PURCHASE CONTRACTS

For payments of principal, interest, taxes, and any other obligations under contracts entered into pursuant to the Public Buildings Purchase Contract Act of 1954 (40 U.S.C. 356), \$5,200,000.

68 Stat. 518.

CONSTRUCTION, FEDERAL OFFICE BUILDING NUMBERED 7, WASHINGTON, DISTRICT OF COLUMBIA

For an additional amount for expenses, not otherwise provided for, necessary to construct Federal Office Building Numbered 7 in Washington, District of Columbia, for use of agencies of the executive branch, in accordance with plans and specifications provided for in the Independent Offices Appropriation Acts, 1959 and 1961 (72 Stat. 1067 and 74 Stat. 432), \$23,700,000, to remain available until expended.

OPERATING EXPENSES, FEDERAL SUPPLY SERVICE

For necessary expenses of personal property management and related activities as authorized by law and not otherwise provided for, \$3,593,500: *Provided*, That not to exceed \$3,935,000 of any funds received during the current or preceding fiscal year for deposit under section 204(a) of the Federal Property and Administrative Services Act of 1949, as amended, and not otherwise disposed of by law, shall be deposited to the credit of this appropriation and shall be available for necessary expenses in carrying out the functions of the General Services Administration under the said Act, with respect to the utilization and disposal of excess and surplus personal property.

63 Stat. 388.
40 USC 485.

EXPENSES, SUPPLY DISTRIBUTION

For expenses, not otherwise provided, necessary for supply distribution, procurement, inspection, operation of the stores depot system, and contractual services incident to receiving, handling, and shipping warehouse items, \$28,374,500.

GENERAL SUPPLY FUND

To increase the general supply fund established by the Federal Property and Administrative Services Act of 1949, as amended (5 U.S.C. 630g), \$6,000,000.

63 Stat. 382.

OPERATING EXPENSES, NATIONAL ARCHIVES AND RECORDS SERVICE

For necessary expenses in connection with Federal records management and related activities as provided by law, including reimbursement for security guard services, and contractual services incident to movement or disposal of records, \$14,000,000.

OPERATING EXPENSES, TRANSPORTATION AND PUBLIC UTILITIES SERVICE

For necessary expenses of transportation and public utilities management and related activities, as provided by law, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), at rates not to exceed \$75 per diem for individuals, \$2,400,000.

60 Stat. 810.

STRATEGIC AND CRITICAL MATERIALS

For necessary expenses in carrying out the provisions of the Strategic and Critical Materials Stock Piling Act (50 U.S.C. 98-98h), during the current fiscal year, for transportation and handling, within the United States (including charges at United States ports), storage, security, and maintenance of strategic and other materials acquired for or transferred to the supplemental stockpile established pursuant to section 104(b) of the Agricultural Trade Development and Assistance Act of 1954 (7 U.S.C. 1704(b)), for carrying out the provisions of the National Industrial Reserve Act of 1948 (50 U.S.C. 451-462), relating to machine tools and industrial manufacturing equipment for which the General Services Administration is responsible, including reimbursement for security guard services, services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), and not to exceed \$3,000,000 for operating expenses, \$40,000,000: *Provided*, That no part of funds available shall be used for construction of warehouses or tank storage facilities: *Provided further*, That during the current fiscal year the General Services Administration is authorized to acquire leasehold interests in property, for periods not in excess of twenty years, for the storage, security, and maintenance of strategic, critical, and other materials and equipment held pursuant to the aforesaid Acts provided said leasehold interests are at nominal cost to the Government: *Provided further*, That during the current fiscal year, there shall be no limitation on the value of surplus strategic and critical materials which, in accordance with section 6(a) of the Strategic and Critical Materials Stock Piling Act (50 U.S.C. 98(a)), may be transferred without reimbursement to stockpiles established in accordance with said Act: *Provided further*, That any receipts from sales during the current fiscal year shall be promptly deposited into the Treasury: *Provided further*, That during the current fiscal year materials in the inventory maintained under the Defense Production Act of 1950, as amended, shall be available, without reimbursement, for transfer at fair market value to contractors as payment for expenses of refining, processing, or otherwise beneficiating materials, pursuant to section 3(c) of the Strategic and Critical Materials Stock Piling Act, into a form best suitable for stockpiling.

60 Stat. 596.

73 Stat. 607.

62 Stat. 1225.

60 Stat. 810.

60 Stat. 598.
50 USC 98e.64 Stat. 798.
50 U S C app.
2061.

50 USC 98b.

SALARIES AND EXPENSES, OFFICE OF ADMINISTRATOR

For expenses of executive direction for activities under the control of the General Services Administration, \$290,000.

