

[CHAPTER 106]

AN ACT

Making appropriations for the Executive Office and sundry independent executive bureaus, boards, commissions, and offices, for the fiscal year ending June 30, 1946, and for other purposes.

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 the Executive Office and sundry independent executive bureaus, boards, commissions, and offices, for the fiscal year ending June 30, 1946, namely:

TITLE I

EXECUTIVE OFFICE OF THE PRESIDENT

COMPENSATION OF THE PRESIDENT

For compensation of the President of the United States, \$75,000.

THE WHITE HOUSE OFFICE

Salaries and expenses: For all expenses necessary for The White House Office, including compensation of the Secretary to the President, the two additional secretaries to the President and the six administrative assistants to the President at \$10,000 each, and other personal services in the District of Columbia; not to exceed \$4,050 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364); automobiles; printing and binding; and travel and official entertainment expenses of the President, to be accounted for on his certificate solely; \$312,588: *Provided*, That employees of the departments and independent establishments of the executive branch of the Government may be detailed from time to time to The White House Office for temporary assistance.

EXECUTIVE MANSION AND GROUNDS

For the care, maintenance, repair and alteration, refurnishing, improvement, heating and lighting, including electric power and fixtures of the Executive Mansion and the Executive Mansion grounds, and traveling expenses, to be expended as the President may determine, notwithstanding the provisions of any other Act, \$150,000.

BUREAU OF THE BUDGET

Salaries and expenses: For all expenses necessary for the work of the Bureau of the Budget, including personal services in the District of Columbia and elsewhere, contract stenographic reporting services, traveling expenses, lawbooks, books of reference, newspapers and periodicals, teletype news service (not exceeding \$900), maintenance, repair, and operation of three passenger-carrying automobiles for official use, not to exceed \$540 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364), and not to exceed \$35,000 for temporary employment of persons or organizations by contract or otherwise without regard to section 3709 of the Revised Statutes, or the Classification Act of 1923, as amended, \$2,162,257.

For printing and binding, \$60,000.

May 3, 1945
[H. R. 1984]

[Public Law 49]

Independent Offices
Appropriation Act,
1946.

Post, pp. 413, 414,
634.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

Temporary assist-
ance.

Post, pp. 414, 634.

Post, p. 634.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

Temporary employ-
ment.

41 U. S. C. § 5.
42 Stat. 1488.

5 U. S. C. § 661;
Supp. IV, § 661 *et seq.*

Post, p. 298 *et seq.*

National defense activities: For all necessary expenses of the Bureau of the Budget in the performance of activities relating to the national defense, including all the objects for which the appropriation "Salaries and expenses, Bureau of the Budget" is available, and including the temporary employment (not exceeding \$12,500) of persons or organizations by contract or otherwise, without regard to section 3709 of the Revised Statutes and the Classification Act of 1923, as amended; and the employment of persons, including State, county, or municipal officers and employees, with or without compensation, \$445,300: *Provided*, That upon the expiration of sixty days after the cessation of hostilities between the United States and the principal enemy powers or after the date of an armistice between the United States and the principal enemy powers, this appropriation shall cease to be available for obligations unless Congress shall otherwise provide by law.

No part of the appropriations herein made to the Bureau of the Budget shall be used for the maintenance or establishment of more than four regional, field, or any other offices outside the District of Columbia.

INDEPENDENT OFFICES

AMERICAN BATTLE MONUMENTS COMMISSION

For all expenses necessary for the work of the American Battle Monuments Commission authorized by the Act of March 4, 1923 (36 U. S. C. 121-138), and by Executive Order 6614 of February 26, 1934, including the acquisition of land or interest in land in foreign countries for carrying out the purposes of said Act and Executive Order without submission to the Attorney General of the United States under the provisions of section 355 of the Revised Statutes (34 U. S. C. 520; 40 U. S. C. 255); employment of personal services in the District of Columbia and elsewhere; purchase and repair of uniforms for caretakers of national cemeteries and monuments in Europe at a cost not exceeding \$500; travel expenses; not to exceed \$15 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364); rent of office and garage space in foreign countries which may be paid for in advance; the maintenance, repair, and operation of motor-propelled passenger-carrying vehicles which may be furnished to the Commission by other departments of the Government or acquired by purchase; printing, binding, engraving, lithographing, photographing, and typewriting, including the publication of information concerning the American activities, battlefields, memorials, and cemeteries in Europe; transfer of household goods and effects as provided by the Act of October 10, 1940, and regulations promulgated thereunder, and, when ordered or approved by the Commission, expenses of travel of dependents of employees when transferred from one official station to another, and the temporary transfer of employees by the Commission between places in foreign countries or between foreign countries and the United States, including transfers incident thereto, or, in the case of new appointments, transfer from place of appointment, may, if ordered or approved by the Commission, be regarded as a transfer from one official station to another for permanent duty for the purpose of authorizing the payment of travel of dependents and for the purposes of said Act of October 10, 1940, and regulations promulgated thereunder; and the purchase of maps, textbooks, newspapers and periodicals; \$40,000: *Provided*, That notwithstanding the requirements of existing laws or regulations, and under such terms and conditions as the Commission may in its discretion deem necessary and proper, the Commission may contract for

Temporary employment.

41 U. S. C. § 5.
42 Stat. 1488.
5 U. S. C. § 661;
Supp. IV, § 661 *et seq.*
Post, p. 298 *et seq.*
Availability of funds, limitation.

Offices outside D. C.

Post, p. 635.

42 Stat. 1509.
5 U. S. C. § 132 note.
Acquisition of land abroad.

58 Stat. 304.
39 U. S. C., Supp. IV, § 321d.

54 Stat. 1105.
5 U. S. C. § 73c-1.

Temporary transfer of employees.

Supplies and technical personnel.

work, supplies, materials, and equipment in Europe and engage, by contract or otherwise, the services of architects, firms of architects, and other technical and professional personnel: *Provided further*, That when traveling on business of the Commission, officers of the Army serving as members or as secretary of the Commission may be reimbursed for expenses as provided for civilian members of the Commission: *And provided further*, That the Commission may delegate to its chairman, secretary, or officials in charge of either its Washington or Paris offices, under such terms and conditions as it may prescribe, such of its authority as it may deem necessary and proper.

Army officers, ex-
penses.

Delegation of au-
thority.

AMERICAN COMMISSION FOR THE PROTECTION AND SALVAGE OF ARTISTIC AND HISTORIC MONUMENTS IN WAR AREAS

For all expenses necessary for completing the work of the American Commission for the Protection and Salvage of Artistic and Historic Monuments in War Areas in performing its functions, as described in the letter of the Secretary of State, approved by the President, June 23, 1943, as amended, including the employment of persons, without regard to citizenship, in the District of Columbia and elsewhere; not to exceed \$15,000 for the temporary employment of persons or organizations by contract or otherwise without regard to the civil service and classification laws or section 3709 of the Revised Statutes; travel expenses, purchase of books of reference, periodicals, and newspapers; not to exceed \$90 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364); and printing and binding; \$40,000.

41 U. S. C. § 5.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

CIVIL SERVICE COMMISSION

Post, pp. 418, 635.

Salaries and expenses: For all expenses necessary for the work of the Civil Service Commission, including personal services in the District of Columbia; not to exceed \$3,750 for employment of expert examiners not in the Federal service on special subjects for which examiners within the service are not available; medical examinations; contract stenographic reporting services; traveling expenses, including those of examiners acting under the direction of the Commission, and expenses of examinations and investigations held in Washington and elsewhere; witness fees and mileage, including fees to deponents and persons taking depositions, at rates paid in the courts of the United States; rental of equipment; not to exceed \$10,000 for purchase and exchange of lawbooks, books of reference, newspapers, and periodicals; not to exceed \$200 for 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; charts; gloves and other protective equipment for photostat and other machine operators; maintenance, and repair of motor-trucks, motorcycles, and bicycles; not to exceed \$217,000 for printing and binding; \$8,673,882, of which not to exceed \$50,000 shall be available for reimbursement to the Veterans Administration for services rendered the Commission in connection with physical examinations of applicants for and employees in the Federal classified service; not to exceed \$90,000 for performing the duties imposed upon the Civil Service Commission by the Act of July 19, 1940 (54 Stat. 767); not to exceed \$237,600 for deposit in the general fund of the Treasury

Reimbursement of
Veterans' Administra-
tion.

Pernicious political
activities.
18 U. S. C. §§ 61a, 61h,
61j, 61f-61t; Supp. IV,
§ 61h et seq.

for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364); and not to exceed \$3,000 for actuarial services by contract, without regard to section 3709, Revised Statutes: *Provided*, That no details from any executive department or independent establishment in the District of Columbia or elsewhere to the Commission's central office in Washington or to any of its regional offices shall be made during the fiscal year ending June 30, 1946, but this shall not affect the making of details for service as members of the boards of examiners outside the immediate offices of the regional directors, nor shall it affect the making of details of persons qualified to serve as expert examiners on special subjects: *Provided further*, That the Civil Service Commission shall have power in case of emergency to transfer or detail any of its employees to or from its office or field force.

Salaries and expenses, national defense: For all necessary expenses of the Civil Service Commission in connection with the recruitment and placement of civilian personnel required in connection with emergencies affecting the national security and defense, including personal services in the District of Columbia; traveling expenses; and other items otherwise properly chargeable to appropriations of the Civil Service Commission for salaries and expenses and not to exceed \$42,136 for printing and binding, \$6,032,000: *Provided*, That upon the expiration of sixty days after the cessation of hostilities between the United States and the principal enemy powers or after the date of an armistice between the United States and the principal enemy powers, this appropriation shall cease to be available for obligations unless Congress shall otherwise provide by law.

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 Numbered 9358 of July 1, 1943.

PANAMA CANAL CONSTRUCTION ANNUITY FUND

Panama Canal construction annuity fund: For payment of annuities authorized by the Act of May 29, 1944 (Public Law 319), \$1,443,000, together with the unexpended balance of the appropriation under this head for the fiscal year 1945.

CIVIL-SERVICE RETIREMENT AND DISABILITY FUND

For financing of the liability of the United States, created by the Act entitled "An Act for the retirement of employees in the classified civil service, and for other purposes", approved May 22, 1920, and Acts amendatory thereof (38 U. S. C. 11), \$245,000,000, which amount shall be placed to the credit of the "civil-service retirement and disability fund".

CANAL ZONE RETIREMENT AND DISABILITY FUND

For financing of the liability of the United States, created by the Act entitled "An Act for the retirement of employees of the Panama Canal and the Panama Railroad Company, on the Isthmus of Panama, who are citizens of the United States", approved March 2, 1931, and Acts amendatory thereof (48 U. S. C. 1371n), \$1,177,000, which amount shall be placed to the credit of the "Canal Zone retirement and disability fund".

58 Stat. 394.
39 U. S. C., Supp. IV, § 321d.

41 U. S. C. § 5.

Details, restriction.

Emergency transfers or details trans-

National-defense activities.

Availability of funds, limitation.

Legal Examining Unit.

3 CFR, 1943 Supp., p. 30.

Post, p. 635.

58 Stat. 257, 602.

48 U. S. C., Supp. IV, §§ 1373-1373g.

41 Stat. 614.

5 U. S. C. § 691 et seq.;

Supp. IV, § 691 et seq.

Post, pp. 577, 621.

