

Public Law 87-741

AN ACT

October 3, 1962
[H. R. 12711]

Making appropriations for sundry independent executive bureaus, boards, commissions, corporations, agencies, and offices, for the fiscal year ending June 30, 1963, and for other purposes.

Independent Of-
fices Appropria-
tion Act, 1963.

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, 1963, namely:

TITLE I

EXECUTIVE OFFICE OF THE PRESIDENT

NATIONAL AERONAUTICS AND SPACE COUNCIL

SALARIES AND EXPENSES

72 Stat. 427;
75 Stat. 46.

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, \$530,000.

OFFICE OF EMERGENCY PLANNING

SALARIES AND EXPENSES

60 Stat. 810.

For expenses necessary for the Office of Emergency Planning, 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; expenses of attendance of cooperating officials and individuals at meetings concerned with the work of the Office; \$5,000,000: *Provided*, 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 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 civil defense and defense mobilization functions, 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.

OFFICE OF SCIENCE AND TECHNOLOGY

SALARIES AND EXPENSES

For expenses necessary for the Office of Science and Technology, including services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), \$750,000.

60 Stat. 810.

DEPARTMENT OF DEFENSE

CIVIL DEFENSE, DEPARTMENT OF DEFENSE

OPERATION AND MAINTENANCE

For expenses, not otherwise provided for, necessary for carrying out civil defense activities, including the hire of motor vehicles; and financial contributions to the States for civil defense purposes, as authorized by law, \$75,000,000, of which not to exceed \$13,500,000 shall be available for allocation under section 205 of the Federal Civil Defense Act of 1950, as amended.

72 Stat. 533.
50 USC app.
2286.

RESEARCH

For expenses, not otherwise provided for, necessary for studies, research, surveys, and marking, to develop measures and plans for civil defense, \$38,000,000, to remain available until expended.

GENERAL PROVISIONS

Appropriations contained in this Act for carrying out civil defense activities shall not be available in excess of the limitations on appropriations contained in Section 408 of the Federal Civil Defense Act, as amended (50 U.S.C. App. 2260).

64 Stat. 1257.

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 civil defense activities.

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.

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

PUBLIC HEALTH SERVICE

EMERGENCY HEALTH ACTIVITIES

For expenses necessary for carrying out emergency planning and preparedness functions of the Public Health Service, and procurement, storage (including underground storage), distribution, and maintenance of emergency civil defense medical supplies and equipment authorized by section 201(h) of the Federal Civil Defense Act of 1950, as amended (50 U.S.C., app. 2281(h)), \$7,000,000, to remain available until expended.

64 Stat. 1248.

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; not to exceed \$1,000 for official reception and representation expenses; 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; \$9,150,000.

60 Stat. 810.

PAYMENTS TO AIR CARRIERS (LIQUIDATION OF CONTRACT AUTHORIZATION)

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, \$79,564,000, of which not to exceed \$5,000,000 shall be available for subsidy for helicopter operations during the current fiscal year, to remain available until expended.

72 Stat. 763;
Ante, p. 145.

CIVIL SERVICE COMMISSION

SALARIES AND EXPENSES

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 1181,
118k-118n.

41 USC 5.

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 CFR 1943-1948
Comp., p. 256.

INVESTIGATION OF UNITED STATES CITIZENS FOR EMPLOYMENT BY INTERNATIONAL ORGANIZATIONS

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 appro-

22 USC 287 note.

riations 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.

63 Stat. 166.
5 USC 835 note.

Conflict of interest.
62 Stat. 697.

22 USC 287 note.

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), \$2,000,000.

58 Stat. 257;
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), \$4,200,000, to remain available until expended: *Provided*, That 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 3006.

5 USC 3001 note.
60 Stat. 810.

GOVERNMENT CONTRIBUTIONS, 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), \$8,000,000, to remain available until expended: *Provided*, That the unexpended balance of the appropriation granted under this heading for the fiscal year 1962 shall be merged with this appropriation: *Provided further*, That, without regard to the provisions of any other Act, not to exceed \$375,000 of the funds in the "Retired employees health benefits fund" shall be available for reimbursement to the Civil Service Commission for administrative expenses incurred by the Commission during the fiscal year ending June 30, 1963, in the administration of the Retired Federal Employees Health Benefits Act.

