

Public Law 91-153

AN ACT

December 24, 1969

[H. R. 12964]

Making appropriations for the Departments of State, Justice, and Commerce, the Judiciary, and related agencies for the fiscal year ending June 30, 1970, 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 Departments of State, Justice, and Commerce, the Judiciary and related agencies for the fiscal year ending June 30, 1970 and for other purposes, namely:

Departments of
State, Justice,
and Commerce,
the Judiciary,
and Related
Agencies
Appropriation
Act, 1970.

TITLE I—DEPARTMENT OF STATE

ADMINISTRATION OF FOREIGN AFFAIRS

SALARIES AND EXPENSES

For necessary expenses of the Department of State, not otherwise provided for, including expenses authorized by the Foreign Service Act of 1946, as amended (22 U.S.C. 801-1158), and allowances as authorized by 5 U.S.C. 5921-5925; expenses of bi-national arbitrations arising under international air transport agreements; expenses necessary to meet the responsibilities and obligations of the United States in Germany (including those arising under the supreme authority assumed by the United States on June 5, 1945, and under contractual arrangements with the Federal Republic of Germany); hire of passenger motor vehicles; services as authorized by 5 U.S.C. 3109; dues for library membership in organizations which issue publications to members only, or to members at a price lower than to others; expenses authorized by section 2 of the Act of August 1, 1956 (22 U.S.C. 2669), as amended; refund of fees erroneously charged and paid for passports; radio communications; payment in advance for subscriptions to commercial information, telephone and similar services abroad; care and transportation of prisoners and persons declared insane; expenses, as authorized by law (18 U.S.C. 3192), of bringing to the United States from foreign countries persons charged with crime; expenses necessary to provide maximum physical security in Government-owned and leased properties abroad; and procurement by contract or otherwise, of services, supplies, and facilities, as follows: (1) translating, (2) analysis and tabulation of technical information, and (3) preparation of special maps, globes, and geographic aids; \$207,095,600: *Provided*, That passenger motor vehicles in possession of the Foreign Service abroad may be replaced in accordance with section 7 of the Act of August 1, 1956 (22 U.S.C. 2674), and the cost, including the exchange allowance, of each such replacement shall not exceed \$3,800 in the case of the chief of mission automobile at each diplomatic mission (except that four such vehicles may be purchased at not to exceed \$7,800 each) and such amounts as may be otherwise provided by law for all other such vehicles.

60 Stat. 999.

80 Stat. 510.

80 Stat. 416.

70 Stat. 890;
76 Stat. 263.

62 Stat. 825.

70 Stat. 891.

REPRESENTATION ALLOWANCES

For representation allowances as authorized by section 901 of the Foreign Service Act of 1946, as amended (22 U.S.C. 1131), \$993,000.

74 Stat. 801.

ACQUISITION, OPERATION, AND MAINTENANCE OF BUILDINGS ABROAD

44 Stat. 403;
80 Stat. 882;
82 Stat. 461.

60 Stat. 999.
80 Stat. 510.
80 Stat. 416.

For necessary expenses of carrying into effect the Foreign Service Buildings Act, 1926, as amended (22 U.S.C. 292-300), including personal services in the United States and abroad; salaries and expenses of personnel and dependents as authorized by the Foreign Service Act of 1946, as amended (22 U.S.C. 801-1158); allowances as authorized by 5 U.S.C. 5921-5925; and services as authorized by 5 U.S.C. 3109; \$13,100,000, to remain available until expended: *Provided*, That not to exceed \$1,306,000 may be used for administrative expenses during the current fiscal year.

ACQUISITION, OPERATION, AND MAINTENANCE OF BUILDINGS ABROAD
(SPECIAL FOREIGN CURRENCY PROGRAM)

80 Stat. 1530.

For payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States, for the purposes authorized by section 104(b) (4) of the Agricultural Trade Development and Assistance Act of 1954, as amended (7 U.S.C. 1704), to be credited to and expended under the appropriation account for "Acquisition, operation, and maintenance of buildings abroad", to remain available until expended, \$2,186,000.

EMERGENCIES IN THE DIPLOMATIC AND CONSULAR SERVICE

For expenses necessary to enable the Secretary of State to meet unforeseen emergencies arising in the Diplomatic and Consular Service, to be expended pursuant to the requirement of section 291 of the Revised Statutes (31 U.S.C. 107), \$1,600,000.

INTERNATIONAL ORGANIZATIONS AND CONFERENCES

CONTRIBUTIONS TO INTERNATIONAL ORGANIZATIONS

For expenses, not otherwise provided for, necessary to meet annual obligations of membership in international multilateral organizations, pursuant to treaties, conventions, or specific Acts of Congress, \$130,187,000, of which not less than \$2,500,000 shall be used for payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States.

MISSIONS TO INTERNATIONAL ORGANIZATIONS

70 Stat. 890.

For expenses necessary for permanent representation to certain international organizations in which the United States participates pursuant to treaties, conventions, or specific Acts of Congress, including expenses authorized by the pertinent Acts and conventions providing for such representation; salaries and expenses of personnel and dependents as authorized by the Foreign Service Act of 1946, as amended (22 U.S.C. 801-1158); allowances as authorized by 5 U.S.C. 5921-5925; and expenses authorized by section 2 (a) and (e) of the Act of August 1, 1956, as amended (22 U.S.C. 2669); \$3,980,000.

INTERNATIONAL CONFERENCES AND CONTINGENCIES

For necessary expenses of participation by the United States, upon approval by the Secretary of State, in international activities which arise from time to time in the conduct of foreign affairs and for which specific appropriations have not been provided pursuant to treaties,

conventions, or special Acts of Congress, including personal services without regard to civil service and classification laws; salaries and expenses of personnel and dependents as authorized by the Foreign Service Act of 1946, as amended (22 U.S.C. 801-1158); allowances as authorized by 5 U.S.C. 5921-5925; hire of passenger motor vehicles; contributions for the share of the United States in expenses of international organizations; and expenses authorized by section 2(a) of the Act of August 1, 1956, as amended (22 U.S.C. 2669); \$1,800,000, of which not to exceed a total of \$70,000 may be expended for representation allowances as authorized by section 901 of the Act of August 13, 1946, as amended (22 U.S.C. 1131) and for official entertainment.

60 Stat. 999.
80 Stat. 510.

70 Stat. 890.

74 Stat. 801.

INTERNATIONAL COMMISSIONS

INTERNATIONAL BOUNDARY AND WATER COMMISSION, UNITED STATES AND MEXICO

For expenses necessary to enable the United States to meet its obligations under the treaties of 1884, 1889, 1905, 1906, 1933, 1944, and 1963 between the United States and Mexico, and to comply with the other laws applicable to the United States Section, International Boundary and Water Commission, United States and Mexico, including operation and maintenance of the Rio Grande rectification, canalization, flood control, bank protection, water supply, power, irrigation, boundary demarcation, and sanitation projects; detailed plan preparation and construction (including surveys and operation and maintenance and protection during construction); Rio Grande emergency flood protection; expenditures for the purposes set forth in sections 101 through 104 of the Act of September 13, 1950 (22 U.S.C. 277d-1-277d-4); purchase of four passenger motor vehicles for replacement only; purchase of planographs and lithographs; uniforms or allowances therefor, as authorized by law (5 U.S.C. 5901-5902); and leasing of private property to remove therefrom sand, gravel, stone, and other materials, without regard to section 3709 of the Revised Statutes, as amended (41 U.S.C. 5); as follows:

24 Stat. 1011;
26 Stat. 1512;
35 Stat. 1863;
34 Stat. 2953;
48 Stat. 1621;
59 Stat. 1219;
15 UST 21.

64 Stat. 846.

80 Stat. 508;
81 Stat. 206.

SALARIES AND EXPENSES

For salaries and expenses not otherwise provided for, including examinations, preliminary surveys, and investigations, \$900,000.