46 Stat. 1470.

ALASKA RAILROAD RETIREMENT AND DISABILITY FUND

5 U. S. C. §§ 745-745r; Supp. IV, ch. 14-A.

For financing of the liability of the United States created by the Act entitled "An Act for the retirement of employees of the Alaska Railroad, Territory of Alaska, who are citizens of the United States", approved June 29, 1936 (49 Stat. 2017), \$217,000, which amount shall be placed to the credit of the "Alaska Railroad retirement and disability fund".

FEDERAL COMMUNICATIONS COMMISSION

Post, p. 635.

47 U. S. C. §§ 151-609; Supp. IV, ch. 5.

Post, p. 259.
36 Stat. 629.
46 U. S. C., Supp. IV, §§ 484-487 note.

50 Stat. 1146.

58 Stat. 394.
39 U. S. C., Supp. IV, § 321d.

50 Stat. 195.
47 U. S. C. § 357.

National-defense activities.

41 U. S. C. § 5.

Temporary employment.

Availability of funds, limitation.

Salaries and expenses: For salaries and expenses of the Federal Communications Commission in performing the duties imposed by the Communications Act of 1934, approved June 19, 1934 (48 Stat. 1064), the Ship Act of 1910, approved June 24, 1910, as amended (46 U. S. C. 484-487), the International Radiotelegraphic Convention (45 Stat., pt. 2, p. 2760), Executive Order 3513, dated July 9, 1921, as amended under date of June 30, 1934, relating to applications for submarine cable licenses, and the radiotelegraphy provisions of the Convention for Promoting Safety of Life at Sea, ratified by the President July 7, 1936, including personal services, contract stenographic reporting services, rental of quarters, newspapers, periodicals, reference books, lawbooks, special counsel fees, supplies and equipment, improvement and care of grounds and repairs to buildings (not to exceed \$10,000), purchase (not to exceed five), maintenance, operation, and repair of motor-propelled passenger-carrying vehicles for official use in the field, travel expenses (not to exceed \$61,380), not to exceed \$14,400 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364), reimbursements to ships of the United States for charges incurred by such ships in transmitting information in compliance with section 357 of the Communications Act of 1934, as amended, \$2,554,400, of which amount not to exceed \$1,585,650 may be expended for personal services in the District of Columbia.

Printing and binding: For printing and binding for the Federal Communications Commission, \$21,000.

Salaries and expenses, national defense: For all expenses necessary to enable the Federal Communications Commission, without regard to section 3709 of the Revised Statutes, to perform its functions related to national defense, including radio monitoring and foreign broadcast analysis, including all of the items of expenditure for which the appropriation "Salaries and expenses, Federal Communications Commission", is available; not to exceed \$40,000 for the temporary employment of persons or organizations, by contract or otherwise, without regard to the civil-service and classification laws and, in the case of language or other experts, without regard to any requirements of this Act with respect to citizenship, where citizens qualified to perform such work are not available; and not to exceed \$33,800 for printing and binding, \$2,430,000: *Provided*, That upon the expiration of sixty days after the cessation of hostilities between the United States and the principal enemy powers or after the date of an armistice between the United States and the principal enemy powers, this appropriation shall cease to be available for obligations unless Congress shall otherwise provide by law.

FEDERAL DEPOSIT INSURANCE CORPORATION

48 Stat. 168.
49 Stat. 684.
12 U. S. C., Supp. IV, § 264.

Not to exceed \$3,308,412 of the funds of Federal Deposit Insurance Corporation, established by the Banking Act of 1933 and section 101 of the Banking Act of 1935, as amended (12 U. S. C. 264), shall be available during the fiscal year 1946 for administrative expenses of

the Corporation in connection with the above Acts and the administration of the Federal Credit Union Act as amended (12 U. S. C. 1751-1771), in accordance with Executive Order 9148 of April 27, 1942; including personal services and rent in the District of Columbia; printing and binding; lawbooks and books of reference; rental of news services; periodicals and newspapers; not to exceed \$75,000 for temporary employment of persons or organizations by contract or otherwise for legal or other special services, including audits, without regard to section 3709 of the Revised Statutes and the civil-service and classification laws; uniforms and equipment for guards; and not to exceed \$14,290 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364): *Provided*, That all expenses of the Corporation in connection with the protection of depositors by making of loans or purchases of assets or the payment of insured depositors, or the collection, liquidation, management, or protection pending liquidation of assets of insured banks by the Corporation as receiver, pledgee, or purchaser, shall be considered as nonadministrative expenses for the purposes hereof: *Provided further*, That notwithstanding any other provisions of law except for the limitations in amounts hereinabove specified, the administrative expenses, and all other expenses and obligations of the Corporation shall be incurred, allowed, and paid in accordance with the provisions of said Banking Act of 1935, as amended.

48 Stat. 1216.
12 U. S. C., Supp.
IV, § 1751 note.

41 U. S. C. § 5.

58 Stat. 304.
39 U. S. C., Supp.
IV, § 321d.
Nonadministrative
expenses.

49 Stat. 684.
12 U. S. C. § 228;
Supp. IV, § 34a *et seq.*
Post, p. 237.

FEDERAL POWER COMMISSION

SALARIES AND EXPENSES

Post, p. 636.

For all expenses necessary for the work of the Federal Power Commission as authorized by law except for the work authorized by the Act of June 28, 1938, authorizing the construction of certain public works on rivers and harbors for flood control, and for other purposes (33 U. S. C. 701a), including traveling expenses; contract stenographic reporting services; hire, maintenance, repair, and operation of motor-propelled passenger-carrying vehicles, including not more than one such vehicle for general administrative use in the District of Columbia; and not exceeding \$5,000 for purchase and exchange of lawbooks, books of reference, newspapers, and periodicals, \$2,072,000; of which amount not to exceed \$1,315,991 shall be available for personal services in the District of Columbia exclusive of not to exceed \$20,000, which may be expended for consultants and special counsel.

52 Stat. 1215.
33 U. S. C. § 701b *et seq.*; Supp. IV, § 701b *et seq.*

Flood-control surveys: For all expenses necessary for the work of the Federal Power Commission as authorized by the provisions of the Act of June 28, 1938 (52 Stat. 1215), including travel expenses; contract stenographic reporting services; \$135,000, of which amount not to exceed \$85,000 shall be available for personal services in the District of Columbia.

Post, p. 636.

33 U. S. C. § 701b *et seq.*; Supp. IV, § 701b *et seq.*

National defense activities: For all necessary expenses (except printing and binding) to enable the Federal Power Commission to perform additional activities in connection with the national security and defense, including activities under the provisions of the Federal Power Act, and activities in cooperation with the War Department for the protection of the electric power and gas supplies against hostile acts, such expenses to include all items of expenditure for which the appropriations under the heading "Salaries and expenses, Federal Power Commission", are available, \$110,000: *Provided*, That the Commission may make expenditures in addition to the foregoing, for duties connected with the national security and defense, from

National-defense
activities.

41 Stat. 1063.
16 U. S. C. §§ 791a-
825; Supp. IV, §§ 818,
824a note.

Additional expendi-
tures.

Availability of funds, limitation.

other appropriations available to it: *Provided*, That upon the expiration of sixty days after the cessation of hostilities between the United States and the principal enemy powers or after the date of an armistice between the United States and the principal enemy powers, this appropriation shall cease to be available for obligations unless Congress shall otherwise provide by law.

Printing and binding.

For all printing and binding for the Federal Power Commission, including engraving, lithographing, and photolithographing, \$48,000.

58 Stat. 394.
39 U. S. C., Supp. IV, § 321d.

For deposit in the general fund of the Treasury for cost of penalty mail of the Federal Power Commission as required by section 2 of the Act of June 28, 1944 (Public Law 364), \$4,500.

FEDERAL TRADE COMMISSION

Salaries and expenses.

For salaries and expenses of the Federal Trade Commission, including personal services in the District of Columbia; contract stenographic reporting services; supplies and equipment, lawbooks, books of reference, periodicals, garage rentals; traveling expenses; newspapers not to exceed \$500, foreign postage; not to exceed \$4,500 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364); and witness fees and mileage in accordance with section 9 of the Federal Trade Commission Act; \$1,897,833, of which not less than \$171,673 shall be available for the enforcement of the Wool Products Labeling Act: *Provided*, That no part of the funds appropriated herein for the Federal Trade Commission 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.

58 Stat. 394.
39 U. S. C., Supp. IV, § 321d.
38 Stat. 722.
15 U. S. C. § 49.
54 Stat. 1128.
15 U. S. C. §§ 68-68j.
Restriction on use of funds.

Printing and binding.

For all printing and binding for the Federal Trade Commission, \$44,000.

FEDERAL WORKS AGENCY

OFFICE OF THE ADMINISTRATOR

Special services.

Salaries and expenses: For salaries and expenses in the Office of the Administrator in the District of Columbia, including the salary of a general counsel at \$10,000 per annum; printing and binding (not to exceed \$4,000); purchase (including exchange) of lawbooks and other books of reference, purchase of newspapers and periodicals (not to exceed \$150); preparation, shipment, and installation of photographic displays, exhibits, and other descriptive materials; travel expenses; not to exceed \$4,000 for the temporary employment of persons or organizations by contract or otherwise, for special services determined by the Administrator to be necessary, without regard to section 3709 of the Revised Statutes, and civil-service and classification laws, \$271,651: *Provided*, That the Federal Works Administrator may, under such rules and regulations as he shall prescribe, authorize the Commissioner of Public Roads and the Commissioner of Public Buildings to make appointments of personnel for such administrations.

41 U. S. C. § 5.
Appointments.

Post, p. 638.

58 Stat. 791.
50 U. S. C., Supp. IV, app. § 1671.

Public works advance planning: For carrying out the provisions of title V of the War Mobilization and Reconversion Act of 1944, \$17,500,000, to be immediately available, of which not to exceed 3 per centum shall be available for administrative expenses necessary therefor, to be immediately available and to remain available until June 30, 1946, including salary for not to exceed one position at \$10,000 per annum; personal services and rent in the District of Columbia; printing and binding; purchase and exchange of lawbooks and books

of reference; purchase (not exceeding five) and repair, maintenance, and operation of passenger automobiles; and travel expenses (not to exceed \$20,000).

Virgin Islands public works: To enable the Federal Works Administrator to carry out the functions vested in him by, and in accordance with the provisions of, the Act of December 20, 1944 (Public Law 510), \$150,000, to be immediately available.

For deposit in the general fund of the Treasury for cost of penalty mail of the Federal Works Agency as required by section 2 of the Act of June 28, 1944 (Public Law 364), \$25,767.

Post, p. 638.

58 Stat. 827.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

PUBLIC BUILDINGS ADMINISTRATION

Post, p. 638.

Maintenance.
35 Stat. 537.