5 USC 3053.

LIMITATION ON ADMINISTRATIVE EXPENSES, EMPLOYEES LIFE INSURANCE FUND

Not to exceed \$255,000 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

68 Stat. 736.
60 Stat. 810.
69 Stat. 678.
72 Stat. 87.

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, notwithstanding the provisions of section 1 of Public Law 85-377 (5 U.S.C. 2094(c)).

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; purchase of three passenger motor vehicles for replacement only; and purchase and repair of skis and snowshoes; \$480,000,000: *Provided*, That total costs of aviation medicine, including equipment, for the Federal Aviation Agency, whether provided in the foregoing appropriation or elsewhere in this Act, shall not exceed \$5,100,000 or include in excess of 315 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 six aircraft; \$125,000,000, 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-
1111 *passim*.

For liquidation of obligations incurred under authority granted in the Act of August 3, 1955 (69 Stat. 441), to enter into contracts, \$20,000,000, to remain available until expended.

GRANTS-IN-AID FOR AIRPORTS

75 Stat. 524.
49 USC 1104.

For an additional amount for grants-in-aid for airports pursuant to the provisions of the Federal Airport Act, as amended, \$75,000,000, to remain available until expended, as follows: for the purposes of section 5(d) (1) of such Act, \$66,500,000 for the fiscal year 1964; for the purposes of section 5(d) (2) of such Act, \$1,500,000 for the fiscal year 1964; and for the purposes of section 5(d) (3) of such Act, \$7,000,000 for the fiscal year 1964.

RESEARCH AND DEVELOPMENT

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, \$35,000,000, to remain available until expended.

72 Stat. 731;
Ante, p. 143.

OPERATION AND MAINTENANCE, WASHINGTON NATIONAL AIRPORT

For expenses incident to the care, operation, maintenance, improvement and protection of the Washington National Airport, including purchase of two passenger motor vehicles for replacement only, for police type use, which may exceed by \$300 each the general purchase price limitation for the current fiscal year; purchase, cleaning and repair of uniforms; and arms and ammunition; \$3,475,000.

OPERATION AND MAINTENANCE, DULLES INTERNATIONAL AIRPORT

For expenses incident to the care, operation, maintenance, improvement and protection of the Dulles International Airport, including purchase of one passenger motor vehicle for police type use, which may exceed by \$300 the general purchase price limitation for the current fiscal year; purchase, cleaning and repair of uniforms; and arms and ammunition; \$3,250,000.

CONSTRUCTION, WASHINGTON NATIONAL AIRPORT

For necessary expenses for construction at Washington National Airport, including acquisition of land, \$2,000,000, to remain available until expended.

CONSTRUCTION AND DEVELOPMENT, ADDITIONAL
WASHINGTON AIRPORT

For an additional amount for "Construction and development, additional Washington airport", \$3,200,000, 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), \$20,000,000, 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 \$25,000), special counsel fees, improvement and care of grounds and repairs to buildings (not to exceed \$15,000), services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), not to exceed \$500 for official reception and representation expenses, and purchase of not to exceed two passenger motor vehicles for replacement only, \$14,486,000.

60 Stat. 810.

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 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, \$10,700,000.

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), \$11,282,500: *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.

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), services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), and purchase of one passenger motor vehicle at not to exceed \$6,000, \$43,900,000.

GENERAL SERVICES ADMINISTRATION

OPERATING EXPENSES, PUBLIC BUILDINGS SERVICE

For necessary expenses, not otherwise provided for, 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 of real estate and interests therein; and contractual services incident to cleaning or servicing buildings and moving; \$181,200,000: *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": *Provided further*, That this appropriation

47 Stat. 412,
1517.

shall be available to provide such fencing, lighting, guard booths, and other removable facilities on private or other property not in Government ownership or control as may be appropriate to enable the United States Secret Service to perform its function of protecting the person of the President of the United States and his immediate family, the President-elect, and the Vice President pursuant to Title 18, U.S.C. 3056.

65 Stat. 122.

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) and to alter other Federally-owned buildings and to acquire additions to sites thereof, including grounds, approaches and appurtenances, wharves and piers, together with the necessary dredging adjacent thereto; and care and safeguarding of sites; preliminary planning of projects by contract or otherwise; maintenance, preservation, demolition, and equipment; \$65,000,000, to remain available until expended: *Provided*, That for the purposes of this appropriation, buildings constructed 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. 2104 et seq.), 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 hereafter to be, under the control of General Services Administration shall be considered to be public buildings.