OPERATION AND MAINTENANCE

For operation and maintenance of projects or parts thereof, as enumerated above, including gaging stations, \$2,300,000: *Provided*. That expenditures for the Rio Grande bank protection project shall be subject to the provisions and conditions contained in the appropriation for said project as provided by the Act approved April 25, 1945 (59 Stat. 89).

CONSTRUCTION

For detailed plan preparation and construction of projects authorized by the convention concluded February 1, 1933, between the United States and Mexico, the Acts approved August 19, 1935, as amended (22 U.S.C. 277-277f), August 29, 1935 (49 Stat. 961), June 4, 1936 (49 Stat. 1463), June 28, 1941 (22 U.S.C. 277f), September 13, 1950 (22 U.S.C. 277d-1-9), October 10, 1966 (80 Stat. 884), and the projects stipulated in the treaty between the United States and Mexico

49 Stat. 560.
22 USC 277-277d.
55 Stat. 338.
64 Stat. 846.
22 USC 277d-32, 277d-33.

59 Stat. 1219.

signed at Washington on February 3, 1944, \$400,000, to remain available until expended: *Provided*, That no expenditures shall be made for the Lower Rio Grande flood-control project for construction on any land, site, or easement in connection with this project except such as has been acquired by donation and the title thereto has been approved by the Attorney General of the United States: *Provided further*, That the Anzalduas diversion dam shall not be operated for irrigation or water supply purposes in the United States unless suitable arrangements have been made with the prospective water users for repayment to the Government of such portions of the costs of said dam as shall have been allocated to such purposes by the Secretary of State.

AMERICAN SECTIONS, INTERNATIONAL COMMISSIONS

1 UST 694.
80 Stat. 416.

For expenses necessary to enable the President to perform the obligations of the United States pursuant to treaties between the United States and Great Britain, in respect to Canada, signed January 11, 1909 (36 Stat. 2448), and February 24, 1925 (44 Stat. 2102); and the treaty between the United States and Canada, signed February 27, 1950; including services as authorized by 5 U.S.C. 3109; hire of passenger motor vehicles; \$561,000, to be disbursed under the direction of the Secretary of State, and to be available also for additional expenses of the American Sections, International Commissions, as hereinafter set forth:

International Joint Commission, United States and Canada, the salary of the Commissioners on the part of the United States who shall serve at the pleasure of the President; salaries of clerks and other employees appointed by the Commissioners on the part of the United States with the approval solely of the Secretary of State; travel expenses and compensation of witnesses in attending hearings of the Commission at such places in the United States and Canada as the Commission or the American Commissioners shall determine to be necessary; and special and technical investigations in connection with matters falling within the Commission's jurisdiction: *Provided*, That transfers of funds may be made to other agencies of the Government for the performance of work for which this appropriation is made.

International Boundary Commission, United States and Canada, the completion of such remaining work as may be required under the award of the Alaskan Boundary Tribunal and the existing treaties between the United States and Great Britain; commutation of subsistence to employees while on field duty, not to exceed \$8 per day each (but not to exceed \$5 per day each when a member of a field party and subsisting in camp); hire of freight and passenger motor vehicles from temporary field employees; and payment for timber necessarily cut in keeping the boundary line clear.

INTERNATIONAL FISHERIES COMMISSIONS

For expenses, not otherwise provided for, necessary to enable the United States to meet its obligations in connection with participation in international fisheries commissions pursuant to treaties or conventions, and implementing Acts of Congress, \$2,344,500: *Provided*, That the United States share of such expenses may be advanced to the respective commissions.

EDUCATIONAL EXCHANGE

MUTUAL EDUCATIONAL AND CULTURAL EXCHANGE ACTIVITIES

For expenses, not otherwise provided for, necessary to enable the Secretary of State to carry out the functions of the Department of State under the provisions of the Mutual Educational and Cultural Exchange Act of 1961, as amended (22 U.S.C. 2451-2458), and the Act of August 9, 1939 (22 U.S.C. 501), including expenses authorized by the Foreign Service Act of 1946, as amended (22 U.S.C. 801-1158); expenses of the National Commission on Education, Scientific, and Cultural Cooperation as authorized by sections 3, 5, and 6 of the Act of July 30, 1946 (22 U.S.C. 287o, 287q, 287r); hire of passenger motor vehicles; not to exceed \$10,000 for representation expenses; not to exceed \$1,000 for official entertainment within the United States; services as authorized by 5 U.S.C. 3109; and advance of funds notwithstanding section 3648 of the Revised Statutes, as amended (31 U.S.C. 529); \$31,425,000, of which not less than \$6,000,000 shall be used for payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States: *Provided*, That not to exceed \$2,196,000 may be used for administrative expenses during the current fiscal year.

75 Stat. 527.
53 Stat. 1290.
60 Stat. 999.

60 Stat. 713;
75 Stat. 341.

80 Stat. 416.

CENTER FOR CULTURAL AND TECHNICAL INTERCHANGE BETWEEN EAST AND WEST

To enable the Secretary of State to provide for carrying out the provisions of the Center for Cultural and Technical Interchange Between East and West Act of 1960, by grant to any appropriate agency of the State of Hawaii, \$5,260,000: *Provided*, That none of the funds appropriated herein shall be used to pay any salary, or to enter into any contract providing for the payment thereof, in excess of the highest rate authorized in the General Schedule of the Classification Act of 1949, as amended.

74 Stat. 141.
22 USC 2054
note.

5 USC 5332
note.

GENERAL PROVISIONS—DEPARTMENT OF STATE

SEC. 102. Appropriations under this title for "Salaries and expenses", "International conferences and contingencies", and "Missions to international organizations" are available for reimbursement of the General Services Administration for security guard services for protection of confidential files.

Security
guard
services.

SEC. 103. No part of any appropriation contained in this title shall be used to pay the salary or expenses of any person assigned to or serving in any office of any of the several States of the United States or any political subdivision thereof.

Salaries and
expenses,
restriction.

SEC. 104. None of the funds appropriated in this title shall be used (1) to pay the United States contribution to any international organization which engages in the direct or indirect promotion of the principle or doctrine of one world government or one world citizenship; (2) for the promotion, direct or indirect, of the principle or doctrine of one world government or one world citizenship.

Advocates of
one world
government.

SEC. 105. It is the sense of the Congress that the Communist Chinese Government should not be admitted to membership in the United Nations as the representative of China.

Communist
China.

This title may be cited as the "Department of State Appropriation Act, 1970".

Citation of
title.

TITLE II—DEPARTMENT OF JUSTICE

LEGAL ACTIVITIES AND GENERAL ADMINISTRATION

SALARIES AND EXPENSES, GENERAL ADMINISTRATION

For expenses necessary for the administration of the Department of Justice and for examination of judicial offices, including purchase (one for replacement only) and hire of passenger motor vehicles; and miscellaneous and emergency expenses authorized or approved by the Attorney General or the Assistant Attorney General for Administration; \$7,500,000.