For carrying into effect the provisions of the Public Buildings Acts, as provided in section 6 of the Act of May 30, 1908 (31 U. S. C. 683), and for the repair, preservation, and upkeep of all completed public buildings under the control of the Federal Works Agency, the mechanical equipment and the grounds thereof, and sites acquired for buildings, and for the operation of certain completed and occupied buildings under the control of the Federal Works Agency, including furniture and repairs thereof, but exclusive, with respect to operation, of buildings of the United States Coast Guard, of hospitals, quarantine stations, and other Public Health Service buildings, mints, bullion depositories, and assay offices, and buildings operated by the Treasury and Post Office Departments in the District of Columbia:

General administrative expenses: For architectural, engineering, mechanical, administrative, clerical, and other personal services; traveling expenses, printing and binding (not to exceed \$32,000), advertising, testing instruments, lawbooks, books of reference, periodicals, and such other contingencies, articles, services, equipment, or supplies as the Commissioner of Public Buildings may deem necessary in connection with any of the work of the Public Buildings Administration; ground rent of the Federal buildings at Salamanca, New York, and Columbus, Mississippi, for which payment may be made in advance, \$1,335,710, of which not to exceed \$638,540 may be expended for personal services in the District of Columbia and not to exceed \$513,500 for personal services in the field: *Provided*, That the foregoing appropriations shall not be available for the cost of surveys, plaster models, progress photographs, test pits and borings, or mill and shop inspections, but the cost thereof shall be construed to be chargeable against the construction appropriations of the respective projects to which they relate.

Administrative ex-
penses.Surveys, models,
etc.

Repair, preservation, and equipment, outside the District of Columbia: For repairs, alterations, improvement, and preservation, including personal services employed therefor, of completed Federal buildings, the grounds and approaches thereof, wharves, and piers, together with the necessary dredging adjacent thereto, and care and safeguarding, not otherwise provided for, of sites acquired for Federal buildings, including tools and materials for the use of the custodial and mechanical force, wire partitions and insect screens, installation and repair of mechanical equipment, gas, and electric-light fixtures, conduits, wiring, platform scales, and tower clocks; vaults and lockbox equipment in all buildings completed and occupied, and for necessary safe equipments in buildings under the administration of the Federal Works Agency, including repairs thereto, and changes in, maintenance of, and repairs to the pneumatic-tube system in New York City installed under franchise of the city of New York, approved June 29, 1909, and June 11, 1928, and the payment of any obligations arising thereunder in accordance with

Buildings, etc., out-
side D. C.
Maintenance.Pneumatic-tube
system, New York
City.

- the provisions of the Acts approved August 5, 1909 (36 Stat. 120), and May 15, 1928 (45 Stat. 533), \$6,000,000: *Provided*, That the total expenditures for the fiscal year for the repair and preservation of buildings not reserved by the vendors on sites acquired for buildings or the enlargement of buildings and the installation and repair of the mechanical equipment thereof shall not exceed 20 per centum of the annual rental of such buildings: *Provided further*, That the Commissioner of Public Buildings may, in his discretion, upon such terms and conditions as he may deem to be in the public interest, with the approval of the Federal Works Administrator, accept on behalf of the United States for installation in the United States Post Office Building at Kennebunkport, Maine, a mural, contributed by public-spirited citizens of the town of Kennebunkport, Maine, depicting, historically, the shipbuilding and seafaring activities of that community.
- Limitation.** Salaries and expenses, public buildings and grounds in the District of Columbia and adjacent area: For administration, protection, maintenance, and improvement of public buildings and grounds in the District of Columbia and the area adjacent thereto, maintained and operated by the Public Buildings Administration, including the National Archives Building; repair, preservation, and equipment of buildings operated by the Treasury and Post Office Departments in the District of Columbia; rent of buildings; demolition of buildings; expenses incident to moving various executive departments and establishments in connection with the assignment, allocation, transfer, and survey of building space; traveling expenses and carfare; leather and rubber articles and gas masks for the protection of public property and employees; furnishings and equipment; arms and ammunition for the guard force; purchase, repair, and cleaning of uniforms for guards and elevator conductors; \$25,495,000: *Provided*, That all furniture now owned by the United States in other public buildings or in buildings rented by the United States shall be used, so far as practicable, whether or not it corresponds with the present regulation plan for furniture.
- Kennebunkport, Maine.**
Mural for post office.
- Public buildings and grounds, D. C.**
Salaries and expenses.
- Use of present furniture.**
- Public buildings and grounds outside D. C.**
Salaries and expenses.
- Use of present furniture.**
- Per diem employees.**
- Communication services.**
- Salaries and expenses, public buildings and grounds outside the District of Columbia: For operation, protection, and maintenance, including cleaning, heating, lighting, rental of buildings and equipment, supplies, materials, furnishings and equipment, personal services in the District of Columbia and elsewhere, arms, ammunition, leather and rubber articles, and gas masks for the protection of public property and employees, purchase of uniforms for guards and elevator conductors, expenses incident to moving Government agencies in connection with the assignment, allocation and transfer of building space, the restoration of leased premises, and every expenditure requisite for and incidental to such maintenance and operation of public buildings and grounds outside of the District of Columbia maintained and operated by the Public Buildings Administration, \$11,500,000: *Provided*, That all furniture now owned by the United States in other public buildings or in buildings rented by the United States shall be used, so far as practicable, whether or not it corresponds with the present regulation plan for furniture.
- Under the appropriations for salaries and expenses, public buildings and grounds in and outside the District of Columbia, per diem employees may be paid at rates approved by the Commissioner of Public Buildings, not exceeding current rates for similar services in the place where such services are employed, and such employees in emergencies may be entered on duty subject to confirmation by the Federal Works Administrator.
- The appropriations for salaries and expenses, public buildings and grounds in and outside the District of Columbia, shall be available

for communication services serving one or more governmental activities, and for services to motor vehicles, and where such services, together with quarters, maintenance or other services are furnished on a reimbursable basis to any governmental activity, such activity shall make payment therefor promptly by check upon the request of the Public Buildings Administration, either in advance or after the service has been furnished, for deposit to the credit of the applicable appropriation, of all or part of the estimated or actual cost thereof, as the case may be, proper adjustment upon the basis of actual cost to be made for services paid for in advance.

Services to motor vehicles.

In the prosecution of construction projects or planning programs assigned to the Public Buildings Administration for which funds are provided by direct appropriation or transferred under authority contained in section 35 of the Act of June 15, 1938 (40 U. S. C. 265), an amount administratively determined as necessary for the payment of salaries and expenses of personnel engaged upon the preparation of plans and specifications, field supervision, and general office expense, may be transferred and consolidated on the books of the Treasury Department into a special account for direct expenditure in the prosecution of said work, such expenditures to be subsequently allocated and reported upon by projects in accordance with procedures prescribed by the General Accounting Office.

Transfer of funds.

52 Stat. 683.

For the establishment of a working capital fund, \$50,000, without fiscal year limitation, for the payment of salaries and other expenses necessary to the operation of a central blueprinting, photostating, and duplicating service; said fund to be reimbursed in order to insure continuous operation, from available funds of constituents of the Federal Works Agency, or of any other Federal agency for which services are performed, at rates to be determined by the Public Buildings Administration on the basis of estimated or actual charges for personal services, materials, equipment (including maintenance, repair, and depreciation on existing as well as new equipment) and other expenses: *Provided*, That at the close of each fiscal year any excess of funds resulting from such operation, after making adequate provision for the replacement of mechanical and other equipment and for accrued annual leave of employees engaged in this work by the establishment of reserves therefor, shall be covered into the Treasury of the United States as miscellaneous receipts.

Working capital fund.

Disposition of excess.

PUBLIC ROADS ADMINISTRATION

General administrative expenses: For the employment of persons and means, including rent, advertising (including advertising in the city of Washington for work to be performed in areas adjacent thereto), printing and binding (not to exceed \$27,000), purchase (including exchange) of lawbooks, books of reference and periodicals, purchase of fifty passenger automobiles, and the preparation, distribution, and display of exhibits, in the city of Washington and elsewhere for the purpose of conducting research and investigational studies, either independently or in cooperation with State highway departments, or other agencies, including studies of highway administration, legislation, finance, economics, transport, construction, operation, maintenance, utilization, and safety, and of street and highway traffic control; investigations and experiments in the best methods of road making, especially by the use of local materials; and studies of types of mechanical plants and appliances used for road building and maintenance, and of methods of road repair and maintenance suited to the needs of different localities; for maintenance and repairs of experimental highways; for furnishing expert advice on these subjects; for collating, reporting, and illustrating the results of same;

Road-making experiments.

and for preparing, publishing, and distributing bulletins and reports; to be paid from any moneys available from the administrative funds provided under the Act of July 11, 1916, as amended (23 U. S. C. 21), or as otherwise provided.

FEDERAL-AID HIGHWAY SYSTEM

Construction of rural post roads.

39 Stat. 355; 42 Stat. 212.
23 U. S. C., Supp. IV, § 2 *et seq.*
Post, p. 507.

54 Stat. 867.

Convict labor.

Charges for designated services.

Warehouse maintenance, etc.

Medical supplies, etc., in emergencies.

Temporary employment.

41 U. S. C. § 6.

For carrying out the provisions of "An Act to provide that the United States shall aid the States in the construction of rural post roads, and for other purposes", as amended (23 U. S. C. 1-117), to be expended in accordance with the provisions of said Act, as amended, including not to exceed \$1,133,300 for departmental personal services in the District of Columbia, \$25,000,000, to be immediately available and to remain available until expended, which sum is a part of the amount authorized to be appropriated for the fiscal year 1943 by section 1 of the Act approved September 5, 1940 (Public Law 780): *Provided*, That none of the money herein appropriated shall be paid to any State on account of any project on which convict labor shall be employed, except this provision shall not apply to convict labor performed by convicts on parole or probation: *Provided further*, That, during the fiscal year 1946, whenever performing authorized engineering or other services in connection with the survey, construction, and maintenance, or improvement of roads for other Government and State cooperating agencies the charge for such services may include depreciation on engineering and road-building equipment used, and the amounts received on account of such charges shall be credited to the appropriation concerned: *Provided further*, That during the fiscal year 1946 the appropriations for the work of the Public Roads Administration shall be available for meeting the expenses of warehouse maintenance and the procurement, care, and handling of supplies, materials, and equipment stored therein for distribution to projects under the supervision of the Public Roads Administration, and for sale and distribution to other Government activities and State cooperating agencies, the cost of such supplies and materials or the value of such equipment (including the cost of transportation and handling) to be reimbursed to appropriations current at the time additional supplies, materials, or equipment are procured, from the appropriation chargeable with the cost or value of such supplies, materials, or equipment: *Provided further*, That the appropriations available to the Public Roads Administration may be used in emergency for medical supplies and services and other assistance necessary for the immediate relief of employees engaged on hazardous work under that Administration, and (not exceeding \$15,000) for the temporary employment, by contract or otherwise, of technical consultants and experts without regard to section 3709 of the Revised Statutes, and civil-service and classification laws.

INTER-AMERICAN HIGHWAY

Fulfillment of U. S. obligations.

45 Stat. 1697.

For all necessary expenses to enable the President to utilize the services of the Public Roads Administration in fulfilling the obligations of the United States under the Convention on the Pan-American Highway Between the United States and Other American Republics, signed at Buenos Aires, December 23, 1936, and proclaimed September 16, 1937 (51 Stat. 152), for the continuation of cooperation with several governments, members of the Pan American Union, in connection with the survey and construction of the Inter-American Highway as provided in public resolution, approved March 4, 1929 (Public Resolution 104), as amended or supplemented, and for performing engineering service in pan-American countries for and upon the request of any

agency or governmental corporation of the United States, \$100,000 to be derived from the administrative funds provided under the Act of July 11, 1916, as amended or supplemented (23 U. S. C. 21), or as otherwise provided.