ALLOWANCES AND OFFICE FACILITIES FOR FORMER PRESIDENTS

3 USC 102 note. For carrying out the provisions of the Act of August 25, 1958 (72 Stat. 838), \$300,000: *Provided*, That the Administrator of General Services shall transfer to the Secretary of the Treasury such sums as may be necessary to carry out the provisions of sections (a) and (e) of such Act.

ADMINISTRATIVE OPERATIONS FUND

Funds available to General Services Administration for administrative operations, in support of program activities, shall be expended and accounted for, as a whole, through a single fund, which is hereby authorized: *Provided*, That costs and obligations for such administrative operations for the respective program activities shall be accounted for in accordance with systems approved by the General Accounting Office: *Provided further*, That the total amount deposited into said account for the fiscal year 1962 from funds made available to General Services Administration in this Act shall not exceed \$14,566,450: *Provided further*, That amounts deposited into said account for administrative operations for each program shall not exceed the amounts included in the respective program appropriations for such purposes.

WORKING CAPITAL FUND

59 Stat. 115. To increase the capital of the working capital fund established by the Act of May 3, 1945 (40 U.S.C. 293), \$100,000.

GENERAL PROVISIONS

61 Stat. 584. The appropriate appropriation or fund available to the General Services Administration shall be credited with (1) cost of operation, protection, maintenance, upkeep, repair, and improvement, included as part of rentals received from Government corporations pursuant to law (40 U.S.C. 129); (2) reimbursements for services performed in respect to bonds and other obligations under the jurisdiction of the General Services Administration, issued by public authorities, States, or other public bodies, and such services in respect to such bonds or obligations as the Administrator deems necessary and in the public interest may, upon the request and at the expense of the issuing agencies, be provided from the appropriate foregoing appropriation; and (3) appropriations or funds available to other agencies, and transferred to the General Services Administration, in connection with property transferred to the General Services Administration pursuant to the Act of July 2, 1948 (50 U.S.C. 451ff), and such appropriations or funds may be so transferred, with the approval of the Bureau of the Budget.

62 Stat. 1225.
50 USC 451 note. Appropriations under the heading "Construction, Public Buildings Projects" shall be available for (1) acquisition of buildings and sites thereof by purchase, condemnation, or otherwise, including prepayment of purchase contracts, (2) extension or conversion of Government-owned buildings, and (3) construction of projects for new public buildings approved pursuant to the Public Buildings Act of 1959, in addition to those set forth under that appropriation.

73 Stat. 479.
40 USC 601 note.

Funds available to the General Services Administration shall be available for the hire of passenger motor vehicles.

No part of any money appropriated by this or any other Act for any agency of the executive branch of the Government shall be used during the current fiscal year for the purchase within the continental limits of the United States of any typewriting machines except in accordance with regulations issued pursuant to the provisions of the Federal Property and Administrative Services Act of 1949, as amended.

Typewriting machines.

63 Stat. 377.
40 USC 471 note.

Not to exceed 2 per centum of any appropriation made available to the General Services Administration for the current fiscal year by this Act may be transferred to any other such appropriation, but no such appropriation shall be increased thereby more than 2 per centum: *Provided*, That such transfers shall apply only to operating expenses, and shall not exceed in the aggregate the amount of \$2,000,000.

Appropriations available to any department or agency during the current fiscal year for necessary expenses, including maintenance or operating expenses, shall also be available for (a) reimbursement to the General Services Administration for those expenses of renovation and alteration of buildings and facilities which constitute public improvements, performed in accordance with the Public Buildings Act of 1959 (73 Stat. 479) or other applicable law, and (b) transfer or reimbursement to applicable appropriations to said Administration for rents and related expenses, not otherwise provided for, of providing, directly or indirectly, such suitable general purpose space as may be required by any such department or agency, in the District of Columbia or elsewhere.

40 USC 601 note.

HOUSING AND HOME FINANCE AGENCY

OFFICE OF THE ADMINISTRATOR

SALARIES AND EXPENSES

For necessary expenses of the Office of the Administrator, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a); and purchase of two passenger motor vehicles for replacement only; \$12,900,000: *Provided*, That necessary expenses of inspections and of providing representatives at the site of projects being planned or undertaken by local public agencies pursuant to title I of the Housing Act of 1949, as amended, projects financed through loans to educational institutions authorized by title IV of the Housing Act of 1950, as amended, projects and facilities financed by loans to public agencies pursuant to title II of the Housing Amendments of 1955, as amended, urban planning financed through grants to State and local government agencies pursuant to title VII of the Housing Act of 1954, as amended, and reserves of planned public works financed through advances to municipalities and other public agencies pursuant to title VII of the Housing Act of 1954, as amended, shall be compensated by such agencies or institutions by the payment of fixed fees which in the aggregate will cover the costs of rendering such services, and expenses for such purpose shall be considered nonadministrative; and for the purpose of providing such inspections, the Administrator may utilize any agency and such agency may accept reimbursement or payment for such services from such institutions, or the Administrator, and shall credit such amounts to the appropriations or funds against which such charges have been made, but such nonadministrative expenses shall not exceed \$3,000,000.