40 USC 601 note.

68 Stat. 518,
521.

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, \$180,955,600, 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:

- Post office and courthouse, Juneau, Alaska, \$11,482,600;
- Border station (construction and alteration), Nogales, Arizona, \$997,500;
- Federal office building, Bakersfield, California, \$1,311,000;
- Border patrol station, Calexico, California, \$288,800;
- General Services Administration stores depot, Denver, Colorado, \$5,505,200;
- Post office and Federal office building, Wallingford, Connecticut, \$836,000;
- Post office and courthouse, Gainesville, Florida, \$2,178,300;
- Post office and courthouse (construction and alteration), Marianna, Florida, \$518,700;
- Federal office building, Tampa, Florida, \$2,254,300;
- Post office and Federal office building, Macon, Georgia, \$3,605,400;
- Border station, Porthill, Idaho, \$116,800;
- Courthouse and Federal office building, Chicago, Illinois, in addition to the sum heretofore provided, \$5,000,000;

Post office and Federal office building, Seymour, Indiana, \$455,000;
Post office and courthouse (construction and alteration), Owensboro, Kentucky, \$280,200;
Federal office building (construction and alteration), New Orleans, Louisiana, \$1,225,500;
Post office and courthouse (construction and alteration), New Orleans, Louisiana, \$3,447,500;
Post office and Federal office building, Augusta, Maine, \$2,470,000;
Border patrol sector headquarters, Houlton, Maine, \$318,200;
Federal office building, Boston, Massachusetts, \$27,114,900;
Post office, Webster, Massachusetts, \$390,400;
Post office and courthouse (construction and alteration), Grand Rapids, Michigan, \$700,100;
Border station, Pigeon River, Minnesota, \$281,200;
Post office and courthouse, Clarksdale, Mississippi, \$1,164,700;
Federal office building, Kansas City, Missouri, \$29,816,700;
Courthouse and Federal office building, Billings, Montana, \$5,342,800;
Post office and courthouse (construction and alteration), Grand Island, Nebraska, \$305,900;
Post office and courthouse, North Platte, Nebraska, \$1,444,000;
Courthouse and Federal office building, Reno, Nevada, \$3,310,700;
Post office and courthouse, Concord, New Hampshire, \$3,187,200;
Courthouse and Federal office building, Albuquerque, New Mexico, \$6,932,100;
Post office and courthouse, Fayetteville, North Carolina, \$2,022,500;
Post office and courthouse (construction and alteration), Grand Forks, North Dakota, \$308,700;
Post office and Federal office building (construction and alteration), Canton, Ohio, \$2,503,200;
Post office and courthouse (construction and alteration), Oklahoma City, Oklahoma, \$754,300;
Post office Federal office building and courthouse, Tulsa, Oklahoma, \$8,958,500;
Post office and Federal office building, Westerly, Rhode Island, \$469,300;
Post office and courthouse, Pierre, South Dakota, \$2,482,300;
Post office and Federal office building, Sioux Falls, South Dakota, \$2,565,000;
Post office and courthouse, Winchester, Tennessee, \$860,900;
Post office and Federal office building, Austin, Texas, \$9,257,700;
Border station, Del Rio, Texas, \$285,000;
Border patrol sector headquarters, Del Rio, Texas, \$437,000;
Post office and courthouse (construction and alteration), Houston, Texas, \$1,323,300;
Courthouse and Federal office building, Ogden, Utah, \$4,493,500;
Post office and courthouse, Montpelier, Vermont, in addition to the sum heretofore provided, \$509,000;
Health, Education, and Welfare office building (construction and alteration), Charlottesville, Virginia, \$2,062,400;
Post office and Federal office building, Richland, Washington, \$7,716,800;
Post office and courthouse, Cheyenne, Wyoming, \$4,664,500: *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 not to exceed \$6,500,000 of the foregoing appropriation may be used for partial construction of the authorized public building project at Baltimore, Maryland.

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 and 1960, including preliminary planning of public buildings projects by contract or otherwise, \$27,500,000, to remain available until expended.

72 Stat. 1066;
73 Stat. 505.

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), \$5,440,000.