SALARIES AND EXPENSES, GENERAL LEGAL ACTIVITIES

For expenses necessary for the legal activities of the Department of Justice, not otherwise provided for, including miscellaneous and emergency expenses authorized or approved by the Attorney General or the Assistant Attorney General for Administration; not to exceed \$20,000 for expenses of collecting evidence, to be expended under the direction of the Attorney General and accounted for solely on his certificate; and advances of public moneys pursuant to law (31 U.S.C. 529); \$28,000,000: *Provided*, That not to exceed \$136,000 may be transferred to this appropriation from the "Alien Property Fund, World War II", for the general administrative expenses of alien property activities, including rent of private or Government-owned space in the District of Columbia.

SALARIES AND EXPENSES, ANTITRUST DIVISION

For expenses necessary for the enforcement of antitrust and kindred laws, \$8,992,000: *Provided*, That none of this appropriation shall be expended for the establishment and maintenance of permanent regional offices of the Antitrust Division.

SALARIES AND EXPENSES, UNITED STATES ATTORNEYS AND MARSHALS

For necessary expenses of the offices of the United States attorneys and marshals, including purchase of firearms and ammunition; \$48,038,000, of which not to exceed \$50,000 shall be available for the employment of temporary deputy marshals in lieu of bailiffs at a rate of not to exceed \$12.80 per day: *Provided*, That of the amount herein appropriated \$17,500 may be used for the emergency replacement of one prisoner-carrying bus upon certificate of the Attorney General: *Provided further*, That of the amount herein appropriated not to exceed \$200,000 shall be available for payment of compensation and expenses of Commissioners appointed in condemnation cases under Rule 71A (h) of the Federal Rules of Civil Procedure.

28 USC app.

FEES AND EXPENSES OF WITNESSES

For expenses, mileage, and per diems of witnesses and for per diems in lieu of subsistence, as authorized by law, and not to exceed \$500,000 for such compensation and expenses of witnesses (including expert witnesses) pursuant to section 524 of title 28, United States Code and sections 4244-48 of title 18, United States Code; \$5,000,000: *Provided*, That no part of the sum herein appropriated shall be used to pay any witness more than one attendance fee for any one calendar day.

80 Stat. 615.

63 Stat. 686.

SALARIES AND EXPENSES, COMMUNITY RELATIONS SERVICE

For necessary expenses of the Community Relations Service established by title X of the Civil Rights Act of 1964 (42 U.S.C. 2000g—2000g-3), \$3,077,000.

78 Stat. 267.

FEDERAL BUREAU OF INVESTIGATION

SALARIES AND EXPENSES

For expenses necessary for the detection and prosecution of crimes against the United States; protection of the person of the President of the United States; acquisition, collection, classification and preservation of identification and other records and their exchange with, and for the official use of, the duly authorized officials of the Federal Government, of States, cities, and other institutions, such exchange to be subject to cancellation if dissemination is made outside the receiving departments or related agencies; and such other investigations regarding official matters under the control of the Department of Justice and the Department of State as may be directed by the Attorney General, including purchase for police-type use without regard to the general purchase price limitation for the current fiscal year (not to exceed seven hundred forty-five, including one armored vehicle, of which five hundred seven shall be for replacement only) and hire of passenger motor vehicles; firearms and ammunition; not to exceed \$10,000 for taxicab hire to be used exclusively for the purposes set forth in this paragraph; payment of rewards; and not to exceed \$70,000 to meet unforeseen emergencies of a confidential character, to be expended under the direction of the Attorney General, and to be accounted for solely on his certificate; \$232,855,000: *Provided*, That the compensation of the Director of the Bureau shall be \$42,500 per annum so long as the position is held by the present incumbent.

FBI Director,
compensation.

None of the funds appropriated for the Federal Bureau of Investigation shall be used to pay the compensation of any civil-service employee.

IMMIGRATION AND NATURALIZATION SERVICE

SALARIES AND EXPENSES

For expenses, not otherwise provided for, necessary for the administration and enforcement of the laws relating to immigration, naturalization, and alien registration, including advance of cash to aliens for meals and lodging while en route; payment of allowances (at a rate not in excess of \$1 per day) to aliens, while held in custody under the immigration laws, for work performed; payment of rewards; not to exceed \$50,000 to meet unforeseen emergencies of a confidential character, to be expended under the direction of the Attorney General and accounted for solely on his certificate; purchase for police-type use, without regard to the general purchase price limitation for the current fiscal year (not to exceed two hundred and eighty, of which two hundred and fifty shall be for replacement only) and hire of passenger motor vehicles; purchase (not to exceed three for replacement only) and maintenance and operation of aircraft; firearms and ammunition, attendance at firearms matches; refunds of head tax, maintenance bills, immigration fines, and other items properly returnable, except deposits of aliens who become public charges and deposits to secure payment of fines and passage money; operation, maintenance, remodeling, and repair of buildings and the purchase of equipment

incident thereto; acquisition of land as sites for enforcement fence and construction incident to such fence; reimbursement of the General Services Administration for security guard services for protection of confidential files; and maintenance, care, detention, surveillance, parole, and transportation of alien enemies and their wives and dependent children, including return of such persons to place of bona fide residence or to such other place as may be authorized by the Attorney General; \$93,750,000: *Provided*, That of the amount herein appropriated, not to exceed \$50,000 may be used for the emergency replacement of aircraft upon certificate of the Attorney General.

FEDERAL PRISON SYSTEM

SALARIES AND EXPENSES, BUREAU OF PRISONS

For expenses necessary for the administration, operation, and maintenance of Federal penal and correctional institutions, including supervision of United States prisoners in non-Federal institutions; purchase of not to exceed twenty-four for replacement only, and hire of passenger motor vehicles; compilation of statistics relating to prisoners in Federal and non-Federal penal and correctional institutions; assistance to State and local governments to improve their correctional systems; firearms and ammunition; medals and other awards; payment of rewards; purchase and exchange of farm products and livestock; construction of buildings at prison camps; and acquisition of land as authorized by section 4010 of title 18, United States Code, \$74,300,000: *Provided*, That there may be transferred to the Public Health Service such amounts as may be necessary, in the discretion of the Attorney General, for direct expenditure by that Service for medical relief for inmates of Federal penal and correctional institutions.

80 Stat. 610.

BUILDINGS AND FACILITIES

For constructing, remodeling, and equipping necessary buildings and facilities at existing penal and correctional institutions, including all necessary expenses incident thereto, by contract or force account, \$5,440,000, to remain available until expended: *Provided*, That labor of United States prisoners may be used for work performed under this appropriation: *Provided further*, That not to exceed \$500,000 of this appropriation shall be available for payment to Kelly Township, Union County, Pennsylvania, as the Department of Justice's share of the cost of a new sewage disposal plant to serve the United States Penitentiary, Lewisburg, Pennsylvania.

SUPPORT OF UNITED STATES PRISONERS

For support of United States prisoners in non-Federal institutions, including necessary clothing and medical aid, payment of rewards, and reimbursement to St. Elizabeths Hospital for the care and treatment of United States prisoners, at per diem rates approved by the Bureau of the Budget, as authorized by law (24 U.S.C. 168a), \$7,900,000.

61 Stat. 751.

LAW ENFORCEMENT ASSISTANCE ADMINISTRATION

SALARIES AND EXPENSES

For grants, contracts, loans, and other law enforcement assistance authorized by title I of the Omnibus Crime Control and Safe Streets Act of 1968, including departmental salaries and other expenses in connection therewith, \$268,000,000.