60 Stat. 810.

Ante, p. 153.
42 USC 1450-1463.
12 USC 1749-1749c.

Ante, p. 173.
42 USC 1491-1496.

Ante, p. 170.
40 USC 460-462.

URBAN PLANNING GRANTS

73 Stat. 678;
Ante, p. 170.
40 USC 461.

For grants in accordance with the provisions of section 701 of the Housing Act of 1954, as amended, \$3,600,000.

PUBLIC WORKS PLANNING FUND

69 Stat. 641;
Ante, p. 175.

For the revolving fund established pursuant to section 702 of the Housing Act of 1954, as amended (40 U.S.C. 462), \$7,000,000.

URBAN RENEWAL FUND (LIQUIDATION OF CONTRACT AUTHORIZATION)

For an additional amount for payment of grants as authorized by title I of the Housing Act of 1949, as amended (42 U.S.C. 1453, 1456), \$200,000,000.

URBAN STUDIES AND HOUSING RESEARCH

12 USC 1747
note; 12 USC 1703
note.

For urban studies and housing research as authorized by the Housing Acts of 1948 and 1956, as amended, including administrative expenses in connection therewith, \$375,000.

HOUSING FOR THE ELDERLY FUND

73 Stat. 667.
Ante, p. 162.
12 USC 1701q.

For the revolving fund established pursuant to section 202 of the Housing Act of 1959, \$25,000,000: *Provided*, That not to exceed \$350,000 of the foregoing amount shall be available for administrative expenses during the current fiscal year.

PUBLIC HOUSING ADMINISTRATION ANNUAL CONTRIBUTIONS

Ante, pp. 163,
164.

For the payment of annual contributions to public housing agencies in accordance with section 10 of the United States Housing Act of 1937, as amended (42 U.S.C. 1410), \$165,000,000.

ADMINISTRATIVE EXPENSES

For administrative expenses of the Public Housing Administration, \$13,968,000, to be expended under the authorization for such expenses contained in title II of this Act.

INTERSTATE COMMERCE COMMISSION

SALARIES AND EXPENSES

60 Stat. 810.

For necessary expenses of the Interstate Commerce Commission, including not to exceed \$5,000 for the employment of special counsel; services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a); and purchase of not to exceed forty-two passenger motor vehicles of which thirty-six shall be for replacement only; \$22,075,000, of which not less than \$1,696,700 shall be available for expenses necessary to carry out railroad safety activities and not less than \$1,129,000 shall be available for expenses necessary to carry out locomotive inspection activities: *Provided*, That Joint Board members and cooperating State commissioners may use Government transportation requests when traveling in connection with their duties as such.

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses, not otherwise provided for, of the National Aeronautics and Space Administration, including not to exceed \$9,197,500 for expenses of travel, and uniforms or allowances therefor, as authorized by the Act of September 1, 1954, as amended (5 U.S.C. 2131); \$206,750,000.

68 Stat. 1114.

RESEARCH AND DEVELOPMENT

For contractual research, development, operations, technical services, repairs, alterations, and minor construction, and for supplies, materials, and equipment necessary for the conduct and support of aeronautical and space research and development activities of the National Aeronautics and Space Administration, including maintenance and operation of aircraft; hire of passenger motor vehicles; and purchase of fourteen passenger motor vehicles, including one at not to exceed \$6,000, of which seven shall be for replacement only; \$1,220,000,000, to remain available until expended: *Provided*, That no part of this appropriation shall be available for payment of salaries of National Aeronautics and Space Administration personnel.

CONSTRUCTION OF FACILITIES

For construction of facilities for the National Aeronautics and Space Administration and for the acquisition or condemnation of real property, as authorized by law, \$245,000,000, to remain available until expended.

GENERAL PROVISIONS

Not to exceed 5 per centum of any appropriation made available to the National Aeronautics and Space Administration by this Act may be transferred to any other such appropriation, but the "Salaries and expenses" appropriation shall not be thereby increased.

Not to exceed \$17,500 of appropriations in this Act for the National Aeronautics and Space Administration shall be available for such scientific consultations and emergency or extraordinary expense as may be authorized by law.

NATIONAL CAPITAL HOUSING AUTHORITY

OPERATION AND MAINTENANCE OF PROPERTIES

For the operation and maintenance of properties under title I of the District of Columbia Alley Dwelling Act, \$40,000: *Provided*, That all receipts derived from sales, leases, or other sources shall be covered into the Treasury of the United States monthly: *Provided further*, That so long as funds are available from appropriations for the foregoing purposes, the provisions of section 507 of the Housing Act of 1950 (Public Law 475, Eighty-first Congress), shall not be effective.