For surveys in connection with and the construction of the Inter-American Highway, in accordance with the provisions of the Act approved December 26, 1941 (Public Law 375), and necessary expenses incident thereto without regard to section 3709, Revised Statutes, \$1,000,000, to be immediately available and to remain available until expended: *Provided*, That no part of the appropriation made in this paragraph for use in any cooperating country shall be available for obligation or expenditure unless said cooperating country executes a written agreement that it will impose no restrictions on the use of the highway, nor levy directly or indirectly any tax or charge for such use, by traffic or vehicles from any other country that do not apply with equal force to the like use of the highway by traffic or vehicles of the cooperating country.

39 Stat. 355.
42 Stat. 217.

Surveys and construction.

55 Stat. 860.
41 U. S. C. § 5.

Agreements by cooperating countries.

FEDERAL-AID SECONDARY OR FEEDER ROADS

For secondary or feeder roads, including farm-to-market roads, rural-free-delivery mail roads, and public-school bus routes, \$3,000,000, to be immediately available and to remain available until expended, which sum is a part of the amount authorized to be appropriated for the fiscal year 1942, by section 2 of the Act approved September 5, 1940 (Public Law 780).

54 Stat. 868.

ELIMINATION OF GRADE CROSSINGS

For the elimination of hazards to life at railroad grade crossings, including the separation or protection of grades at crossings, the reconstruction of existing railroad grade-crossing structures, and the relocation of highways to eliminate grade crossings, \$6,000,000, to be immediately available and to remain available until expended, which sum is a part of the amount authorized to be appropriated for the fiscal year 1941, by section 3 of the Act approved June 8, 1938.

53 Stat. 634.

STRATEGIC HIGHWAY NETWORK

For carrying out projects to correct critical deficiencies in lines of the strategic network of highways and bridges, in accordance with the provisions of section 4 of the Defense Highway Act of 1941 (23 U. S. C. 104), \$10,000,000, to be immediately available and to remain available during the continuance of the emergency declared by the President on May 27, 1941.

55 Stat. 765.
23 U. S. C., Supp.
IV, § 104.
55 Stat. 1647.
50 U. S. C., Supp.
IV, app., note prec.
§ 1.

ACCESS ROADS

For the construction, maintenance, and improvement of access roads and for replacing existing highways and highway connections as described in, and in accordance with the provisions of, sections 6 and 9 of the Defense Highway Act of 1941, as amended by the Act approved July 2, 1942 (23 U. S. C. 106), \$35,000,000, to be immediately available and to remain available during the continuance of the emergency declared by the President on May 27, 1941.

55 Stat. 766, 767;
56 Stat. 562.
23 U. S. C., Supp.
IV, §§ 106, 109.

55 Stat. 1647.
50 U. S. C., Supp.
IV, app., note prec.
§ 1.

SURVEYS AND PLANS

For advance engineering surveys and plans for future development of the strategic network of highways and bypasses around and extension into and through municipalities and metropolitan areas,

55 Stat. 767.
23 U. S. C., Supp.
IV, § 109.
55 Stat. 1647.
50 U. S. C., Supp.
IV, app., note prec.
§ 1.
Vehicles.

in accordance with the provisions of section 9 of the Defense Highway Act of 1941 (23 U. S. C. 109), \$3,000,000, to be immediately available and to remain available during the continuance of the emergency declared by the President on May 27, 1941.

Any of the foregoing appropriations for general or administrative expenses under the Federal Works Agency shall be available for the maintenance, repair, and operation of motor-propelled passenger-carrying vehicles in the District of Columbia and in the field.

FOREIGN-SERVICE PAY ADJUSTMENT

Post, p. 639.

Foreign-service pay adjustment, appreciation of foreign currencies: For carrying into effect the provisions of the Act approved March 26, 1934 (5 U. S. C. 118c), \$950,000.

48 Stat. 466.

Post, p. 639.

GENERAL ACCOUNTING OFFICE

Salaries: For personal services in the District of Columbia and elsewhere, \$31,750,000.

Miscellaneous expenses: For all expenses necessary for the work of the General Accounting Office, including travel expenses; procurement and exchange of lawbooks and books of reference, and not to exceed \$100 for periodicals; maintenance, repair, and operation of motor-propelled passenger-carrying vehicles, \$1,894,700, of which not to exceed \$40,500 shall be available for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364).

For all printing and binding for the General Accounting Office, including monthly and annual editions of selected decisions of the Comptroller General of the United States, \$235,000.

Investigations for, and detail of assistants to, committees of Congress: In order to enable the Comptroller General, as authorized in section 312 (b) of the Budget and Accounting Act, 1921, to make investigations and reports ordered by either House of Congress or by any committee of either House having jurisdiction over revenue, appropriations, or expenditures, and to furnish, through assistants from his office, to such committees, at their request, any aid or information so requested, including the employment, in the District of Columbia or elsewhere, of necessary personnel for such purposes, and including salaries, contingent expenses, and necessary travel, \$67,980.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.
Printing and binding.

Investigations, reports, etc., for Congress.
42 Stat. 26.
31 U. S. C. § 53 (b).

INTERSTATE COMMERCE COMMISSION

SALARIES AND EXPENSES

Post, p. 639.

General administrative expenses: For salaries and expenses necessary in the execution of laws to regulate commerce, including one chief counsel, one director of finance, and one director of traffic, at \$10,000 each per annum, field hearings, traveling expenses, and contract stenographic reporting services, \$2,769,400, of which amount not to exceed \$2,488,000 may be expended for personal services in the District of Columbia, exclusive of special counsel, for which the expenditure shall not exceed \$50,000; not exceeding \$5,000 for purchase and exchange of necessary books, reports, newspapers, and periodicals.

Regulating accounts: To enable the Interstate Commerce Commission to enforce compliance with section 20 and other sections of the Interstate Commerce Act as amended by the Act approved June 29, 1906, the Transportation Act, 1920 (49 U. S. C. 20), and the Transportation Act of 1940, including the employment of necessary special

24 Stat. 379, 386; 34
Stat. 584; 41 Stat. 474;
54 Stat. 898.
49 U. S. C. chs. 1, 8,
12; Supp. IV, chs. 1,
8, 12, 13.
Post, p. 169.

accounting agents or examiners, and traveling expenses, \$400,000, of which amount not to exceed \$112,000 may be expended for personal services in the District of Columbia.

Safety of employees: To enable the Interstate Commerce Commission to keep informed regarding and to enforce compliance with Acts to promote the safety of employees and travelers upon railroads; the Act requiring common carriers to make reports of accidents and authorizing investigations thereof; and to enable the Interstate Commerce Commission to investigate and test appliances intended to promote the safety of railway operation, as authorized by the Joint Resolution approved June 30, 1906 (45 U. S. C. 35), and the provision of the Sundry Civil Act approved May 27, 1908 (45 U. S. C. 36, 37), to investigate, test experimentally, and report on the use and need of any appliances or systems intended to promote the safety of railway operation, inspectors, and for traveling expenses, \$550,000, of which amount not to exceed \$92,000 may be expended for personal services in the District of Columbia.

Signal safety systems: For all authorized expenditures under section 25 of the Interstate Commerce Act, as amended by the Transportation Act, 1920, the Act of August 26, 1937 (49 U. S. C. 26), and the Transportation Act of 1940, with respect to the provision thereof under which carriers by railroad subject to the Act may be required to install automatic train-stop or train-control devices which comply with specifications and requirements prescribed by the Commission, including investigations and tests pertaining to block-signal and train-control systems, as authorized by the Joint Resolution approved June 30, 1906 (45 U. S. C. 35), and including the employment of the necessary engineers, and for traveling expenses, \$178,000, of which amount not to exceed \$35,000 may be expended for personal services in the District of Columbia.

Locomotive inspection: For all authorized expenditures under the provisions of the Act of February 17, 1911, entitled "An Act to promote the safety of employees and travelers upon railroads by compelling common carriers engaged in interstate commerce to equip their locomotives with safe and suitable boilers and appurtenances thereto" (45 U. S. C. 22), as amended by the Act of March 4, 1915, extending "the same powers and duties with respect to all parts and appurtenances of the locomotive and tender" (45 U. S. C. 30), and amendment of June 7, 1924 (45 U. S. C. 27), providing for the appointment from time to time by the Interstate Commerce Commission of not more than fifteen inspectors in addition to the number authorized in the first paragraph of section 4 of the Act of 1911 (45 U. S. C. 26), and the amendment of June 27, 1930 (45 U. S. C. 24, 26), including such legal, technical, stenographic, and clerical help as the business of the offices of the director of locomotive inspection and his two assistants may require and for traveling expenses, \$500,000, of which amount not to exceed \$73,000 may be expended for personal services in the District of Columbia.

Valuation of property of carriers: To enable the Interstate Commerce Commission to carry out the objects of the Act entitled "An Act to amend an Act entitled 'An Act to regulate commerce', approved February 4, 1887, and all Acts amendatory thereof, by providing for a valuation of the several classes of property of carriers subject thereto and securing information concerning their stocks, bonds, and other securities", approved March 1, 1913, as amended by the Act of June 7, 1922 (49 U. S. C. 19a), and by the "Emergency Railroad Transportation Act, 1933" (49 U. S. C. 19a), including traveling expenses, \$388,319.

Reports and investigations.

Safety appliances.

34 Stat. 838.

35 Stat. 325.

41 Stat. 498; 50 Stat. 835; 54 Stat. 919.

34 Stat. 838.

36 Stat. 913; 38 Stat. 1192.

43 Stat. 659.

36 Stat. 914; 46 Stat. 822.

Traveling expenses.

Post, p. 639.

37 Stat. 701; 42 Stat. 624; 48 Stat. 221.

Post, p. 639.

49 Stat. 543; 24 Stat. 380.
49 U. S. C. §§ 301, 5; Supp. IV, §§ 301 *et seq.*, 5.
54 Stat. 919.

Transportation re-
quests.

Printing and binding.

Post, p. 639.

58 Stat. 394.
39 U. S. C., Supp. IV, § 321d.

Salaries and ex-
penses.

Aeronautical labora-
tories.

Director of Aero-
nautical Research.

58 Stat. 394.
39 U. S. C., Supp. IV, § 321d.

Printing and bind-
ing.

Motor transport regulation: For all authorized expenditures necessary to enable the Interstate Commerce Commission to carry out the provisions of part II of the Interstate Commerce Act and section 5, part I, of the Interstate Commerce Act insofar as applicable to common carriers subject to part II (Transportation Act of 1940), including one director at \$10,000 per annum and other personal services in the District of Columbia and elsewhere; traveling expenses; supplies; services and equipment; not to exceed \$1,000 for purchase and exchange of books, reports, newspapers, and periodicals; contract stenographic reporting services; maintenance, repair, and operation of motor-propelled passenger-carrying vehicles; not to exceed \$5,000 for the purchase of evidence in connection with investigations of apparent violations of said Act, \$2,502,619: *Provided*, That Joint Board members may use Government transportation requests when traveling in connection with their duties as Joint Board members.

For all printing and binding for the Interstate Commerce Commission, including not to exceed \$17,000 to print and furnish to the States, at cost, blank annual report forms of common carriers, and the receipts from such sales shall be credited to this appropriation, \$130,000.

For deposit in the general fund of the Treasury for cost of penalty mail of the Interstate Commerce Commission as required by section 2 of the Act of June 28, 1944 (Public Law 364), \$27,000.

Salaries and expenses, emergency: For necessary expenses, including traveling expenses, to enable the Interstate Commerce Commission, for the purpose of promoting the national security and defense, to adopt measures for preventing shortages of railroad equipment and congestion of traffic, and expediting the movement of cars by railroads through terminals, and related activities, \$231,000.