82 Stat. 197-
42 USC 3701
et seq.

BUREAU OF NARCOTICS AND DANGEROUS DRUGS

SALARIES AND EXPENSES

For necessary expenses of the Bureau of Narcotics and Dangerous Drugs, including hire of passenger motor vehicles; payment in advance for special tests and studies by contract; not to exceed \$50,000 for miscellaneous and emergency expenses of enforcement activities, authorized or approved by the Attorney General and to be accounted for solely on his certificate; purchase of not to exceed one hundred fifty-seven passenger motor vehicles for police-type use without regard to the general purchase price limitation for the current fiscal year; payment of rewards; payment for publication of technical and informational materials in professional and trade journals; purchase of chemicals, apparatus, and scientific equipment; \$25,317,000.

GENERAL PROVISIONS—DEPARTMENT OF JUSTICE

SEC. 202. None of the funds appropriated by this title may be used to pay the compensation of any person hereafter employed as an attorney (except foreign counsel employed in special cases) unless such person shall be duly licensed and authorized to practice as an attorney under the laws of a State, territory, or the District of Columbia.

Attorneys,
qualifications.

SEC. 203. Seventy-five per centum of the expenditures for the offices of the United States attorney and the United States marshal for the District of Columbia from all appropriations in this title shall be reimbursed to the United States from any funds in the Treasury of the United States to the credit of the District of Columbia.

Reimbursement
to U.S.

SEC. 204. Appropriations and authorizations made in this title which are available for expenses of attendance at meetings shall be expended for such purposes in accordance with regulations prescribed by the Attorney General.

Attendance at
meetings.

SEC. 205. Appropriations and authorizations made in this title for salaries and expenses shall be available for services as authorized by 5 U.S.C. 3109.

Experts and
consultants.

SEC. 206. Appropriations for the current fiscal year for "Salaries and expenses, general administration", "Salaries and expenses, United States Attorneys and Marshals", "Salaries and expenses, Federal Bureau of Investigation", "Salaries and expenses, Immigration and Naturalization Service", and "Salaries and expenses, Bureau of Prisons", shall be available for uniforms and allowances therefor as authorized by law (5 U.S.C. 5901-5902).

80 Stat. 416.
Uniform
allowances.

SEC. 207. Appropriations made in this title shall be available for the purchase of insurance for motor vehicles operated on official Government business in foreign countries.

80 Stat. 508;
81 Stat. 206.
Insurance,
government
motor
vehicles.
Citation of
title.

This title may be cited as the "Department of Justice Appropriation Act, 1970".

TITLE III—DEPARTMENT OF COMMERCE

GENERAL ADMINISTRATION

SALARIES AND EXPENSES

For expenses necessary for the general administration of the Department of Commerce, including not to exceed \$1,500 for official entertainment, \$5,316,000.

OFFICE OF BUSINESS ECONOMICS

SALARIES AND EXPENSES

For necessary expenses of the Office of Business Economics, \$3,162,000.

BUREAU OF THE CENSUS

SALARIES AND EXPENSES

For expenses necessary for collecting, compiling, and publishing current census statistics, provided for by law, and modernization or development of automatic data processing equipment, \$18,500,000.

NINETEENTH DECENNIAL CENSUS

For an additional amount for expenses necessary to prepare for taking, compiling, and publishing the nineteenth decennial census, as authorized by law, \$137,850,000, to remain available until December 31, 1972.

1967 ECONOMIC CENSUSES

For an additional amount for expenses necessary to prepare for taking, compiling, and publishing the 1967 censuses of business, transportation, manufactures, and mineral industries, as authorized by law, \$3,487,000, to remain available until December 31, 1970.

1972 CENSUS OF GOVERNMENTS

For expenses necessary to prepare for taking, compiling, and publishing the 1972 census of governments, as authorized by law, \$200,000, to remain available until December 31, 1974.

ECONOMIC DEVELOPMENT ASSISTANCE

DEVELOPMENT FACILITIES

For grants and loans for development facilities as authorized by titles I, II, IV and V of the Public Works and Economic Development Act of 1965, as amended (79 Stat. 552; 81 Stat. 266), \$174,500,000: *Provided*, That no part of any appropriation contained in this Act shall be used for administrative or any other expenses in the creation or operation of an economic development revolving fund.

42 USC 3131
et seq.

INDUSTRIAL DEVELOPMENT LOANS AND GUARANTEES

For loans and guarantees of working capital loans for industrial development, pursuant to titles II and IV of the Public Works and Economic Development Act of 1965, as amended (79 Stat. 552, 81 Stat. 690), \$50,000,000.

PLANNING, TECHNICAL ASSISTANCE, AND RESEARCH

For payments for technical assistance, research, and planning grants, as authorized by titles III and V of the Public Works and Economic Development Act of 1965, as amended (79 Stat. 558; 81 Stat. 266), \$27,000,000. 42 USC 3151
et seq.

OPERATIONS AND ADMINISTRATION

For necessary expenses of administering the economic development assistance programs, not otherwise provided for, \$19,500,000, of which not less than \$1,200,000 shall be advanced to the Small Business Administration for the processing of loan applications.

BUSINESS AND DEFENSE SERVICES ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses of the Business and Defense Services Administration, \$6,418,000.

INTERNATIONAL ACTIVITIES

SALARIES AND EXPENSES

For necessary expenses for the promotion of foreign commerce, including trade centers, mobile trade fairs, and trade and industrial exhibits, abroad, without regard to the provisions of law set forth in 41 U.S.C. 5 and 13; 44 U.S.C. 111, 322, and 324; purchase of commercial and trade reports; employment of aliens by contract for services abroad; rental of space abroad, for periods not exceeding five years, and expenses of alteration, repair, or improvement; advance of funds under contracts abroad; payment of tort claims, in the manner authorized in the first paragraph of section 2672 of title 28 of the United States Code, when such claims arise in foreign countries; and not to exceed \$3,000 for official representation expenses abroad; \$19,000,000, of which \$11,100,000 shall remain available for international trade promotions until June 30, 1971: *Provided*, That the provisions of the first sentence of section 105 (f) and all of 108(c) of the Mutual Educational and Cultural Exchange Act of 1961 (Public Law 87-256) shall apply in carrying out the activities concerned with international trade promotions.

82 Stat. 1243,
1305.
44 USC 501,
3703, 3702
and notes.

80 Stat. 306.

75 Stat. 532.
22 USC 2455,
2458.

SALARIES AND EXPENSES (SPECIAL FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States for necessary expenses for the promotion of foreign commerce, as authorized herein under the appropriation for "Salaries and expenses," \$200,000, to remain available until expended.

EXPORT CONTROL

For expenses necessary for carrying out the provisions of the Export Control Act of 1949, as amended, relating to export controls, including awards of compensation to informers under said Act and as authorized by the Act of August 13, 1953 (22 U.S.C. 401), \$5,358,000, of which not to exceed \$1,688,000 may be advanced to the Bureau of Customs, Treasury Department, for enforcement of the export control program.

63 Stat. 7.
50 USC app.
2021 note.
67 Stat. 577.

OFFICE OF FIELD SERVICES

SALARIES AND EXPENSES

For expenses necessary to operate and maintain field offices for the collection and dissemination of information useful in the development and improvement of commerce throughout the United States and its possessions, \$5,160,000.

FOREIGN DIRECT INVESTMENT CONTROL

SALARIES AND EXPENSES

For necessary expenses for carrying out the provisions of the Executive Order 11387, January 1, 1968, including services as authorized by 5 U.S.C. 3109, \$3,000,000.