48 Stat. 930.
D.C. Code 5-111.

64 Stat. 81.

NATIONAL SCIENCE FOUNDATION

SALARIES AND EXPENSES

64 Stat. 149; 72 Stat. 353. 60 Stat. 810. 72 Stat. 275.

For expenses necessary to carry out the purposes of the National Science Foundation Act of 1950, as amended (42 U.S.C. 1861-1875), including award of graduate fellowships; services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a); hire of passenger motor vehicles; and reimbursement of the General Services Administration for security guard services; \$263,250,000, to remain available until expended: *Provided*, That of the foregoing amount not less than \$37,600,000 shall be available for tuition, grants, and allowances in connection with a program of supplementary training for secondary school science and mathematics teachers: *Provided further*, That not to exceed \$1,800,000 of the foregoing appropriation may be used to purchase foreign currencies which accrue under title I of the Agricultural Trade Development and Assistance Act of 1954, as amended (7 U.S.C. 1704), for the purposes authorized by section 104(k) of that Act.

RENEGOTIATION BOARD

SALARIES AND EXPENSES

60 Stat. 810.

For necessary expenses of the Renegotiation Board, including hire of passenger motor vehicles, not to exceed \$45,000 for expenses of travel and services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), \$2,900,000.

SECURITIES AND EXCHANGE COMMISSION

SALARIES AND EXPENSES

68 Stat. 1114. 60 Stat. 810.

For necessary expenses, including uniforms or allowances therefor, as authorized by law (5 U.S.C. 2131), and services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a) at rates for individuals not to exceed \$100 per diem, \$11,000,000.

SELECTIVE SERVICE SYSTEM

SALARIES AND EXPENSES

50 USC app. 451 et seq. 60 Stat. 810. 31 USC 665.

For expenses necessary for the operation and maintenance of the Selective Service System, as authorized by title I of the Universal Military Training and Service Act (62 Stat. 604), as amended, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a); not to exceed \$62,000 for the National Selective Service Appeal Board; and \$19,000 for the National Advisory Committee on the Selection of Physicians, Dentists, and Allied Specialists; \$33,670,000: *Provided*, That during the current fiscal year, the President may exempt this appropriation from the provisions of subsection (c) of section 3679 of the Revised Statutes, as amended, whenever he deems such action to be necessary in the interest of national defense.

VETERANS ADMINISTRATION

GENERAL OPERATING EXPENSES

For necessary operating expenses of the Veterans Administration, not otherwise provided for, including expenses incidental to securing employment for war veterans; uniforms or allowances therefor, as authorized by law; and reimbursement of the General Services Administration for security guard service; \$161,773,000: *Provided*, That no part of this appropriation shall be used to pay in excess of twenty-two persons engaged in public relations work: *Provided further*, That no part of this appropriation shall be used to pay educational institutions for reports and certifications of attendance at such institutions an allowance at a rate in excess of \$1 per month for each eligible veteran enrolled in and attending such institution.

MEDICAL ADMINISTRATION AND MISCELLANEOUS OPERATING EXPENSES

For expenses necessary for administration of the medical, hospital, domiciliary, construction and supply, research, employee education and training activities, and expenses necessary for carrying out programs of medical research, as authorized by law, \$43,876,500, of which \$29,500,000 shall be available for medical research: *Provided*, That \$1,000,000 of the foregoing appropriations shall remain available until expended for prosthetic testing and development.

MEDICAL CARE

For expenses necessary for the maintenance and operation of hospitals and domiciliary facilities; for furnishing, as authorized by law, inpatient and outpatient care and treatment to beneficiaries of the Veterans Administration including care and treatment in facilities not under the jurisdiction of the Veterans Administration, and furnishing recreational articles and facilities; maintenance and operation of farms; repairing, altering, improving or providing facilities in the several hospitals and homes under the jurisdiction of the Veterans Administration, not otherwise provided for, either by contract, or by the hire of temporary employees and purchase of materials; purchase of seventy-two passenger motor vehicles for replacement only; uniforms or allowances therefor as authorized by law (5 U.S.C. 2131); and aid to State homes as authorized by section 641 of title 38, United States Code; \$987,171,000, plus reimbursements: *Provided*, That allotments and transfers may be made from this appropriation to the Department of Health, Education, and Welfare (Public Health Service), the Army, Navy, and Air Force Departments, for disbursements by them under the various headings of their applicable appropriations, of such amounts as are necessary for the care and treatment of beneficiaries of the Veterans Administration.