NATIONAL ADVISORY COMMITTEE FOR AERONAUTICS

For necessary salaries and expenses of the National Advisory Committee for Aeronautics, including contracts for personal services in the making of special investigations and reports; traveling expenses of members and employees, including the cost of a compartment or such other accommodation as may be authorized by the Chairman for security when authorized personnel are required to transport secret documents or hand baggage containing highly technical and valuable equipment; periodicals and books of reference; equipment, maintenance, and operation of the Langley Memorial Aeronautical Laboratory, the Ames Aeronautical Laboratory, and the aircraft engine research laboratory at Cleveland, Ohio; purchase and maintenance of cafeteria equipment; maintenance and operation of aircraft, including aircraft borrowed from the Army and Navy; maintenance and operation of motor-propelled passenger-carrying vehicles; not to exceed \$286,871 for personal services in the District of Columbia, including one Director of Aeronautical Research at not to exceed \$10,000 per annum; not to exceed \$5,468 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364); and not to exceed \$2,500 for temporary employment of consultants, at not to exceed \$50 per diem, by contract or otherwise, without regard to the civil-service and classification laws; in all, \$25,999,393.

For all printing and binding for the National Advisory Committee for Aeronautics, including all of its offices, laboratories, and services located in Washington, District of Columbia, and elsewhere, \$15,000.

NATIONAL ARCHIVES

Salaries and expenses: For salaries and expenses of the Archivist and The National Archives; including personal services in the District of Columbia; scientific, technical, first-aid, protective, and other apparatus and materials for the arrangement, titling, scoring, repair, processing, editing, duplication, reproduction, and authentication of photographic and other records (including motion-picture and other films and sound recordings) in the custody of the Archivist; purchase and exchange of books, including lawbooks, books of reference, maps, and charts; contract stenographic reporting services; purchase of newspapers and periodicals; not to exceed \$100 for payment in advance when authorized by the Archivist 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 \$2,700 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364); travel expenses; exchange of scientific and technical apparatus; and maintenance, operation, and repair of one passenger-carrying motor vehicle; \$913,934.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

Printing and binding: For all printing and binding, \$7,000.

NATIONAL CAPITAL HOUSING AUTHORITY

For the maintenance and operation of properties under title I of the District of Columbia Alley Dwelling Authority Act, \$14,700: *Provided*, That all receipts derived from sales, leases, or other sources shall be covered into the Treasury of the United States monthly.

52 Stat. 1136.
D. C. Code, §§ 5-103 to 5-111; Supp. IV, §§ 5-104 note, 5-106, 5-108.
Post, p. 410.

For deposit in the general fund of the Treasury for cost of penalty mail of the National Capital Housing Authority as required by section 2 of the Act of June 28, 1944 (Public Law 364), \$2,700.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

NATIONAL CAPITAL PARK AND PLANNING COMMISSION

For all expenses necessary for the National Capital Park and Planning Commission in connection with the acquisition of land for the park, parkway, and playground system of the National Capital, as authorized by section 4 of the Act of May 29, 1930 (46 Stat. 485), including personal services; technical services, including real estate appraisers, by contract or otherwise, at rates of pay or fees not to exceed those usual for similar services elsewhere and without regard to the Classification Act of 1923, as amended, and section 3709 of the Revised Statutes; purchase of options and other costs incident to the acquisition of land; not to exceed \$59 for deposit in the general fund of the Treasury for cost of penalty mail, for the fiscal year 1946, as required by section 2 of the Act of June 28, 1944 (Public Law 364); and operation and maintenance of passenger-carrying vehicles; \$393,994, to be immediately available and to remain available until expended.

Acquisition of land.

D. C. Code § 8-106
note.

42 Stat. 1488.
5 U. S. C. § 661;
Supp. IV, § 661 *et seq.*
Post, p. 298 *et seq.*
41 U. S. C. § 5.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

NATIONAL HOUSING AGENCY

OFFICE OF THE ADMINISTRATOR

Salaries and expenses: In addition to the amounts available by or pursuant to law (which shall be transferred to this authorization) for the administrative expenses of the Office of the Administrator, National Housing Agency, in carrying out duties imposed by or pursuant to law, such amounts, not exceeding \$400,000, as the Administrator determines are required for the expenses of the Office of the Administrator in the performance of administrative and supervisory services relating to the constituent units of said

Post, p. 639.

Transfer of funds.

Agency shall be transferred, from the funds available for the administrative expenses of such constituent units for the fiscal year 1946, to this authorization for expenditure hereunder and all such amounts shall be available for all necessary expenses of said Office of the Administrator, including personal services and rent in the District of Columbia; printing and binding; purchase and exchange of lawbooks, books of reference; periodicals and newspapers (not to exceed \$500); preparation, mounting, shipping, and installation of exhibits (not to exceed \$500); maintenance, repair, and operation of motor-propelled passenger-carrying vehicles; not to exceed \$5,000 for temporary employment of persons or organizations, by contract or otherwise, for legal or other special services without regard to section 3709 of the Revised Statutes and the civil-service and classification laws; and reimbursement for the actual cost of ferry fares and bridge, road, and tunnel tolls: *Provided*, That section 7 of the First Deficiency Appropriation Act, 1936, shall continue to apply to administrative expenses of and for the constituent units of the National Housing Agency mentioned in said section 7 and shall also apply to such expenses of said National Housing Agency in connection with the functions and purposes of said constituent units, and none of the funds made available by this Act for such administrative expenses shall be obligated or expended unless and until an appropriate appropriation account shall have been established therefor pursuant to an appropriation warrant or a covering warrant, and all such expenditures shall be accounted for and audited in accordance with the Budget and Accounting Act, as amended: *Provided further*, That the Administrator may, with the approval of the President of the United States, transfer to this authorization or to an authorization of a constituent unit from funds available for administrative expenses of the constituent units or the Office of the Administrator such additional sums as represent a consolidation in the Office of the Administrator or in a constituent unit of any of the administrative functions of the National Housing Agency; but no such transfer of funds shall be made unless the consolidation will result in a reduction in manpower and a savings in administrative expenses, which savings shall not be used for administrative expenses but instead shall be returned to or remain in the funds from which administrative expenses are drawn under this authorization: *Provided further*, That a report of such transfers and the savings effected thereby shall be submitted to Congress in the annual budget.

For deposit in the general fund of the Treasury for costs of penalty mail of the National Housing Agency as required by the Act of June 28, 1944 (Public Law 364), \$241,905, said sum to be derived by transfer from the funds of the constituent units of said Agency available for administrative expenses as follows: Office of the Administrator, \$6,075; Federal Home Loan Bank Administration, \$124,410; Federal Housing Administration, \$49,500; and Federal Public Housing Authority, \$61,920.

FEDERAL HOME LOAN BANK ADMINISTRATION

Post, p. 640.

Salaries and expenses: Not to exceed a total of \$7,490,127, to be derived from the same sources as the funds made available for administrative expenses of the Federal Home Loan Bank Administration, including the Federal Savings and Loan Insurance Corporation and the Home Owners' Loan Corporation, by the Independent Offices Appropriation Act, 1945, shall be available during the fiscal year 1946 for administrative expenses of the Federal Home Loan Bank Administration (Executive Order 9070 of February 24, 1942), which term and the term Administration, wherever used herein,

Temporary employ-
ment.

41 U. S. C. § 5.

Administrative ex-
penses.
49 Stat. 1647.
15 U. S. C. § 712a.

42 Stat. 20.
31 U. S. C. § 1;
Supp. IV, § 16 *et seq.*
Consolidation of
functions; transfer of
funds.

Savings.

Report to Congress.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

58 Stat. 375.

50 U. S. C., Supp.
IV, app. § 601 note.

shall unless otherwise qualified include and apply to said corporations but shall be exclusive of any corporation organized in pursuance of authority contained in the Act of May 16, 1918 (40 Stat. 550), and any amendments thereof, including personal services in the District of Columbia and elsewhere; travel expenses, in accordance with the Standardized Government Travel Regulations and the Act of June 3, 1926, as amended (5 U. S. C. 821-833); printing and binding; law-books, books of reference, and not to exceed \$1,250 for periodicals and newspapers; rent in the District of Columbia; maintenance, repair, and operation of motor-propelled passenger-carrying vehicles; use of the services and facilities of the Federal home-loan banks, Federal Reserve banks, and agencies of the Government, including the use of services and facilities within the Administration; the amounts so derived to be credited upon the books of the Treasurer of the United States in such account or accounts as the Administration may determine, and the Administration in its discretion may utilize the facilities of the Division of Disbursement of the Treasury Department for the disbursement of funds in or derived from such account or accounts relating to said corporations: *Provided*, That (1) all necessary expenses in connection with the liquidation of insured institutions; (2) all necessary 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 the Home Owners' Loan Corporation or in which it has an interest; and (3) 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 except as herein otherwise provided, the administrative expenses and other obligations of the Administration 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), the Home Owners' Loan Act of 1933, as amended (12 U. S. C. 1461-1468), and title IV of the National Housing Act of June 27, 1934, as amended (12 U. S. C. 1724-1730).

FEDERAL HOUSING ADMINISTRATION

Salaries and expenses: In addition to the amounts available by or pursuant to law (which shall be transferred to this authorization) for the administrative expenses of the Federal Housing Administration in carrying out duties imposed by or pursuant to law, not to exceed \$10,250,000 of the various funds of the Federal Housing Administration as follows, (1) the mutual mortgage insurance fund, (2) the housing insurance fund, (3) the account in the Treasury comprised of funds derived from premiums collected under authority of section 2 (f), title I of the National Housing Act, as amended (12 U. S. C. 1701), and (4) the war housing insurance fund shall be available for expenditure, in accordance with the provisions of said Act for the administrative expenses of the Federal Housing Administration, including: Personal services in the District of Columbia; travel expenses, in accordance with the Standardized Government Travel Regulations and the Act of June 3, 1926, as amended (5 U. S. C. 821-833), but there may be allowed, in addition to mileage at a rate not to exceed 4 cents per mile for travel by motor vehicle, reimbursement for the actual cost of ferry fares and

Travel expenses.

44 Stat. 688.
5 U. S. C., Supp.
IV, § 823.

Use of services and facilities.

Nonadministrative expenses.

47 Stat. 725.
12 U. S. C. §§ 1421-
1449; Supp. IV, § 1430.
Payment, etc., of obligations.

48 Stat. 128, 1255.
12 U. S. C., Supp.
IV, § 1422 *et seq.*

Post, p. 640.

53 Stat. 805.
5 U. S. C., Supp.
IV, § 1703 (f).

Travel expenses.

44 Stat. 688.
5 U. S. C., Supp.
IV, § 823.

bridge, road, and tunnel tolls, and employees engaged in the inspection of property, servicing of loans, or the liquidation of delinquent accounts, may be paid an allowance not to exceed 4 cents per mile for all travel performed in privately owned automobiles within the limits of their official posts of duty when such travel is performed in connection with such inspection, servicing, or liquidation; printing and binding; lawbooks, books of reference, and not to exceed \$1,500 for periodicals and newspapers; not to exceed \$1,500 for contract actuarial services; maintenance, repair, and operation of two motor-propelled passenger-carrying vehicles; and rent in the District of Columbia: *Provided*, That all necessary expenses of the Administration (including services performed on a contract or fee basis, but not including other personal services) in connection with the acquisition, protection, completion, operation, maintenance, improvement, or disposition of real or personal property of the Administration acquired under authority of titles I, II, and VI of said National Housing Act, shall be considered as nonadministrative expenses for the purposes hereof: *Provided further*, That, except as herein otherwise provided, the administrative expenses and other obligations, including non-administrative expenses, of the Administration shall be incurred, allowed, and paid in accordance with the provisions of said Act of June 27, 1934, as amended (12 U. S. C. 1701).