3 CFR 1968
Comp., p. 90.
80 Stat. 416.

MINORITY BUSINESS ENTERPRISE

SALARIES AND EXPENSES

For necessary expenses for carrying out the provisions of Executive Order 11458 of March 5, 1969, \$1,200,000.

34 F.R. 4937.

UNITED STATES TRAVEL SERVICE

SALARIES AND EXPENSES

For necessary expenses to carry out the provisions of the International Travel Act of 1961 (75 Stat. 129), including employment of aliens by contract for service abroad; rental of space abroad, for periods not exceeding five years, and expenses of alteration, repair or improvement; advance of funds under contracts abroad; payment of tort claims, in the manner authorized in the first paragraph of section 2672 of title 28 of the United States Code, when such claims arise in foreign countries; and not to exceed \$3,500 for representation expenses abroad; \$4,500,000.

22 USC 2121
note.

80 Stat. 306.

ENVIRONMENTAL SCIENCE SERVICES ADMINISTRATION

SALARIES AND EXPENSES

For expenses necessary for the Environmental Science Services Administration, including maintenance, operation, and hire of aircraft; expenses of an authorized strength of 330 commissioned officers on the active list; pay of commissioned officers retired in accordance with law; purchase of supplies for the upper-air weather measurements program for delivery through December 31 of the next fiscal year; \$121,350,000, of which \$1,216,000 shall be available for retirement pay of commissioned officers and payments under the Retired Serviceman's Family Protection Plan: *Provided*, That this appropriation shall be reimbursed for at least press costs and costs of paper for navigational charts furnished for official use of other Government departments and agencies.

70A Stat. 108;
75 Stat. 810.
10 USC 1431-
1446.

RESEARCH AND DEVELOPMENT

For expenses necessary for the conduct of research by the Environmental Science Services Administration, including development, testing, and evaluation of new operational systems and equipment; maintenance, operation, and hire of aircraft; and the acquisition and installation of research instrumentation; \$24,300,000, to remain available until expended.

FACILITIES, EQUIPMENT, AND CONSTRUCTION

For an additional amount for expenses necessary for the construction of surveying ships, magnetic, seismological, oceanographic, and meteorological facilities, including the initial equipment and outfitting of new facilities; alteration, modernization, and relocation of operational facilities; acquisition, establishment, and relocation of research facilities and related equipment; and the acquisition of land for the foregoing facilities; \$4,385,000, to remain available until expended.

SATELLITE OPERATIONS

For expenses necessary to observe environmental conditions from space satellites, and for the reporting and processing of the data obtained for use in environmental forecasting, \$6,957,000, to remain available until expended: *Provided*, That this appropriation shall be available for payment to the National Aeronautics and Space Administration for procurement, in accordance with the authority available to that Administration, of such equipment or facilities as may be necessary, for the purposes of this appropriation.

PATENT OFFICE

SALARIES AND EXPENSES

For necessary expenses of the Patent Office, including defense of suits instituted against the Commissioner of Patents, \$44,500,000.

NATIONAL BUREAU OF STANDARDS

RESEARCH AND TECHNICAL SERVICES

For expenses, necessary in performing the functions authorized by the Act of March 3, 1901, as amended (15 U.S.C. 271-278e), including general administration; operation, maintenance, alteration, and protection of grounds and facilities; and improvement and construction of facilities as authorized by the Act of September 2, 1958 (15 U.S.C. 278d); \$37,000,000.

31 Stat. 1449.

72 Stat. 1711.

RESEARCH AND TECHNICAL SERVICES (SPECIAL FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States, for necessary expenses of the National Bureau of Standards, as authorized by law, \$500,000, to remain available until expended: *Provided*, That this appropriation shall be available, in addition to other appropriations to the Bureau, for payments in the foregoing currencies.

PLANT AND FACILITIES

Funds heretofore appropriated for "Plant and facilities", shall be available for design of a high-purity materials facility; and provision of standards of weight and measure to the States, including the District of Columbia, the Commonwealth of Puerto Rico, and the Virgin Islands.

OFFICE OF STATE TECHNICAL SERVICES

GRANTS AND EXPENSES

15 USC 1351
note.

For administrative expenses as authorized by the State Technical Services Act of 1965 (79 Stat. 679), as amended (82 Stat. 423), without regard to the provisions of section 10(d) of said act, \$290,000.

MARITIME ADMINISTRATION

SHIP CONSTRUCTION

49 Stat. 1996;
52 Stat. 958.

For construction-differential subsidy and cost of national-defense features incident to construction of ships for operation in foreign commerce (46 U.S.C. 1152, 1154); for construction-differential subsidy and cost of national-defense features incident to the reconstruction and reconditioning of ships under title V of the Merchant Marine Act, 1936, as amended (46 U.S.C. 1154); and for acquisition of used ships pursuant to section 510 of the Merchant Marine Act, 1936, as amended (46 U.S.C. 1160); to remain available until expended, \$15,918,000.

53 Stat. 1183.

OPERATING-DIFFERENTIAL SUBSIDIES (LIQUIDATION OF CONTRACT AUTHORIZATION)

49 Stat. 1985.
46 USC 1245.

For the payment of obligations incurred for operating-differential subsidies granted on or after January 1, 1947, as authorized by the Merchant Marine Act, 1936, as amended, and in appropriations heretofore made to the United States Maritime Commission, \$194,400,000, to remain available until expended: *Provided*, That no contracts shall be executed during the current fiscal year by the Secretary of Commerce which will obligate the Government to pay operating-differential subsidy on more than two thousand four hundred voyages in any one calendar year, including voyages covered by contracts in effect at the beginning of the current fiscal year.

RESEARCH AND DEVELOPMENT

NS Savannah.

For expenses necessary for research, development, fabrication, and test operation of experimental facilities and equipment; collection and dissemination of maritime technical and engineering information; studies to improve water transportation systems; \$11,100,000 to remain available until expended, of which \$3,400,000 shall be for operation of the N.S. Savannah: *Provided*, That none of the funds appropriated herein are to be used for a layup of the N.S. Savannah: *Provided further*, That transfers may be made from this appropriation to the "Vessel operations revolving fund" for losses resulting from expenses of experimental ship operations.

SALARIES AND EXPENSES

For expenses necessary for carrying into effect the Merchant Marine Act, 1936, and other laws administered by the Maritime Administration, including not to exceed \$1,125 for entertainment of officials of other countries when specifically authorized by the Maritime Administrator; not to exceed \$1,250 for representation allowances; \$20,578,000.

49 Stat. 1985.
46 USC 1245.

MARITIME TRAINING

For training cadets as officers of the Merchant Marine at the Merchant Marine Academy at Kings Point, New York; not to exceed \$2,500 for contingencies for the Superintendent, United States Merchant Marine Academy, to be expended in his discretion; and uniform and textbook allowances for cadet midshipmen, at an average yearly cost of not to exceed \$475 per cadet; \$6,164,000: *Provided*, That, except as herein provided for uniform and textbook allowances, this appropriation shall not be used for compensation or allowances for cadets: *Provided further*, That reimbursement may be made to this appropriation for expenses in support of activities financed from the appropriations for "Research and development", "Ship construction", and "Salaries and expenses".

STATE MARINE SCHOOLS

For financial assistance to State marine schools and the students thereof as authorized by the Maritime Academy Act of 1958 (72 Stat. 622-624), \$2,040,000, of which \$625,000 is for maintenance and repair of vessels loaned by the United States for use in connection with such State marine schools, and \$1,415,000, to remain available until expended, is for liquidation of obligations incurred under authority granted by said Act, to enter into contracts to make payments for expenses incurred in the maintenance and support of marine schools, and to pay allowances for uniforms, textbooks, and subsistence of cadets at State marine schools.