68 Stat. 1114.

72 Stat. 1146; 74 Stat. 424.

COMPENSATION AND PENSIONS

For the payment of compensation, pensions, gratuities, and allowances (including burial awards authorized by section 902 of title 38, United States Code, and subsistence allowances for vocational rehabilitation), authorized under any Act of Congress, or regulation of the President based thereon, including emergency officers' retirement pay and annuities, the administration of which is now or may hereafter be placed in the Veterans Administration, and for the payment of adjusted-service credits as provided in sections 401 and 601 of the Act of May 19, 1924, as amended, \$3,500,000,000, to remain available until expended.

72 Stat. 1169.

43 Stat. 125; 72 Stat. 1264.
38 U S C note prec. pt. 1.

READJUSTMENT BENEFITS

58 Stat. 287; 72
Stat. 1273.
38 U.S.C. note
prec. pt. 1.

For the payment of benefits to or on behalf of veterans as authorized by title II of the Servicemen's Readjustment Act of 1944, as amended, and chapters 21, 33, 35, 37, and 39 of title 38, United States Code, and for supplies, equipment, and tuition authorized by chapter 31 of title 38, United States Code, \$80,000,000, to remain available until expended.

VETERANS INSURANCE AND INDEMNITIES

For military and naval insurance, for national service life insurance, for servicemen's indemnities, and for service-disabled veterans insurance, \$39,200,000, to remain available until expended.

GRANTS TO THE REPUBLIC OF THE PHILIPPINES

72 Stat. 1145.

For payment to the Republic of the Philippines of grants in accordance with sections 631 to 634 of title 38, United States Code, for expenses incident to medical care and treatment of veterans, \$1,000,000.

CONSTRUCTION OF HOSPITAL AND DOMICILIARY FACILITIES

72 Stat. 1251.

For hospital and domiciliary facilities, for planning and for major alterations, improvements, and repairs and extending any of the facilities under the jurisdiction of the Veterans Administration or for any of the purposes set forth in sections 5001, 5002, and 5004, title 38, United States Code, \$76,250,000, to remain available until expended: *Provided*, That the limitation under the head "Hospital and domiciliary facilities" in the Independent Offices Appropriation Act, 1957, on the amount available for technical services for replacement of the general medical and surgical hospital at Nashville, Tennessee, is reduced from "\$1,500,000" to "\$921,600".

70 Stat. 339.

LOAN GUARANTY REVOLVING FUND

72 Stat. 1203.

During the current fiscal year, the Loan guaranty revolving fund shall be available for expenses, but not to exceed \$120,624,000, for property acquisitions and other loan guaranty and insurance operations under Chapter 37, Title 38, United States Code, except administrative expenses, as authorized by section 1824 of such title: *Provided*, That the retained earnings of the Direct loans to veterans and reserves revolving fund shall be available, during the current fiscal year, for transfer to said Loan guaranty revolving fund in such amounts as may be necessary to provide for the foregoing expenses.

SUPPLY FUND

During the current fiscal year, the Supply fund shall be available for the purchase of one passenger motor vehicle.

ADMINISTRATIVE PROVISIONS

Not to exceed 5 per centum of any appropriation for the current fiscal year for "Compensation and pensions", "Readjustment benefits", and "Veterans insurance and indemnities" may be transferred to any other of the mentioned appropriations, but not to exceed 10 per centum of the appropriations so augmented.

Appropriations available to the Veterans Administration for the current fiscal year for salaries and expenses shall be available for services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a).

60 Stat. 810.

The appropriation available to the Veterans Administration for the current fiscal year for "Medical care" shall be available for funeral, burial, and other expenses incidental thereto (except burial awards authorized by section 902 of title 38, United States Code), for beneficiaries of the Veterans Administration receiving care under such appropriations.

72 Stat. 1169.

No part of the appropriations in this Act for the Veterans Administration (except the appropriation for "Construction of hospital and domiciliary facilities") shall be available for the purchase of any site for or toward the construction of any new hospital or home.

No part of the foregoing appropriations shall be available for hospitalization or examination of any persons except beneficiaries entitled under the laws bestowing such benefits to veterans, unless reimbursement of cost is made to the appropriation at such rates as may be fixed by the Administrator of Veterans Affairs.

INDEPENDENT OFFICES—GENERAL PROVISIONS

SEC. 102. Where appropriations in this title are expendable for travel expenses of employees and no specific limitation has been placed thereon, the expenditures for such travel expenses may not exceed the amounts set forth therefor in the budget estimates submitted for the appropriations: *Provided*, That this section shall not apply to travel performed by uncompensated officials of local boards and appeal boards of the Selective Service System, to travel performed in connection with the investigation of aircraft accidents by the Civil Aeronautics Board or to payments to interagency motor pools where separately set forth in the budget schedules.

Travel expenses.

SEC. 103. No part of any appropriation contained in this title shall be available to pay the salary of any person filling a position, other than a temporary position, formerly held by an employee who has left to enter the Armed Forces of the United States and has satisfactorily completed his period of active military or naval service and has within ninety days after his release from such service or from hospitalization continuing after discharge for a period of not more than one year made application for restoration to his former position and has been certified by the Civil Service Commission as still qualified to perform the duties of his former position and has not been restored thereto.