68 Stat. 518.

ADDITIONAL COURT FACILITIES

For an additional amount for expenses, not otherwise provided for, necessary to provide, directly or indirectly, additional space, facilities and courtrooms for the judiciary, including alteration and extension of Government-owned buildings and acquisition of additions to sites of such buildings; rents; furnishings and equipment; repair and alteration of rented space; moving Government agencies in connection with the assignment and transfer of space; preliminary planning; preparation of drawings and specifications by contract or otherwise; and administrative expenses; \$8,500,000, to remain available until expended.

OPERATING EXPENSES, FEDERAL SUPPLY SERVICE

For expenses, not otherwise provided, necessary for supply distribution, procurement, inspection, operation of the stores depot system (including contractual services incident to receiving, handling, and shipping warehouse items), and other supply management and related activities, as authorized by law, \$40,500,000.

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), \$13,500,000.

63 Stat. 377,
382.
Ante, p. 401.

OPERATING EXPENSES, UTILIZATION AND DISPOSAL SERVICE

For necessary expenses, not otherwise provided for, incident to the utilization and disposal of excess and surplus property, as authorized by law, \$8,500,000, to be derived from proceeds from the transfer of excess property and the disposal of surplus property.

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 COMMUNICATIONS SERVICE

For necessary expenses of transportation, communications 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, \$4,097,000.

60 Stat. 810.

STRATEGIC AND CRITICAL MATERIALS

60 Stat. 596.

73 Stat. 607.

62 Stat. 1225.

60 Stat. 598.

64 Stat. 798.
50 USC app.
2061.

50 USC 98b.

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)), not to exceed \$2,000,000 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, \$18,000,000, to be derived from sales of strategic and critical materials: *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. 98e(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 except as otherwise provided herein: *Provided further*, That during the current fiscal year materials in the inventory maintained under the Defense Production Act of 1950, as amended, and, after compliance with the disposal requirements of section 3(e) of the Strategic and Critical Materials Stock Piling Act, excess materials in the national stockpile established pursuant to that Act, 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.

SALARIES AND EXPENSES, OFFICE OF ADMINISTRATOR

For expenses of executive direction for activities under the control of the General Services Administration, \$1,350,000: *Provided*, That not to exceed \$500 shall be available for reception and representation expenses.

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), \$320,000: *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, and for reimbursable services, 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, and for reimbursable services for the respective program activities and for other agencies, 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 administrative operations for the fiscal year 1963 from funds made available to General Services Administration in this Act (excluding reimbursements for automatic data processing services) shall not exceed \$11,400,000: *Provided further*, That amounts deposited into said account for administrative operations for each program (excluding reimbursements for automatic data processing services) shall not exceed the amounts included in the respective program appropriations for such purposes.

GENERAL PROVISIONS

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. 451 ff), and such appropriations or funds may be so transferred, with the approval of the Bureau of the Budget.

61 Stat. 584.

62 Stat. 1225.

Appropriations to the General Services Administration under the heading "Construction, Public Buildings Projects" made in this Act shall be available, subject to the provisions of the Public Buildings Act of 1959 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 new buildings, in addition to those set forth under that appropriation: *Provided*, That nothing herein shall authorize an expenditure of funds for acquisition, extension or conversion, or construction without the approval of the Committees on Appropriations of the Senate and House of Representatives.

73 Stat. 479.
40 USC 601 note.

Expenditures heretofore made pursuant to contract or stipulation from, and unexpended obligations heretofore incurred against, appropriations under the heading "Construction, Public Buildings Projects" in prior Appropriation Acts for the purposes of acquisition of buildings and sites thereof by purchase, condemnation, or otherwise, including prepayment of purchase contracts, are hereby ratified.

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.

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.

40 USC 601 note.

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.

No part of any appropriation contained in this Act shall be used for the payment of rental on lease agreements for the accommodation of Federal agencies in buildings and improvements which are to be erected by the lessor for such agencies at an estimated cost of construction in excess of \$200,000 or for the payment of the salary of any person who executes such a lease agreement: *Provided*, That the foregoing proviso shall not be applicable to projects for which a prospectus for the lease construction of space has been submitted to and approved by the appropriate Committees of the Congress in the same manner as for public buildings construction projects pursuant to the Public Buildings Act of 1959.