46 USC 1381
note.

GENERAL PROVISIONS—MARITIME ADMINISTRATION

No additional vessel shall be allocated under charter, nor shall any vessel be continued under charter by reason of any extension of chartering authority beyond June 30, 1949, unless the charterer shall agree that the Maritime Administration shall have no obligation upon redelivery to accept or pay for consumable stores, bunkers, and slop-chest items, except with respect to such minimum amounts of bunkers as the Maritime Administration considers advisable to be retained on the vessel and that prior to such redelivery all consumable stores, slop-chest items, and bunkers over and above such minimums shall be removed from the vessel by the charterer at his own expense.

Notwithstanding any other provision of this Act, the Maritime Administration is authorized to furnish utilities and services and make necessary repairs in connection with any lease, contract, or occupancy involving Government property under control of the Maritime Administration, and payments received by the Maritime Administration for utilities, services, and repairs so furnished or made shall be credited to the appropriation charged with the cost thereof: *Provided*, That rental payments under any such lease, contract, or occupancy on account of items other than such utilities, services, or repairs shall be covered into the Treasury as miscellaneous receipts.

No obligations shall be incurred during the current fiscal year from the construction fund established by the Merchant Marine Act, 1936, or otherwise, in excess of the appropriations and limitations contained in this Act, or in any prior appropriation Act, and all receipts which otherwise would be deposited to the credit of said fund shall be covered into the Treasury as miscellaneous receipts.

GENERAL PROVISIONS—DEPARTMENT OF COMMERCE

SEC. 302. During the current fiscal year applicable appropriations and funds available to the Department of Commerce shall be available for the activities specified in the Act of October 26, 1949 (15 U.S.C. 1514), to the extent and in the manner prescribed by said Act.

SEC. 303. During the current fiscal year appropriations to the Department of Commerce which are available for salaries and expenses shall be available for hire of passenger motor vehicles; services as authorized by 5 U.S.C. 3109; and uniforms, or allowances therefor, as authorized by law (5 U.S.C. 5901-5902).

SEC. 304. No part of any appropriation contained in this title shall be used for construction of any ship in any foreign country.

This title may be cited as the "Department of Commerce Appropriation Act, 1970".

TITLE IV—THE JUDICIARY

SUPREME COURT OF THE UNITED STATES

SALARIES

For the Chief Justice and eight Associate Justices, and all other officers and employees, whose compensation shall be fixed by the Court, except as otherwise provided by law, and who may be employed and assigned by the Chief Justice to any office or work of the Court, \$2,535,000.

PRINTING AND BINDING SUPREME COURT REPORTS

For printing and binding the advance opinions, preliminary prints, and bound reports of the Court, \$195,000.

MISCELLANEOUS EXPENSES

For miscellaneous expenses, to be expended as the Chief Justice may approve, \$164,000.

CARE OF THE BUILDING AND GROUNDS

For such expenditures as may be necessary to enable the Architect of the Capitol to carry out the duties imposed upon him by the Act approved May 7, 1934 (40 U.S.C. 13a-13b), including improvements, maintenance, repairs, equipment, supplies, materials, and appurtenances; special clothing for workmen; and personal and other services (including temporary labor without reference to the Classification and Retirement Acts, as amended), and for snow removal by hire of men and equipment or under contract without compliance with section 3709 of the Revised Statutes, as amended (41 U.S.C. 5); \$388,300.

49 Stat. 1985.
46 USC 1245.

63 Stat. 907.

80 Stat. 416.
80 Stat. 508;
81 Stat. 206.

Citation of
title.

48 Stat. 668.

63 Stat. 954;
70 Stat. 743.
5 USC 5101
et seq., 8331
et seq.

AUTOMOBILE FOR THE CHIEF JUSTICE

For purchase, exchange, lease, driving, maintenance, and operation of an automobile for the Chief Justice of the United States, \$9,900.

BOOKS FOR THE SUPREME COURT

For books and periodicals for the Supreme Court to be purchased by the Librarian of the Supreme Court, under the direction of the Chief Justice, \$40,000.

COURT OF CUSTOMS AND PATENT APPEALS

SALARIES AND EXPENSES

For salaries of the chief judge, four associate judges, and all other officers and employees of the court, and necessary expenses of the court, including exchange of books, and traveling expenses, as may be approved by the chief judge, \$577,000.

CUSTOMS COURT

SALARIES AND EXPENSES

For salaries of the chief judge and eight judges; salaries of the officers and employees of the court; services as authorized by 5 U.S.C. 3109; and necessary expenses of the court, including exchange of books, and traveling expenses, as may be approved by the court; \$1,870,000: *Provided*, That traveling expenses of judges of the Customs Court shall be paid upon written certificate of the judge.

80 Stat. 416.

COURT OF CLAIMS

SALARIES AND EXPENSES

For salaries of the chief judge, six associate judges, and all other officers and employees of the court, and for other necessary expenses, including stenographic and other fees and charges necessary in the taking of testimony, and travel, \$1,872,000.

COURTS OF APPEALS, DISTRICT COURTS, AND OTHER JUDICIAL SERVICES

SALARIES OF JUDGES

For salaries of circuit judges; district judges (including judges of the district courts of the Virgin Islands, the Panama Canal Zone, and Guam); justices and judges retired or resigned under title 28, United States Code, sections 371, 372, and 373; and annuities of widows of Justices of the Supreme Court of the United States in accordance with title 28, United States Code, section 375; \$22,765,000.

68 Stat. 12.

68 Stat. 918.

SALARIES OF SUPPORTING PERSONNEL

For salaries of all officials and employees of the Federal Judiciary, not otherwise specifically provided for, \$47,957,000: *Provided*, That the compensation of secretaries and law clerks of circuit and district judges shall be fixed by the Director of the Administrative Office of the United States Courts without regard to the provisions of chapter 51 of title 5, United States Code, except that the salary of a secretary

80 Stat. 443.
5 USC 5101-
5115.

shall conform with that of the General Schedule grades (GS) 5, 6, 7, 8, 9, or 10, as the appointing judge shall determine, and the salary of a law clerk shall conform with that of the General Schedule grades (GS) 7, 8, 9, 10, 11, or 12, as the appointing judge shall determine, subject to review by the Judicial Conference of the United States if requested by the Director, such determination by the judge otherwise to be final: *Provided further*, That (exclusive of step increases corresponding with those provided for by chapter 53 of title 5 of the United States Code, and of compensation paid for temporary assistance needed because of an emergency) the aggregate salaries paid to secretaries and law clerks appointed by each of the circuit and district judges shall not exceed \$31,674 and \$22,952 per annum, respectively, except in the case of the chief judge of each circuit and the chief judge of each district court having five or more district judges, in which case the aggregate salaries shall not exceed \$40,971 and \$29,933 per annum, respectively.

5 USC 5332
note.

80 Stat. 458.
5 USC 5301-
5364.

FEES AND EXPENSES OF COURT-APPOINTED COUNSEL

For compensation and reimbursement of expenses of attorneys appointed to represent defendants in criminal cases and for investigative, expert or other services pursuant to the Criminal Justice Act of 1964 (62 Stat. 684), \$3,150,000.