Positions of employees entering Armed Forces.

SEC. 104. No part of any appropriation made available by the provisions of this title shall be used for the purchase or sale of real estate or for the purpose of establishing new offices outside the District of Columbia: *Provided*, That this limitation shall not apply to programs which have been approved by the Congress and appropriations made therefor.

Real estate.

TITLE II—CORPORATIONS

The following corporations and agencies, respectively, are hereby authorized to make such expenditures, within the limits of funds and borrowing authority available to each such corporation or agency and in accord with law, and to make such contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act, as amended, as may be necessary in carrying out the programs set forth in the Budget for the fiscal year 1962 for each such corporation or agency, except as hereinafter provided:

61 Stat. 584.
31 USC 849.

FEDERAL HOME LOAN BANK BOARD

LIMITATION ON ADMINISTRATIVE AND NONADMINISTRATIVE EXPENSES,
FEDERAL HOME LOAN BANK BOARD

Not to exceed a total of \$1,725,000 shall be available for administrative expenses of the Federal Home Loan Bank Board, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), at rates not to exceed \$100 per diem for individuals, and shall be derived from funds available to the Federal Home Loan Bank Board, including those in the Federal Home Loan Bank Board revolving fund and receipts of the Federal Home Loan Bank Administration, the Federal Home Loan Bank Board, or the Home Loan Bank Board for the current fiscal year and prior fiscal years, and the Board may utilize and may make payment for services and facilities of the Federal home-loan banks, the Federal Reserve banks, the Federal Savings and Loan Insurance Corporation, and other agencies of the Government (including payment for office space): *Provided*, That all necessary expenses in connection with the conservatorship of institutions insured by the Federal Savings and Loan Insurance Corporation or preparation for or conduct of proceedings under section 5(d) of the Home Owners' Loan Act of 1933 or section 407 or 408 of the National Housing Act and all necessary expenses (including services performed on a contract or fee basis, but not including other personal services) in connection with the handling, including the purchase, sale, and exchange, of securities on behalf of Federal home-loan banks, and the sale, issuance, and retirement of, or payment of interest on, debentures or bonds, under the Federal Home Loan Bank Act, as amended, shall be considered as nonadministrative expenses for the purposes hereof: *Provided further*, That members and alternates of the Federal Savings and Loan Advisory Council shall be entitled to reimbursement from the Board as approved by the Board for transportation expenses incurred in attendance at meetings of or concerned with the work of such Council and may be paid not to exceed \$25 per diem in lieu of subsistence: *Provided further*, That expenses of any functions of supervision (except of Federal home-loan banks) vested in or exercisable by the Board shall be considered as nonadministrative expenses: *Provided further*, That, notwithstanding any other provisions of this Act, except for the limitation in amount hereinbefore specified, the administrative expenses and other obligations of the Board shall be incurred, allowed, and paid in accordance with the provisions of the Federal Home Loan Bank Act of July 22, 1932, as amended (12 U.S.C. 1421-1449): *Provided further*, That the nonadministrative expenses (except those included in the first proviso hereof) for the supervision and examination of Federal and State chartered institutions (other than special examinations determined by the Board to be necessary) shall not exceed \$10,366,000.

LIMITATION ON ADMINISTRATIVE EXPENSES, FEDERAL SAVINGS AND
LOAN INSURANCE CORPORATION

Not to exceed \$890,000 shall be available for administrative expenses, which shall be on an accrual basis and shall be exclusive of interest paid, depreciation, properly capitalized expenditures, expenses in connection with liquidation of insured institutions or preparation for or conduct of proceedings under section 407 or 408 of the National Housing Act, liquidation or handling of assets of or derived from insured institutions, payment of insurance, and action for or toward

60 Stat. 810.

68 Stat. 635.
12 USC 1464.
64 Stat. 259; 73
Stat. 691. 12 USC
1730, 1730a.

47 Stat. 725.
12 USC 1421.

12 USC 1730,
1730a.

the avoidance, termination, or minimizing of losses in the case of insured institutions, legal fees and expenses, and payments for expenses of the Federal Home Loan Bank Board determined by said Board to be properly allocable to said Corporation, and said Corporation may utilize and may make payment for services and facilities of the Federal home-loan banks, the Federal Reserve banks, the Federal Home Loan Bank Board, and other agencies of the Government: *Provided*, That, notwithstanding any other provisions of this Act, except for the limitation in amount hereinbefore specified, the administrative expenses and other obligations of said Corporation shall be incurred, allowed and paid in accordance with title IV of the Act of June 27, 1934, as amended (12 U.S.C. 1724-1730a).