Actuarial services.

Nonadministrative expenses.

48 Stat. 1246, 1247;
55 Stat. 55.
12 U. S. C. §§ 1701-
1715c; Supp. IV,
§§ 1701b-1715c, 1736-
1743.

Ante, p. 47.

48 Stat. 1246.
12 U. S. C., Supp.
IV, ch. 13.
Ante, p. 47.

53 Stat. 805.
12 U. S. C., Supp.
IV, § 1703 (f).
48 Stat. 1246; 49 Stat.
1233.
12 U. S. C. §§ 1703,
1706a; Supp. IV,
§ 1703.

Merger of funds.

50 Stat. 888.
42 U. S. C. §§ 1401-
1430; Supp. IV, § 1406c,
§ 1420.

41 U. S. C. § 5.

Nonadministrative expenses.

FEDERAL PUBLIC HOUSING AUTHORITY

Salaries and expenses: In addition to the amounts available by or pursuant to law for the administrative expenses of the Federal Public Housing Authority in carrying out duties imposed by or pursuant to law, and not to exceed \$96,200 of the funds of the Defense Homes Corporation available for its administrative expenses (all of which are hereby merged with this authorization), not to exceed \$2,200,000 of the funds of said Authority derived from its operations under the Act of September 1, 1937, as amended (42 U. S. C. 1401), shall be available for all necessary administrative expenses of said Authority, including personal services and rent in the District of Columbia; maintenance, repair, and operation of motor-propelled passenger-carrying vehicles; temporary employment of persons or organizations, by contract or otherwise, for legal or other special services, without regard to section 3709 of the Revised Statutes and the civil-service and classification laws; reimbursement for the actual cost of ferry fares and bridge, road, and tunnel tolls; printing and binding; purchase of lawbooks, books of reference, and periodicals; and photographing equipment: *Provided*, That all necessary expenses of providing representatives of the Authority 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 Authority, shall be reimbursed or paid by such agencies, and expenditures by the Authority for such purpose shall be considered nonadministrative expenses, and funds received from such payments or reimbursements may be used only for the payment of all necessary expenses of providing representatives of the Authority at the sites of non-Federal projects or for administrative expenses of the Authority not in excess of the amount authorized by the Congress.

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), \$7,600,000, together with the unexpended balance of the appropriation for this purpose for the fiscal year 1945: *Provided*, That except for payments required on contracts entered into prior to April 18, 1940, no part of this appropriation shall be available for payment to any public housing agency for expenditure in connection with any low-rent housing project, unless the public housing agency shall have adopted regulations prohibiting as a tenant of any such project by rental or occupancy any person other than a citizen of the United States.

50 Stat. 891.

58 Stat. 378.
Citizenship of tenants.

SECURITIES AND EXCHANGE COMMISSION

For salaries and expenses, including personal services in the District of Columbia, of the Securities and Exchange Commission in performing the duties imposed by law or in pursuance of law, including employment of experts when necessary; contract stenographic reporting services; purchase and exchange of lawbooks, books of reference, directories, and periodicals; not to exceed \$1,000 for the purchase of newspapers; travel expenses; garage rental; foreign postage; mileage and witness fees; rental of equipment; operation, maintenance, and repair of one motor-propelled passenger-carrying vehicle; not to exceed \$13,500 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364); and purchase of rubber gloves; \$4,100,000.

Post, p. 641.

For all printing and binding for the Securities and Exchange Commission, \$43,000.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

SMITHSONIAN INSTITUTION

Salaries and expenses: For all salaries and expenses necessary for continuing preservation, exhibition, and increase of collections from the surveying and exploring expeditions of the Government and from other sources; for the system of international exchanges between the United States and foreign countries; for anthropological researches among the American Indians; and the natives of Hawaii and the excavation and preservation of archeological remains; for maintenance of the Astrophysical Observatory, including assistants, and making necessary observations in high altitudes; and for the administration of the National Collection of Fine Arts; including personal services in the District of Columbia; traveling expenses; not to exceed \$4,536 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364); printing and binding, not exceeding \$88,500, of which not to exceed \$12,000 shall be available for printing the report of the American Historical Association; purchase, repair, and cleaning of uniforms for guards and elevator conductors; repairs and alterations of buildings and approaches; not exceeding \$5,500 for preparation of manuscripts, drawings, and illustrations for publications; and not exceeding \$6,500 for purchase of books, pamphlets, and periodicals, \$1,054,061.

Post, p. 641.

Astrophysical Observatory.

National Collection of Fine Arts.

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

American Historical Association, report.

Salaries and expenses, National Gallery of Art: For the upkeep and operation of the National Gallery of Art, the protection and care of the works of art therein, and all administrative expenses incident thereto, as authorized by the Act of March 24, 1937 (50 Stat. 51), as amended by the public resolution of April 13, 1939 (Public Resolution 9, Seventy-sixth Congress), including personal services in the District

National Gallery of Art.

20 U. S. C. §§ 71-76.
53 Stat. 577.

20 U. S. C. § 74(c).
58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

of Columbia (except as otherwise provided in sec. 4 (c) of such Act); traveling expenses; not to exceed \$1,742 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364); periodicals, newspapers, lawbooks (not to exceed \$150), and books of reference; not to exceed \$250 for payment in advance when authorized by the treasurer of the Gallery for membership in library museum, and art associations or societies whose publications or services are available to members only, or to members at a price lower than to the general public; purchase, repair, and cleaning of uniforms for guards and elevator operators; leather and rubber articles and gas masks for the protection of public property and employees; not to exceed \$5,000 for printing and binding; maintenance, repair, and operation of one passenger-carrying automobile; purchase or rental of devices and services for protecting buildings and contents thereof; and maintenance and repair of buildings, approaches, and grounds; \$583,207: *Provided*, That section 3709 of the Revised Statutes, or the Classification Act of 1923, as amended, shall not apply to the restoration and repair of works of art for the National Gallery of Art, the cost of which shall not exceed \$15,000.

41 U. S. C. § 5.
42 Stat. 1488.
5 U. S. C. § 661;
Supp. IV, § 661 *et seq.*
Post, p. 288 *et seq.*

TARIFF COMMISSION

Salaries and expenses.

For salaries and expenses of the Tariff Commission, including personal services in the District of Columbia and elsewhere, traveling expenses not to exceed \$16,200, purchase and exchange of lawbooks, books of reference, gloves and other protective equipment for photostat and other machine operators, subscriptions to newspapers and periodicals not to exceed \$2,250, contract stenographic reporting services, as authorized by sections 330 to 341 of the Tariff Act of 1930 (19 U. S. C. 1330-1341), and not to exceed \$900 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364), \$823,410: *Provided*, That no part of this appropriation shall be used to pay the salary of any member of the Tariff Commission who shall hereafter participate in any proceedings under sections 336, 337, and 338 of the Tariff Act of 1930, wherein he or any member of his family has any special, direct, and pecuniary interest, or in which he has acted as attorney or special representative.

46 Stat. 696.

56 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

46 Stat. 701.
19 U. S. C. §§ 1336-
1338.

For all printing and binding for the Tariff Commission, \$10,000.

TENNESSEE VALLEY AUTHORITY

48 Stat. 58.
16 U. S. C., Supp.
IV, §§ 831c, 831b, 831g.
Construction of
dams.

For the purpose of carrying out the provisions of the Tennessee Valley Authority Act of 1933, as amended (16 U. S. C., ch. 12A), including the continued construction of Kentucky Dam at Gilbertsville, Kentucky; and construction of South Holston Dam and Watauga Dam; and the acquisition of necessary land, the clearing of such land, relocation of highways, and the construction or purchase of transmission lines and other facilities, and all other necessary works authorized by such Act, and for printing and binding, lawbooks, books of reference, newspapers, periodicals, maintenance, repair, and operation of passenger-carrying vehicles, rents in the District of Columbia and elsewhere, not to exceed \$20,000 for deposit in the general fund of the Treasury for cost of penalty mail as required by section 2 of the Act of June 28, 1944 (Public Law 364), not to exceed \$15,000 for maintenance and operation of aircraft, and all necessary salaries and expenses connected with the organization, operation, and investigations of the Tennessee Valley Authority, and for examination of estimates of appropriations and activities in the field, \$9,648,000, together with the unexpended balance on June 30,

58 Stat. 394.
39 U. S. C., Supp.
IV, § 321d.

1945, in the "Tennessee Valley Authority fund, 1945", to remain available until June 30, 1946, and to be available for the payment of obligations chargeable against the "Tennessee Valley Authority fund, 1945".

58 Stat. 380.

THE TAX COURT OF THE UNITED STATES

For necessary expenses of The Tax Court of the United States as authorized by chapter 5 of the Internal Revenue Code, and sections 504 and 510 of the Revenue Act of 1942, including personal services and contract stenographic reporting services, traveling expenses, carfare, stationery, purchase and exchange of lawbooks and books of reference, and periodicals, \$510,675, of which not to exceed \$675 shall be available for deposit in the general fund of the Treasury for costs of penalty mail as required by the Act of June 28, 1944 (Public Law 364): *Provided*, That traveling expenses of the judges of The Tax Court shall be paid upon the written certificate of the judge.

53 Stat. 158; 56 Stat. 957, 967.
26 U. S. C. §§ 1100-1146; Supp. IV, § 1100 *et seq.*
7 U. S. C., Supp. IV, §§ 644, 648.

58 Stat. 394.
39 U. S. C., Supp. IV, §§ 321c-321h.

For all printing and binding for The Tax Court of the United States, \$15,000.

UNITED STATES MARITIME COMMISSION

Not to exceed \$28,287,450 of the construction fund established by the Merchant Marine Act, 1936, shall be available during the fiscal year 1946 for administrative expenses of the United States Maritime Commission, including personal services at the seat of government; printing and binding; lawbooks and books of reference; periodicals and newspapers (not to exceed \$6,500); teletype services; maintenance, repair, and operation of passenger-carrying automobiles; compensation as authorized by the Act of August 4, 1939, for officers of the Army, Navy, Marine Corps, or Coast Guard, detailed to the Commission; not to exceed \$90,000 for deposit in the general fund of the Treasury for cost of penalty mail of the United States Maritime Commission and the War Shipping Administration as required by section 2 of the Act of June 28, 1944 (Public Law 364); and not to exceed \$325,000 for the employment by contract or otherwise of persons, firms, or corporations for the performance of legal and other special services, without regard to section 3709 of the Revised Statutes or the civil-service and classification laws.

Administrative expenses.
49 Stat. 1967.
46 U. S. C. § 1116.