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), at rates not to exceed \$75 per diem for individuals; and purchase of two passenger motor vehicles for replacement only; \$14,500,000: *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

60 Stat. 810.

63 Stat. 413.

42 USC 1450-1464.

64 Stat. 77.
12 USC 1749-1749c.

69 Stat. 642.
42 USC 1491-1497.

68 Stat. 640.
40 USC 460-462.

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 \$3,250,000.

URBAN PLANNING GRANTS

For grants in accordance with the provisions of section 701 of the Housing Act of 1954, as amended, \$18,000,000.

73 Stat. 678.
40 USC 461.

URBAN STUDIES AND HOUSING RESEARCH

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.

12 USC 1747
note, 1703 note.

MASS TRANSPORTATION LOANS AND GRANTS

For necessary expenses in connection with loans including purchase of securities and obligations in connection with mass transportation facilities, as authorized by clause (2) of section 202 (a) of the Housing Amendments of 1955, as amended, and grants in connection with mass transportation demonstration projects, as authorized by section 103 (b) of the Housing Act of 1949, as amended, including not to exceed \$200,000 for administrative expenses, \$32,500,000: *Provided*, That no part of this appropriation shall be used for administrative expenses in connection with loans including the purchase of securities and obligations which are to be financed with funds borrowed from the Secretary of the Treasury or grants to be made requiring payments in excess of the amount herein appropriated therefor.

75 Stat. 173.
42 USC 1492.
63 Stat. 416.
42 USC 1453.

OPEN SPACE LAND GRANTS

For expenses in connection with grants to aid in the acquisition of open-space land or interests therein, and with the provision of technical assistance to State and local public bodies (including the undertaking of studies and publication of information), \$15,000,000: *Provided*, That not to exceed \$250,000 may be used for administrative expenses and technical assistance, and no part of this appropriation shall be used for administrative expenses in connection with grants requiring payments in excess of the amount herein appropriated therefor.

LOW INCOME HOUSING DEMONSTRATION PROGRAMS

For low income housing demonstration programs pursuant to section 207 of the Housing Act of 1961, \$3,000,000: *Provided*, That not to exceed \$40,000 of this appropriation may be used for administrative expenses, and no part shall be used for administrative expenses in connection with contracts to make grants in excess of the amount herein appropriated therefor.

75 Stat. 165.
42 USC 1436.

PUBLIC WORKS PLANNING FUND

For the revolving fund established pursuant to section 702 of the Housing Act of 1954, as amended (40 U.S.C. 462), \$12,000,000.

69 Stat. 641;
75 Stat. 175.
40 USC 462.

URBAN RENEWAL FUND (LIQUIDATION OF CONTRACT AUTHORIZATION)

63 Stat. 413.

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), \$300,000,000.

HOUSING FOR THE ELDERLY FUND

73 Stat. 667.

For the revolving fund established pursuant to section 202 of the Housing Act of 1959, as amended (12 U.S.C. 1701q et seq.), \$45,000,000.

PUBLIC HOUSING ADMINISTRATION

ANNUAL CONTRIBUTIONS

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), \$180,000,000.

ADMINISTRATIVE EXPENSES

For administrative expenses of the Public Housing Administration, \$14,359,000, 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), at rates for individuals not to exceed \$100 per diem; and purchase of not to exceed fifty-seven passenger motor vehicles of which fifty-five shall be for replacement only; \$22,606,000, of which not less than \$1,753,700 shall be available for expenses necessary to carry out railroad safety activities and not less than \$1,170,800 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

RESEARCH, DEVELOPMENT, AND OPERATION

68 Stat. 1114.

For necessary expenses, not otherwise provided for, of the National Aeronautics and Space Administration, including research, development, operations, technical services; repairs, alterations, minor construction; supplies, materials, and equipment; uniforms or allowances therefor, as authorized by the Act of September 1, 1954, as amended (5 U.S.C. 2131); purchase of aircraft (including not to exceed three for administrative use); hire, maintenance and operation of aircraft; hire of passenger motor vehicles; and purchase of ten passenger motor vehicles for replacement only; \$2,897,878,000, to remain available until expended.

CONSTRUCTION OF FACILITIES

For advance planning, design and construction of facilities for the National Aeronautics and Space Administration and for the acquisition or condemnation of real property, as authorized by law, \$776,237,000, 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.