48 Stat. 1255.

GENERAL SERVICES ADMINISTRATION

LIMITATION ON ADMINISTRATIVE EXPENSES, RECONSTRUCTION FINANCE CORPORATION LIQUIDATION FUND

Not to exceed \$42,500 (to be computed on an accrual basis) of the funds derived from liquidation of functions of Reconstruction Finance Corporation transferred to General Services Administration under Reorganization Plan No. 1 of 1957 (22 F.R. 4633), shall be available during the current fiscal year for administrative expenses incident to the liquidation of said functions: *Provided*, That as used herein the term "administrative expenses" shall be construed to include all salaries and wages, services performed on a contract or fee basis, and travel and other expenses, including the purchase of equipment and supplies, of administrative offices, but this amount shall be exclusive of costs of services performed on a contract or fee basis in connection with the termination of contracts or in the performance of legal services: *Provided further*, That the distribution of administrative expenses to the account shall be made in accordance with generally recognized accounting principles and practices.

71 Stat. 647.
5 USC 133z-15
note.

HOUSING AND HOME FINANCE AGENCY

LIMITATION ON ADMINISTRATIVE EXPENSES, OFFICE OF THE ADMINISTRATOR, COLLEGE HOUSING LOANS

Not to exceed \$2,000,000 shall be available for all administrative expenses of carrying out the functions of the Administrator under the program of housing loans to educational institutions (title IV of the Housing Act of 1950, as amended, 12 U.S.C. 1749-1749d), but this amount shall be exclusive of payment for services and facilities of the Federal Reserve banks or any member thereof, the Federal home-loan banks, and any insured bank within the meaning of the Act creating the Federal Deposit Insurance Corporation (Act of August 23, 1935, as amended, 12 U.S.C. 264) which has been designated by the Secretary of the Treasury as a depository of public money of the United States.

64 Stat. 77.

LIMITATION ON ADMINISTRATIVE EXPENSES, OFFICE OF
THE ADMINISTRATOR, PUBLIC FACILITY LOANS

69 Stat. 642.
42 U.S.C. 1491-
1496.

Not to exceed \$700,000 of funds in the revolving fund established pursuant to title II of the Housing Amendments of 1955, as amended, shall be available for administrative expenses, but this amount shall be exclusive of payment for services and facilities of the Federal Reserve banks or any member thereof, the Federal home-loan banks, and any insured bank within the meaning of the Act creating the Federal Deposit Insurance Corporation (Act of August 23, 1935, as amended, 12 U.S.C. 264) which has been designated by the Secretary of the Treasury as a depository of public money of the United States.

LIMITATION ON ADMINISTRATIVE EXPENSES, OFFICE OF THE
ADMINISTRATOR, REVOLVING FUND (LIQUIDATING PROGRAMS)

During the current fiscal year not to exceed \$145,000 shall be available for administrative expenses, but this amount shall be exclusive of expenses necessary in the case of defaulted obligations to protect the interests of the Government and legal services on a contract or fee basis and of payment for services and facilities of the Federal Reserve banks or any member thereof, any servicer approved by the Federal National Mortgage Association, the Federal home-loan banks, and any insured bank within the meaning of the Act of August 23, 1935, as amended, creating the Federal Deposit Insurance Corporation (12 U.S.C. 264) which has been designated by the Secretary of the Treasury as a depository of public money of the United States.

LIMITATION ON ADMINISTRATIVE EXPENSES, FEDERAL NATIONAL
MORTGAGE ASSOCIATION

Not to exceed \$7,400,000 shall be available for administrative expenses, which shall be on an accrual basis, and shall be exclusive of interest paid, expenses (including expenses for fiscal agency services performed on a contract or fee basis) in connection with the issuance and servicing of securities, depreciation, properly capitalized expenditures, fees for servicing mortgages, expenses (including services performed on a force account, contract, or fee basis, but not including other personal services) in connection with the acquisition, protection, operation, maintenance, improvement, or disposition of real or personal property belonging to said Association or in which it has an interest, cost of salaries, wages, travel, and other expenses of persons employed outside of the continental United States, expenses of services performed on a contract or fee basis in connection with the performance of legal services, and all administrative expenses reimbursable from other Government agencies, and said Association may utilize and may make payment for services and facilities of the Federal Reserve banks and other agencies of the Government: *Provided*, That the distribution of administrative expenses to the accounts of the Association shall be made in accordance with generally recognized accounting principles and practices.