53 Stat. 1182.
46 U. S. C. § 1111.

58 Stat. 394.
39 U. S. C., Supp. IV, § 321d.

41 U. S. C. § 5.

VETERANS ADMINISTRATION

Administration, medical, hospital, and domiciliary services: For all salaries and expenses of the Veterans Administration, including the expenses of maintenance and operation of medical, hospital, and domiciliary services of the Veterans Administration, in carrying out the duties, powers, and functions devolving upon it pursuant to the authority contained in the Act entitled "An Act to authorize the President to consolidate and coordinate governmental activities affecting war veterans", approved July 3, 1930 (38 U. S. C. 11-11f), and any and all laws for which the Veterans Administration is now or may hereafter be charged with administering, \$227,675,000, of which \$44,940 shall be available for salaries and expenses of the Federal Board of Hospitalization: *Provided*, That this appropriation shall be available also for personal services in the District of Columbia and elsewhere, including traveling expenses; examination of estimates of appropriations in the field, including actual expenses of subsistence or per diem allowance in lieu thereof; furnishing and laundering of such wearing apparel as may be prescribed for em-

Salaries and expenses.
Post, p. 642.

46 Stat. 1016.
38 U. S. C., Supp. IV, § 11a note.

Personal services, etc.

ployees in the performance of their official duties; purchase and exchange of lawbooks, books of reference, periodicals, and newspapers; for purchase (not to exceed fifty-five), maintenance, repair, and operation of passenger automobiles; and notwithstanding any provisions of law to the contrary, the Administrator is authorized to utilize Government-owned automotive equipment in transporting children of Veterans Administration employees located at isolated stations to and from school under such limitations as he may by regulation prescribe; and notwithstanding any provisions of law to the contrary, the Administrator is authorized to expend not to exceed \$5,000 of this appropriation for actuarial services pertaining to the Government life-insurance fund and the National Service Life Insurance Fund, to be obtained by contract, without obtaining competition, at such rates of compensation as he may determine to be reasonable; for allotment and transfer to the Federal Security Agency (Public Health Service), the War, Navy, and Interior Departments, for disbursement 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, including minor repairs and improvements of existing facilities under their jurisdiction necessary to such care and treatment; for expenses incidental to the maintenance and operation of farms; for recreational articles and facilities at institutions maintained by the Veterans Administration; for administrative expenses incidental to securing employment for war veterans; for funeral, burial, and other expenses incidental thereto for beneficiaries of the Veterans Administration accruing during the year for which this appropriation is made or prior fiscal years: *Provided further*, That the appropriations herein made for the care and maintenance of veterans in hospitals or homes under the jurisdiction of the Veterans Administration shall be available for the purchase of tobacco to be furnished, subject to such regulations as the Administrator of Veterans Affairs shall prescribe, to veterans receiving hospital treatment or domiciliary care in Veterans Administration hospitals or homes: *Provided further*, That this appropriation shall be available for continuing aid to State or Territorial homes for the support of disabled volunteer soldiers and sailors, in conformity with the Act approved August 27, 1888 (24 U. S. C. 134), as amended, for those veterans eligible for admission to Veterans Administration facilities for hospital or domiciliary care: *Provided further*, That the Administrator is hereby authorized to employ medical consultants for duty on such terms as he may deem advisable and without regard to the civil-service and classification laws: *Provided further*, That this appropriation shall be available for the purchase directly from sources authorized by the common carriers of printed reduced fare requests for use by veterans when traveling at their own expense from or to Veterans Administration facilities: *Provided further*, That notwithstanding any limitation in this Act, this appropriation shall be available for the purchase of legal newspapers in an amount not exceeding \$200: *Provided further*, That not to exceed \$50,000 of this appropriation shall be available for the preparation, shipment, installation, and display of exhibits, photographic displays, moving pictures, and other visual educational information and descriptive material, including the purchase or rental of equipment.

No part of this appropriation shall be expended for the purchase of any site for or toward the construction of any new hospital or home, or for the purchase of any hospital or home; and not more than \$3,650,000 of this appropriation may be used to repair, alter, improve, or provide facilities in the several hospitals and homes under the juris-

Transportation of school children.

Actuarial services.

Transfer of funds.

Purchase of tobacco.

Aid to State or Territorial homes.

25 Stat. 450.
 24 U. S. C., Supp. IV, § 134.

Medical consultants.

Reduced fare requests.

Legal newspapers.

Visual educational information.

Construction, purchase, and repair restrictions.
 Post, p. 642.

diction of the Veterans Administration either by contract or by the hire of temporary employees and the purchase of materials.

For printing and binding for the Veterans Administration, including all its bureaus and functions located in Washington, District of Columbia, and elsewhere, \$780,000.

For deposit in the general fund of the Treasury for cost of penalty mail of the Veterans Administration as required by section 2 of the Act of June 28, 1944 (Public Law 364), \$614,250.

Pensions: For the payment of compensation, pensions, gratuities, and allowances, now authorized under any Act of Congress, or regulation of the President based thereon, or which may hereafter be authorized (except the benefits authorized by the Servicemen's Readjustment Act of 1944), including emergency officers' retirement pay and annuities, the administration of which is now or may hereafter be placed in the Veterans Administration, accruing during the fiscal year for which this appropriation is made or in prior fiscal years, \$1,080,150,000, to be immediately available and to remain available until expended.

For the payment of benefits to or on behalf of veterans as authorized by title II, III, and V, of the Servicemen's Readjustment Act of 1944, \$295,000,000, to be immediately available and to remain available until expended.

For military and naval insurance, \$18,000,000, to be merged with the appropriation for this purpose in section 20 of the Act of October 6, 1917 (40 Stat. 400), the consolidated appropriation to remain available until expended.

National service life insurance: For transfer to the national service life insurance fund, in accordance with the provisions of the National Service Life Insurance Act of 1940, on account of payments of benefits in excess of the reserve of the policy in case of death, or for premiums waived in case of total disability, in cases where the death or total disability of the insured shall have been determined by the Administrator of Veterans Affairs to be the result of disease or injury traceable to the extra hazards of military or naval service, and to reimburse the national service life insurance fund for payments made therefrom when recovery of such payments is waived by the Administrator of Veterans Affairs under the authority of section 609 (a) of said Act, \$900,000,000, to be immediately available and to remain available until expended.

Soldiers' and sailors' civil relief: For payment of claims as authorized by article IV of the Soldiers' and Sailors' Civil Relief Act Amendments of 1942, \$400,000, to be immediately and continuously available until expended: *Provided*, That any moneys received under said article IV shall be credited to this appropriation.

Hospital and domiciliary facilities: For hospital and domiciliary facilities, \$84,500,000, to be immediately available and to remain available until expended: *Provided*, That this amount shall be available for use by the Administrator of Veterans Affairs, with the approval of the President, for extending any of the facilities under the jurisdiction of the Veterans Administration or for any of the purposes set forth in sections 1 and 2 of the Act approved March 4, 1931 (38 U. S. C. 438j-k) or in section 101 of the Servicemen's Readjustment Act of 1944: *Provided further*, That not to exceed 3 per centum of this amount shall be available for the employment in the District of Columbia and in the field of necessary technical and clerical assistants to aid in the preparation of plans and specifications for the projects as approved hereunder and in the supervision of the execution thereof, and for traveling expenses, field office equipment, and supplies in connection therewith.

Total, Veterans Administration, \$2,607,119,250: *Provided*, That no

Printing and binding.
Post, p. 642.

58 Stat. 394.
39 U. S. C., Supp. IV, § 321d.

Pensions.

58 Stat. 284.
38 U. S. C., Supp. IV, §§ 693-697e, 701, note foll. § 735.
Post, pp. 270, 463, 542, 623 *et seq.*

58 Stat. 287, 291, 295.
38 U. S. C., Supp. IV, §§ 701, note foll. § 735, 694-694e, 696-696m.

Post, pp. 270, 542, 626 *et seq.*
Military and naval insurance.

National service life insurance.

Post, p. 642.
54 Stat. 1008.
38 U. S. C. §§ 801-818; Supp. IV, § 801 *et seq.*

54 Stat. 1013.
38 U. S. C. § 809 (a).

Payment of claims.

56 Stat. 773.
50 U. S. C., Supp. IV, app. §§ 540-548.

Hospital and domiciliary facilities.

Post, p. 642.
Extension.

46 Stat. 1550, 1551.
58 Stat. 284.
38 U. S. C., Supp. IV, § 693a.
Technical and clerical assistants.

Total.

Hospitalization
etc., restrictions.

part of this appropriation 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.

Salaries of desig-
nated officers.

SEC. 102. During the fiscal year ending June 30, 1946, the salaries of the Commissioners of the United States Maritime Commission, with the exception of the Chairman so long as the office is held by the present incumbent, and the Commissioners of the United States Tariff Commission shall be at the rate of \$10,000 each per annum.

Persons advocating
overthrow of U. S.
Government.

SEC. 103. No part of any appropriation contained in this Act shall be used to pay the salary or wages of any person who advocates, or who is a member of an organization that advocates, the overthrow of the Government of the United States by force or violence: *Provided*, That for the purposes hereof an affidavit shall be considered prima facie evidence that the person making the affidavit does not advocate, and is not a member of an organization that advocates, the overthrow of the Government of the United States by force or violence: *Provided further*, That any person who advocates, or who is a member of an organization that advocates, the overthrow of the Government of the United States by force or violence and accepts employment the salary or wages for which are paid from any appropriation contained in this Act shall be guilty of a felony and, upon conviction, shall be fined not more than \$1,000 or imprisoned for not more than one year, or both: *Provided further*, That the above penal clause shall be in addition to, and not in substitution for, any other provisions of existing law.

Affidavit.

Penalty.

Payment of certain
salaries, etc., restric-
tion.

SEC. 104. No part of any appropriation or authorization in this Act shall be used to pay any part of the salary or expenses of any person whose salary or expenses are prohibited from being paid from any appropriation or authorization in any other Act; but this prohibition shall be effective only during the period for which such prohibition in such other Act is effective.

Travel expenses,
limitation.

SEC. 105. Where appropriations in this Act are expendable for travel expenses and no specific limitation has been placed thereon, the expenditures for travel expenses may not exceed the amount set forth therefor in the budget estimates submitted for the appropriations.

Expenditures for
newspapers, etc., limi-
tation.
Post, p. 642.

SEC. 106. Where appropriations in this Act are expendable for the purchase of newspapers and periodicals and no specific limitation has been placed thereon, the expenditures therefor under each such appropriation may not exceed the amount of \$50: *Provided*, That this limitation shall not apply to the purchase of scientific, technical, trade, or traffic periodicals necessary in connection with the performance of the authorized functions of the agencies for which funds are herein provided.

Restoration of vet-
erans to former posi-
tions.

SEC. 107. No part of any appropriation contained in this Act 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.

TITLE II—GENERAL PROVISIONS

SEC. 201. (a) Appropriations for the fiscal year 1946 available for expenses of travel of civilian officers and employees of the executive departments and independent establishments shall be available also for expenses of travel performed by them including expenses of transportation of their immediate families in accordance with regulations prescribed by the President, on transfer from one official station to another for permanent duty when authorized by the head of the department or establishment concerned in the order directing such transfer: *Provided*, That such expenses shall not be allowed for any transfer effected for the convenience of any officer or employee.

Travel of civilian personnel.

(b) Appropriations of the executive departments and independent establishments for the fiscal year 1946 available for the transportation of things shall be available, in accordance with the Act of October 10, 1940 (5 U. S. C. 73c-1), for expenses incurred in the transfer of household goods and effects of civilian officers and employees of such departments and establishments when transferred from one official station to another for permanent duty.

Transportation of household goods, etc.