78 Stat. 552.
18 USC 3006A
note.

FEES OF JURORS AND COMMISSIONERS

For fees, expenses, and costs of jurors; compensation of jury commissioners; fees of United States commissioners and other committing magistrates acting under title 18, United States Code, section 3041; \$15,000,000.

62 Stat. 815.

TRAVEL AND MISCELLANEOUS EXPENSES

For necessary travel and miscellaneous expenses, not otherwise provided for, incurred by the Judiciary, including the purchase of firearms and ammunition, and the cost of contract statistical services for the office of Register of Wills of the District of Columbia, \$7,000,000: *Provided*, That this sum shall be available in an amount not to exceed \$16,500 for expenses of attendance at meetings concerned with the work of Federal probation when incurred on the written authorization of the Director of the Administrative Office of the United States Courts.

ADMINISTRATIVE OFFICE OF THE UNITED STATES COURTS

For necessary expenses of the Administrative Office of the United States Courts, including travel, advertising, and rent in the District of Columbia and elsewhere, \$2,050,000: *Provided*, That not to exceed \$90,000 of the appropriations contained in this title shall be available for the study of rules of practice and procedure.

SALARIES OF REFEREES

For salaries of referees as authorized by the Act of June 28, 1946, as amended (11 U.S.C. 68), not to exceed \$6,203,000, to be derived from the Referees' salary and expense fund established in pursuance of said Act.

60 Stat. 326;
81 Stat. 518.

EXPENSES OF REFEREES

For expenses of referees as authorized by the Act of June 28, 1946, as amended (11 U.S.C. 68, 102), not to exceed \$8,650,000, to be derived

60 Stat. 329.

from the Referees' salary and expense fund established in pursuance of said Act: *Provided*, That \$390,000 shall be transferred to the appropriation for "Administrative Office of the United States Courts" for general administrative expenses of the bankruptcy system.

FEDERAL JUDICIAL CENTER

SALARIES AND EXPENSES

For necessary expenses of the Federal Judicial Center, as authorized by Public Law 90-219, \$600,000.

81 Stat. 664.
28 USC 620-
629.

GENERAL PROVISIONS—THE JUDICIARY

SEC. 402. Sixty per centum of the expenditures for the District Court of the United States for the District of Columbia from all appropriations under this title and 30 per centum of the expenditures for the United States Court of Appeals for the District of Columbia from all appropriations under this title shall be reimbursed to the United States from any funds in the Treasury to the credit of the District of Columbia.

Reimbursement
to U.S.

SEC. 403. The reports of the United States Court of Appeals for the District of Columbia shall not be sold for a price exceeding that approved by the court and for not more than \$6.50 per volume.

U.S. Court of
Appeals,
reports.

SEC. 404. None of the funds contained in this title shall be available for the salaries or expenses of deputy clerks in any office that has discontinued the taking of applications for passports subsequent to October 31, 1968 and has not resumed such service on a permanent basis.

This title may be cited as the "Judiciary Appropriation Act, 1970".

Citation of title.

TITLE V—RELATED AGENCIES

AMERICAN BATTLE MONUMENTS COMMISSION

SALARIES AND EXPENSES

For necessary expenses, not otherwise provided for, of the American Battle Monuments Commission, including the acquisition of land or interest in land in foreign countries; purchase and repair of uniforms for caretakers of national cemeteries and monuments outside of the United States and its territories and possessions; not to exceed \$67,000 for expenses of travel; rent of office and garage space in foreign countries; purchase (one for replacement only) and hire of passenger motor vehicles; and insurance of official motor vehicles in foreign countries when required by law of such countries; \$2,639,000: *Provided*. That where station allowance has been authorized by the Department of the Army for officers of the Army serving the Army at certain foreign stations, the same allowance shall be authorized for officers of the Armed Forces assigned to the Commission while serving at the same foreign stations, and this appropriation is hereby made available for the payment of such allowance: *Provided further*. That when traveling on business of the Commission, officers of the Armed Forces serving as members or as secretary of the Commission may be reimbursed for expenses as provided for civilian members of the Commission: *Provided further*. That the Commission shall reimburse other Government agencies, including the Armed Forces, for salary, pay and allowances of personnel assigned to it.

ARMS CONTROL AND DISARMAMENT AGENCY

ARMS CONTROL AND DISARMAMENT ACTIVITIES

For necessary expenses, not otherwise provided for, for arms control and disarmament activities authorized by the Act of September 26, 1961, as amended (22 U.S.C. 2589(a)), \$9,500,000.

75 Stat. 639;
82 Stat. 129.

COMMISSION ON CIVIL RIGHTS

SALARIES AND EXPENSES

For expenses necessary for the Commission on Civil Rights, including hire of passenger motor vehicles, \$2,650,000.

DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE

OFFICE OF EDUCATION

CIVIL RIGHTS EDUCATION

For carrying out title IV of the Civil Rights Act of 1964 relating to functions of the Commissioner of Education, including not to exceed \$2,000,000 for salaries and expenses, including services as authorized by 5 U.S.C. 3109, \$14,000,000.

78 Stat. 246.
42 USC 2000c-
2000c-9.

80 Stat. 416.

EQUAL EMPLOYMENT OPPORTUNITY COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Equal Employment Opportunity Commission established by title VII of the Civil Rights Act of 1964, including services as authorized by 5 U.S.C. 3109; hire of passenger motor vehicles; and not to exceed \$900,000 for payments to State and local agencies for services to the Commission pursuant to title VII of the Civil Rights Act, \$12,500,000.

42 USC 2000e-
2000e-15.

FEDERAL MARITIME COMMISSION

SALARIES AND EXPENSES

For necessary expenses of the Federal Maritime Commission, including services as authorized by 5 U.S.C. 3109; hire of passenger motor vehicles; and uniforms, or allowances therefor, as authorized by 5 U.S.C. 5901-5902, \$3,715,000.

80 Stat. 508;
81 Stat. 206.

FOREIGN CLAIMS SETTLEMENT COMMISSION

SALARIES AND EXPENSES

For expenses necessary to carry on the activities of the Foreign Claims Settlement Commission, including services as authorized by 5 U.S.C. 3109; allowances and benefits similar to those provided by title IX of the Foreign Service Act of 1946, as amended, as determined by the Commission; expenses of packing, shipping, and storing personal effects of personnel assigned abroad; rental or lease, for such periods as may be necessary, of office space and living quarters for personnel assigned abroad; maintenance, improvement, and repair of properties rented or leased abroad, and furnishing fuel, water, and utilities for such properties; insurance on official motor vehicles abroad; and advances of funds abroad; not to exceed \$6,000 for expenses of

60 Stat. 1025;
81 Stat. 671.
22 USC 1131-
1159.

travel; advances or reimbursements to other Government agencies for use of their facilities and services in carrying out the functions of the Commission; hire of motor vehicles for field use only; and employment of aliens; \$650,000.

NATIONAL COMMISSION ON REFORM OF FEDERAL CRIMINAL LAWS

SALARIES AND EXPENSES

For expenses necessary to carry out the provisions of the Act of November 8, 1966 (Public Law 89-801), including hire of passenger motor vehicles, \$300,000.