LIMITATION ON ADMINISTRATIVE AND NONADMINISTRATIVE
EXPENSES, FEDERAL HOUSING ADMINISTRATION

For administrative expenses in carrying out duties imposed by or pursuant to law, not to exceed \$9,600,000 of the various funds of the Federal Housing Administration shall be available, in accordance with the National Housing Act, as amended (12 U.S.C. 1701), including uniforms or allowances therefor, as authorized by the Act of September 1, 1954, as amended (5 U.S.C. 2131): *Provided*, That funds shall be available for contract actuarial services (not to exceed \$1,500): *Provided further*, That nonadministrative expenses of all kinds regardless of source classified by section 2 of Public Law 387, approved October 25, 1949, including all appraisal fees regardless of source or method of financing shall not exceed \$59,650,000: *Provided further*, That the foregoing limitation shall not apply to fees and other expenses paid by and between private parties in connection with cases processed under the Certified Agency Program.

48 Stat. 1246.

68 Stat. 1114.

63 Stat. 905.
12 USC 1702.

LIMITATION ON ADMINISTRATIVE AND NONADMINISTRATIVE EXPENSES,
PUBLIC HOUSING ADMINISTRATION

Not to exceed the amount appropriated for such expenses by title I of this Act shall be available for the administrative expenses of the Public Housing Administration in carrying out the provisions of the United States Housing Act of 1937, as amended (42 U.S.C. 1401-1433), including purchase of uniforms, or allowances therefor, as authorized by the Act of September 1, 1954, as amended (5 U.S.C. 2131): *Provided*, That necessary expenses of providing representatives of the Administration at the sites of non-Federal projects in connection with the construction of such non-Federal projects by public housing agencies with the aid of the Administration, shall be compensated by such agencies by the payment of fixed fees which in the aggregate in relation to the development costs of such projects will cover the costs of rendering such services, and expenditures by the Administration for such purpose shall be considered nonadministrative expenses, and funds received from such payments may be used only for the payment of necessary expenses of providing representatives of the Administration at the sites of non-Federal projects: *Provided further*, That all expenses of the Public Housing Administration not specifically limited in this Act, in carrying out its duties imposed by law, shall not exceed \$1,200,000.

50 Stat. 888.
42 USC 1430.

68 Stat. 1114.

TITLE III—GENERAL PROVISIONS

SEC. 301. No part of any appropriation contained in this Act, or of the funds available for expenditure by any corporation or agency included in this Act, shall be used for publicity or propaganda purposes designed to support or defeat legislation pending before the Congress.

Publicity or
propaganda.

SEC. 302. No part of any appropriation contained in this Act, or of the funds available for expenditure by any corporation or agency included in this Act, shall be used to pay the compensation of any employee engaged in personnel work in excess of the number that would be provided by a ratio of one such employee to one hundred and thirty-five, or a part thereof, full-time, part-time, and intermittent

Personnel work.

employees of the corporation or agency concerned: *Provided*, That for purposes of this section employees shall be considered as engaged in personnel work if they spend halftime or more in personnel administration consisting of direction and administration of the personnel program; employment, placement, and separation; job evaluation and classification; employee relations and services; wage administration; and processing, recording, and reporting.

Fallout shelters.

SEC. 303. No part of any appropriation contained in this Act, or of the funds available for expenditure by any corporation or agency included in this Act, shall be used for construction of fallout shelters in Government-owned or leased buildings except where specifically provided.

Short title.

This Act may be cited as the "Independent Offices Appropriation Act, 1962".

Approved August 17, 1961.

Public Law 87-142

AN ACT

August 17, 1961
[H. R. 7722]

To amend section 3579, title 10, United States Code, to provide that commissioned officers of the Medical Service Corps may exercise command outside the Army Medical Service when directed by proper authority.

Army Medical
Service officers.
70A Stat. 206.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 3579 of title 10, United States Code, is amended—

(1) by striking the word "A" at the beginning of subsection (a) and inserting the words "Except as provided in subsection (c), a" in place thereof; and

(2) by adding the following new subsection at the end thereof:

"(c) An officer of the Medical Service Corps may exercise command of troops that are not part of the Army Medical Service whenever authorized by the Secretary of the Army. The Secretary of the Army may delegate such authority to appropriate commanders as the interest of the Army may require."

Approved August 17, 1961.

Public Law 87-143

AN ACT

August 17, 1961
[H. R. 181]

To amend sections 3253 and 8253 of title 10, United States Code.

Armed Forces.
Aliens, enlistment.
70A Stat. 178.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That title 10, United States Code, is amended as follows:

(1) Section 3253 (c) is amended to read as follows:

"(c) In time of peace, no person may be accepted for original enlistment in the Army unless he is a citizen of the United States or has been lawfully admitted to the United States for permanent residence under the applicable provisions of chapter 12 of title 8."

(2) Section 8253 (c) is amended to read as follows:

"(c) In time of peace, no person may be accepted for original enlistment in the Air Force unless he is a citizen of the United States or has been lawfully admitted to the United States for permanent residence under the applicable provisions of chapter 12 of title 8."

Approved August 17, 1961.

8 USC 1101 et
seq.
70A Stat. 503.