54 Stat. 1105.
5 U. S. C., Supp.
IV, § 73c-1 note.

(c) Appropriations contained in this Act, available for expenses of travel shall be available, when specifically authorized by the head of the activity or establishment concerned, for expenses of attendance at meetings of organizations concerned with the function or activity for which the appropriation concerned is made: *Provided*, That there shall be available for such purpose during the fiscal year 1946 to each such agency or establishment not to exceed 50 per centum of the amount authorized for the same purpose for each such agency or establishment for the fiscal year 1945, except that in the case of the Veterans Administration the amount available for such purpose shall not exceed 75 per centum of the amount authorized for the fiscal year 1945.

Attendance at meetings.

Post, p. 642.

Limitation.

(d) Appropriations of the executive departments and independent establishments for the fiscal year 1946 available for expenses of travel shall be available for the payment of travel expenses while away from their homes or regular place of business, including per diem in lieu of subsistence at place of employment, in accordance with the Standardized Government Travel Regulations, the Subsistence Expense Act of 1926, as amended (5 U. S. C., ch. 16), and the Act of February 14, 1931, as amended (5 U. S. C. 73a), of (1) persons employed intermittently as consultants or experts and receiving compensation on a per diem when-actually-employed basis, and (2) persons serving in an advisory capacity or employed without compensation or at \$1 per annum; except that in case of (2) above there may be allowed not to exceed \$10 per diem in lieu of subsistence en route and at place of service or employment, unless a higher rate is specifically provided by law.

Part-time consultants, dollar-a-year men, etc.

Travel expenses.

44 Stat. 688.
5 U. S. C. § 821;
Supp. IV, § 823.
46 Stat. 1103.
5 U. S. C., Supp.
IV, § 73a.

SEC. 202. Unless otherwise specifically provided, no appropriation available for the executive departments and independent establishments for the fiscal year 1946 in this Act or any other Act, shall be expended—

Vehicles.

(a) To purchase any motor-propelled passenger-carrying vehicle (exclusive of busses, ambulances, and station wagons), at a cost, completely equipped for operation, and including the value of any vehicle exchanged, in excess of such amount as the Secretary of War, in the case of the War Department, the Secretary of the Navy, in the case of the Navy Department, the Commissioners, in the case of the government of the District of Columbia, and the Director of the Bureau of the Budget, in the case of other essential governmental needs, may determine necessary to obtain satisfactory motor-propelled

Purchase limitation.

passenger-carrying vehicles, but in no event shall the price so paid for any such vehicle exceed the maximum price therefor established by the Office of Price Administration and in no event more than \$1,500, which amount shall be in addition to the amount required for transportation.

Maintenance, repair, etc.

"Official purposes."

(b) For the maintenance, operation, and repair of any Government-owned motor-propelled passenger-carrying vehicle not used exclusively for official purposes; and "official purposes" shall not include the transportation of officers and employees between their domiciles and places of employment, except in case of medical officers on out-patient medical services and except in cases of officers and employees engaged in field work the character of whose duties makes such transportation necessary and then only as to such latter cases when the same is approved by the head of the department or establishment concerned. Any officer or employee of the Government who uses or authorizes the use of any Government-owned motor-propelled passenger-carrying vehicle, or of any motor-propelled passenger-carrying vehicle leased by the Government, for other than official purposes or otherwise violates the provisions of this subsection shall be summarily removed from office by the head of the department or establishment concerned. The limitations of this subsection (b) shall not apply to any motor vehicles for official use of the President, the heads of the executive departments, Ambassadors, Ministers, *chargés d'affaires*, and other principal diplomatic and consular officials.

Aircraft purchase, limitation.

SEC. 203. Excepting appropriations for the Military and Naval Establishments, no appropriation for the fiscal year 1946 in this or any other Act shall be available for the purchase, maintenance, or operation of any aircraft unless specific authority for the purchase, maintenance, or operation thereof has been or is provided in such appropriation, and the acquisition of aircraft by any agency by transfer from another agency of the Government shall be considered as a purchase within the meaning hereof.

Exchange allowances, etc.

SEC. 204. In purchasing motor-propelled or animal-drawn vehicles or tractors, or road, agricultural, manufacturing, or laboratory equipment, or boats, or parts, accessories, tires, or equipment thereof, the head of any executive department or independent establishment or his duly authorized representative may exchange or sell similar items and apply the exchange allowances or proceeds of sales in such cases in whole or in part payment therefor: *Provided*, That any transaction carried out under the authority of this section shall be evidenced in writing.

Minor purchases.

SEC. 205. Section 3709, Revised Statutes (41 U. S. C. 5), shall not apply to any purchase by or service rendered to any executive department or independent establishment during the fiscal year 1946 when the aggregate amount involved does not exceed \$100, but this section shall not be construed as affecting any provision of law authorizing purchases or services without regard to said section 3709 in amounts greater than \$100.

Citizenship requirements.

SEC. 206. Unless otherwise specified and until July 1, 1946, no part of any appropriation contained in this or any other Act shall be used to pay the compensation of any officer or employee of the Government of the United States (including any agency the majority of the stock of which is owned by the Government of the United States) whose post of duty is in continental United States unless such person (1) is a citizen of the United States, (2) is a person in the service of the United States on the date of enactment of this Act who, being eligible for citizenship, had filed a declaration of intention to become a citizen of the United States prior to such date, or (3) is a person

who owes allegiance to the United States: *Provided*, That for the purpose of this section, an affidavit signed by any such person shall be considered prima facie evidence that the requirements of this section with respect to his status have been complied with: *Provided further*, That any person making a false affidavit shall be guilty of a felony and, upon conviction, shall be fined not more than \$1,000 or imprisoned for not more than one year, or both: *Provided further*, That the above penal clause shall be in addition to, and not in substitution for, any other provisions of existing law: *Provided further*, That any payment made to any officer or employee contrary to the provisions of this section shall be recoverable in action by the Federal Government. This section shall not apply to citizens of the Commonwealth of the Philippines or to nationals of those countries allied with the United States in the prosecution of the war.

SEC. 207. Appropriations for the executive departments and independent establishments for the fiscal year 1946 available for travel expenses shall be available for the payment of per diem allowances in lieu of subsistence expenses without regard to the Subsistence Expense Act of 1926, as amended (5 U. S. C. 821-833), to civilian officers and employees of such departments and establishments while traveling on official business outside the continental limits of the United States and away from their designated posts of duty: *Provided*, That the amount of such allowances shall be determined by the head of the department or independent establishment concerned or by such official as he may designate for the purpose, but shall in no case, notwithstanding any other provision of law, exceed the maximum established by regulations prescribed by the President for the locality in which the travel is performed: *Provided further*, That the availability of appropriations of the War and Navy Departments with respect to the foregoing shall not be restricted thereby.

SEC. 208. The provision of law prescribing the use of vessels of United States registry by employees of the Government traveling overseas (46 U. S. C. 1241) shall not apply to such travel during the fiscal year 1946.

SEC. 209. Appropriations of the executive departments and independent establishments for the fiscal year 1946 shall be available for reimbursement at not to exceed 5 cents per mile to personnel serving without compensation from the United States for expenses of travel performed by them in privately owned automobiles away from their designated posts of duty.

SEC. 210. Appropriations of the executive departments and independent establishments for the fiscal year 1946, available for expenses of travel are hereby made available (1) for allowances for living and quarters in accordance with Standardized Regulations prescribed by the President for civilian officers and employees of the Government temporarily stationed in foreign countries, (2) for living quarters allowances in accordance with the Act of June 26, 1930 (5 U. S. C. 118a), and regulations prescribed thereunder, and (3) cost of living allowances in accordance with the Act of February 23, 1931, as amended (22 U. S. C. 12), and regulations prescribed thereunder, for all civilian officers and employees of the Government permanently stationed in foreign countries: *Provided*, That the availability of appropriations of the Departments of War and Navy and of the Department of State under the caption "Foreign Service" shall not be affected hereby.

SEC. 211. No part of any appropriation for the fiscal year 1946 contained in this or any other Act shall be paid to any person for the filling of any position for which he or she has been nominated after the Senate has voted not to approve of the nomination of said person.

Affidavit.

Penalty.

Recoupment.

Exceptions.

Per diem allowances in lieu of subsistence expenses.

44 Stat. 688.
5 U. S. C., Supp. IV,
§ 823.

Appropriations for War and Navy Departments.

Travel on American ships.

49 Stat. 2015.
46 U. S. C., Supp. IV, § 1241 note.

Reimbursement for travel in private automobiles.

Allowances for living and quarters.

46 Stat. 818.

46 Stat. 1209.
Ante, p.104.

Senate disapproval of nomination, effect.

Per diem rates of allowance.
56 Stat. 359.
37 U. S. C., Supp. IV, §§ 101-120.
Post, pp. 541, 542, 587.

SEC. 212. The funds appropriated in the appropriation Acts for the fiscal year 1946 of the services mentioned in the title of the Act of June 16, 1942 (Public Law 607, Seventy-seventh Congress), shall be available for, and the heads of the executive departments concerned are authorized to prescribe, per diem rates of allowance, at rates not to exceed \$7 per day, in lieu of subsistence to officers traveling on official business and away from their designated posts of duty, and to members of the services concerned (including officers, warrant officers, contract surgeons, enlisted personnel, aviation cadets, and members of the Nurse Corps) when traveling by air under competent orders and on duty without troops; and for the payment in advance, or otherwise, of money allowances in lieu of transportation, at the rate of 3 cents per mile to enlisted men, regardless of the mode of travel.

U. S. Code Annotated; Lifetime Federal Digest.

SEC. 213. No part of any appropriation contained in this or any other Act shall be used to pay in excess of \$2 per volume for the current and future volumes of the United States Code Annotated or in excess of \$3.25 per volume for the current or future volumes of the Lifetime Federal Digest.

Expenses of inter-agency groups.

SEC. 214. Hereafter appropriations of the executive departments and independent establishments of the Government shall be available for the expenses of committees, boards, or other interagency groups engaged in authorized activities of common interest to such departments and establishments and composed in whole or in part of representatives thereof who receive no additional compensation by virtue of such membership: *Provided*, That employees of such departments and establishments rendering service for such committees, boards, or other groups, other than as representatives, shall receive no additional compensation by virtue of such service.

Veterans' priorities respecting building materials.

SEC. 215. In order to enable persons who have served ninety days or more in the land or naval forces during the present war, and who have satisfactorily completed their period of active military or naval service, to obtain materials required for the construction, alteration, or repair of dwelling houses to be occupied by them, any department or agency of the Government, in allocating or granting priorities with respect to any materials, shall give to such persons a preference over all other users of such materials (except to the extent such materials are needed by such other users to meet actual military needs), without requiring any showing of hardship or other necessity for the construction, alteration, or repair of such dwelling houses.

Short title.

SEC. 216. This Act may be cited as the "Independent Offices Appropriation Act, 1946".

Approved May 3, 1945.

[CHAPTER 107]

JOINT RESOLUTION

May 3, 1945

[H. J. Res. 18]

[Public Law 50]

Providing for the celebration in 1945 of the one-hundredth anniversary of the founding of the United States Naval Academy, Annapolis, Maryland.

U. S. Naval Academy Centennial Commission.
Establishment and purpose.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That in order to provide for the commemoration of the one-hundredth anniversary of the founding of the United States Naval Academy there is hereby established a commission to be known as the United States Naval Academy Centennial Commission (hereafter referred to as the "Commission"), to be composed of three Senators to be appointed by the President of the Senate, three Members of the House of Representatives to be