Not to exceed \$26,250 of appropriations other than "Construction of facilities" in this Act for the National Aeronautics and Space Administration shall be available for scientific consultations and emergency or extraordinary expense, to be expended upon the approval or authority of the Administrator and his determination shall be final and conclusive.

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

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); purchase of two passenger motor vehicles (including one medium sedan for replacement only at not to exceed \$3,000); hire of passenger motor vehicles; and reimbursement of the General Services Administration for security guard services; \$322,500,000, 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 \$1,000,000 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.

64 Stat. 149.

72 Stat. 275.

RENEGOTIATION BOARD

SALARIES AND EXPENSES

For necessary expenses of the Renegotiation Board, including hire of passenger motor vehicles and services as authorized by section 15 of the Act of August 2, 1946 (5 U.S.C. 55a), \$2,450,000.

60 Stat. 810.

SECURITIES AND EXCHANGE COMMISSION

SALARIES AND EXPENSES

68 Stat. 1114.

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, \$12,800,000.

SELECTIVE SERVICE SYSTEM

SALARIES AND EXPENSES

50 USC app.
451 note.

60 Stat. 810.

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); purchase of seventeen passenger motor vehicles for replacement only; not to exceed \$62,000 for the National Selective Service Appeal Board; and \$38,000 for the National Advisory Committee on the Selection of Physicians, Dentists, and Allied Specialists; \$37,585,000: *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.

31 USC 665.

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; not to exceed \$1,000 for official reception and representation expenses; reimbursement of the Department of the Army for the services of the officer assigned to the Veterans' Administration to serve as Assistant Deputy Administrator; purchase of one passenger motor vehicle at not to exceed \$7,500; and reimbursement of the General Services Administration for security guard service; \$157,669,000: *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, as authorized by law, \$13,772,000.

MEDICAL AND PROSTHETIC RESEARCH

For expenses necessary for carrying out programs of medical and prosthetic research and development, as authorized by law, to remain available until expended, \$30,500,000, of which \$1,000,000 shall be for prosthetic research and development activities.

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, operation and acquisition of farms and burial grounds; 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 eighty-eight 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; \$1,017,892,000, 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.

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, \$3,832,000,000, to remain available until expended.

72 Stat. 1169.

43 Stat. 125,
128.

READJUSTMENT BENEFITS

For the payment of benefits to or on behalf of veterans as authorized by part VIII, Veterans Regulation No. 1(a), as saved from repeal by section 12(a) of the Act of September 2, 1958 (72 Stat. 1264), 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, \$91,500,000, to remain available until expended.

38 USC note
prec. pt. 1.
72 Stat. 1167 et
seq.

VETERANS INSURANCE AND INDEMNITIES

For military and naval insurance, for national service life insurance, for servicemen's indemnities, and for service-disabled veterans insurance, \$32,000,000, to remain available until expended.

GRANTS TO THE REPUBLIC OF THE PHILIPPINES

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, \$500,000.

72 Stat. 1145.

CONSTRUCTION OF HOSPITAL AND DOMICILIARY FACILITIES

72 Stat. 1251.

69 Stat. 211.

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, \$77,000,000, to remain available until expended: *Provided*, That the limitation under the head "Hospital and domiciliary facilities" in the Independent Offices Appropriation Act, 1956, on the amount available for technical services for rehabilitation of the neuropsychiatric hospital at Downey, Illinois, is reduced from "\$2,900,000" to "\$2,063,225".

LOAN GUARANTY REVOLVING FUND

72 Stat. 1203;
74 Stat. 532.
38 USC 1801-
1825.

During the current fiscal year, the Loan guaranty revolving fund shall be available for expenses, but not to exceed \$220,545,000, 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 for replacement only.

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.

60 Stat. 810.

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).

72 Stat. 1169.

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.

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 purchase or sale, restriction.

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 current fiscal year 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 \$2,037,500 shall be available for administrative expenses of the Federal Home Loan Bank Board, which may procure 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 contracts for such services with one organization may be renewed annually, purchase of one passenger motor vehicle (medium sedan) at not to exceed \$3,000, and uniforms or allowances therefor in accordance with the Act of September 1, 1954, as amended (5 U.S.C. 2131-2133), and said amount 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 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

60 Stat. 810.

68 Stat. 1114.

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 not to exceed \$1,000 shall be available for official reception and representation 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 \$11,500,000.

LIMITATION ON ADMINISTRATIVE EXPENSES, FEDERAL SAVINGS AND LOAN INSURANCE CORPORATION

Not to exceed \$1,140,000 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 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).

68 Stat. 634.

12 USC 1464.

64 Stat. 259;

73 Stat. 691.

12 USC 1730,

1730a.

64 Stat. 259;

73 Stat. 691.

12 USC 1730,

1730a.

48 Stat. 1255.

GENERAL SERVICES ADMINISTRATION

LIMITATION ON ADMINISTRATIVE EXPENSES, RECONSTRUCTION FINANCE CORPORATION LIQUIDATION FUND

Not to exceed \$25,000 (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 \$1,800,000 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

Not to exceed \$1,150,000 of funds in the revolving funds 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.

69 Stat. 642.
42 USC 1491-
1497.

LIMITATION ON ADMINISTRATIVE AND NONADMINISTRATIVE EXPENSES,
OFFICE OF THE ADMINISTRATOR, HOUSING FOR THE ELDERLY

73 Stat. 667.

Not to exceed \$725,000 of funds in the revolving fund established pursuant to section 202 of the Housing Act of 1959, as amended (12 U.S.C. 1701q et seq.), shall be available for administrative and non-administrative expenses, but this amount shall be exclusive of payment for services and facilities of the Federal National Mortgage Association, 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 ADMINIS-
TRATOR, 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 \$8,250,000 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 \$10,400,000 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 \$67,500,000: *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); and purchase of not to exceed one passenger motor vehicle for replacement only: *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.

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 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 half time or more in person-

Personnel work.

nel 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 or any other Act, or of any funds available for expenditure by any corporation or agency, shall be used for construction of fallout shelters unless the specific projects have been authorized by appropriate Committees of the Congress.

Research projects.

SEC. 304. None of the funds provided herein shall be used to pay any recipient of a grant for the conduct of a research project an amount for indirect expenses in connection with such project in excess of 25 per centum of the direct costs.

Short title.

This Act may be cited as the "Independent Offices Appropriation Act, 1963".

Approved October 3, 1962.

Public Law 87-742

AN ACT

October 3, 1962
[H. R. 11266]

To amend the Act of March 8, 1922, as amended, to extend its provisions to the townsite laws applicable in the State of Alaska.

Alaska.
Coal, oil or gas
lands, disposition.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 3 of the Act of March 8, 1922 (42 Stat. 415), as amended (75 Stat. 384; 48 U.S.C. 376, 377, 377a), is further amended to read as follows:

26 Stat. 1099.

"SEC. 3. The Secretary of the Interior may (a) sell under the provisions of section 2455 of the Revised Statutes (43 U.S.C. 1171), as amended, or (b) make disposition under the following townsite laws, as amended: Sections 2380 and 2381 of the Revised Statutes (43 U.S.C. 711, 712); section 11 of the Act of March 3, 1891 (26 Stat. 1009; 48 U.S.C. 355); Act of May 25, 1926 (44 Stat. 629; 48 U.S.C. 355a-355d); and Act of March 12, 1914 (38 Stat. 305; 48 U.S.C. 301, 302, 303-308), of any lands in Alaska known to contain workable coal, oil or gas deposits, or that may be valuable for the coal, oil or gas contained therein, and which are otherwise subject to sale or disposition under said section 2455, as amended, or the said townsite laws, as amended, upon the condition that the patent issued to the purchaser thereof shall contain the reservation required by section 2 of this Act."

42 Stat. 416.

Approved October 3, 1962.

Public Law 87-743

AN ACT

October 3, 1962
[H. R. 11728]

To amend section 1208(a) of the Merchant Marine Act, 1936, to authorize investment of the war risk insurance fund in securities of, or guaranteed by, the United States.

War risk insurance fund.
Investment.
64 Stat. 775.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 1208(a) of the Merchant Marine Act, 1936 (46 U.S.C. 1288(a)), is amended by inserting at the end thereof the following: "Upon the request of the Secretary of Commerce, the Secretary of the Treasury may invest or reinvest all or any part of the fund in securities of the United States or in securities guaranteed as to principal and interest by the United States. The interest and benefits accruing from such securities shall be deposited to the credit of the fund."

Approved October 3, 1962.