80 Stat. 1516.
18 USC prec. 1
note.

SMALL BUSINESS ADMINISTRATION

SALARIES AND EXPENSES

For necessary expenses, not otherwise provided for, of the Small Business Administration, including hire of passenger motor vehicles, and not to exceed \$5,000,000 for expenses necessary to carry out the provisions of section 406 of the Economic Opportunity Act of 1964, as amended, \$16,500,000, and in addition, there may be transferred to this appropriation not to exceed a total of \$50,000,000 from the "Disaster loan fund," the "Business loan and investment fund" and the "Lease guarantees revolving fund," in such amounts as may be necessary for administrative expenses in connection with activities respectively financed under said funds: *Provided*, That 10 per centum of the amount authorized to be transferred from these revolving funds shall be apportioned for use, pursuant to section 3679 of the Revised Statutes, as amended, only in such amounts and at such times as may be necessary to carry out the business and disaster loan, and lease guarantee programs.

81 Stat. 711.
42 USC 2906b.

31 USC 665.

BUSINESS LOAN AND INVESTMENT FUND

DISASTER LOAN FUND

LEASE GUARANTEES REVOLVING FUND

The Small Business Administration is hereby authorized to make such expenditures, within the limits of funds and borrowing authority available to the following funds, and in accord with the law, and to make such contracts and commitments without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act, as amended, as may be necessary in carrying out the programs set forth in the budget for the current fiscal year for the "Disaster loan fund", the "Business loan and investment fund", and the "Lease guarantees revolving fund."

61 Stat. 584.
31 USC 849.

PAYMENT OF PARTICIPATION SALES INSUFFICIENCIES

For the payment of such insufficiencies as may be required by the Government National Mortgage Association, as trustee, on account of outstanding beneficial interests or participations in obligations of the Small Business Administration authorized by the Departments of State, Justice, and Commerce, the Judiciary, and Related Agencies Appropriation Act, 1968, to be issued pursuant to section 302(c) of the Government National Mortgage Association Charter Act, as amended, \$1,757,000.

81 Stat. 431.

78 Stat. 800;
80 Stat. 164,
1236.
12 USC 1717.

SPECIAL REPRESENTATIVE FOR TRADE NEGOTIATIONS

SALARIES AND EXPENSES

80 Stat. 416.

For expenses necessary for the Special Representative for Trade Negotiations, including hire of passenger motor vehicles, and services as authorized by 5 U.S.C. 3109, \$482,000: *Provided*, That none of the funds contained in this paragraph shall be made available for the collection and preparation of information which will not be available to Committees of Congress in the regular discharge of their duties.

SUBVERSIVE ACTIVITIES CONTROL BOARD

SALARIES AND EXPENSES

For necessary expenses of the Subversive Activities Control Board, including services as authorized by 5 U.S.C. 3109, not to exceed \$15,000 for expenses of travel, and not to exceed \$500 for the purchase of newspapers and periodicals, \$344,400.

TARIFF COMMISSION

SALARIES AND EXPENSES

46 Stat. 701.
19 USC 1336,
1337, 1338.

For necessary expenses of the Tariff Commission, not to exceed \$60,000 for expenses of travel, and services as authorized by 5 U.S.C. 3109, \$3,900,000: *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: *Provided further*, That no part of the foregoing appropriation shall be used for making any special study, investigation, or report at the request of any other agency of the executive branch of the Government unless reimbursement is made for the cost thereof.

UNITED STATES INFORMATION AGENCY

SALARIES AND EXPENSES

67 Stat. 642.
22 USC 1461
note.
22 USC 2451
note.
62 Stat. 6.

60 Stat. 999;
81 Stat. 671.

For expenses necessary to enable the United States Information Agency, as authorized by Reorganization Plan No. 8 of 1953, the Mutual Educational and Cultural Exchange Act (75 Stat. 527), and the United States Information and Educational Exchange Act, as amended (22 U.S.C. 1431 et seq.), to carry out international information activities, including employment, without regard to the civil service and classification laws, of (1) persons on a temporary basis (not to exceed \$20,000), (2) aliens within the United States, and (3) aliens abroad for service in the United States relating to the translation or narration of colloquial speech in foreign languages (such aliens to be investigated for such employment in accordance with procedures established by the Director of the Agency and the Attorney General); travel expenses of aliens employed abroad for service in the United States and their dependents to and from the United States; salaries, expenses, and allowances of personnel and dependents as authorized by the Foreign Service Act of 1946, as amended (22 U.S.C. 801-1158); entertainment within the United States not to exceed \$500; hire of

passenger motor vehicles; insurance on official motor vehicles in foreign countries; services as authorized by 5 U.S.C. 3109; payment of tort claims, in the manner authorized in the first paragraph of section 2672, as amended, of title 28 of the United States Code when such claims arise in foreign countries; advance of funds notwithstanding section 3648 of the Revised Statutes, as amended; dues for library membership in organizations which issue publications to members only, or to members at a price lower than to others; employment of aliens, by contract, for service abroad; purchase of ice and drinking water abroad; payment of excise taxes on negotiable instruments abroad; purchase of uniforms for not to exceed fifteen guards; actual expenses of preparing and transporting to their former homes the remains of persons, not United States Government employees, who may die away from their homes while participating in activities authorized under this appropriation; radio activities and acquisition and production of motion pictures and visual materials and purchase or rental of technical equipment and facilities therefor, narration, scriptwriting, translation, and engineering services, by contract or otherwise; maintenance, improvement, and repair of properties used for information activities in foreign countries; fuel and utilities for Government-owned or leased property abroad; rental or lease for periods not exceeding five years of offices, buildings, grounds, and living quarters for officers and employees engaged in informational activities abroad; travel expenses for employees attending official international conferences, without regard to the Standardized Government Travel Regulations and to the rates of per diem allowances in lieu of subsistence expenses under 5 U.S.C. 5701-5708, but at rates not in excess of comparable allowances approved for such conferences by the Secretary of State; and purchase of objects for presentation to foreign governments, schools, or organizations; \$160,750,000: *Provided*, That not to exceed \$110,000 may be used for representation abroad: *Provided further*, That this appropriation shall be available for expenses in connection with travel of personnel outside the continental United States, including travel of dependents and transportation of personal effects, household goods, or automobiles of such personnel, when any part of such travel or transportation begins in the current fiscal year pursuant to travel orders issued in that year, notwithstanding the fact that such travel or transportation may not be completed during the current year: *Provided further*, That passenger motor vehicles used abroad exclusively for the purposes of this appropriation may be exchanged or sold, pursuant to section 201(c) of the Act of June 30, 1949 (40 U.S.C. 481(c)), and the exchange allowances or proceeds of such sales shall be available for replacement of an equal number of such vehicles and the cost, including the exchange allowance of each such replacement, shall not exceed such amounts as may be otherwise provided by law: *Provided further*, That, notwithstanding the provisions of section 3679 of the Revised Statutes, as amended (31 U.S.C. 665), the United States Information Agency is authorized, in making contracts for the use of international short-wave radio stations and facilities, to agree on behalf of the United States to indemnify the owners and operators of said radio stations and facilities from such funds as may be hereafter appropriated for the purpose against loss or damage on account of injury to persons or property arising from such use of said radio stations and facilities.

80 Stat. 416.

80 Stat. 306.

31 USC 529.

80 Stat. 498;
Ante, p. 190.

63 Stat. 384.

SALARIES AND EXPENSES (SPECIAL FOREIGN CURRENCY PROGRAM)

For payments in foreign currencies which the Treasury Department determines to be excess to the normal requirements of the United States, for necessary expenses of the United States Information Agency, as authorized by law, \$10,800,000, to remain available until expended.

SPECIAL INTERNATIONAL EXHIBITIONS

For expenses necessary to carry out the functions of the United States Information Agency under section 102(a)(3) of the Mutual Educational and Cultural Exchange Act of 1961 (75 Stat. 527), \$2,600,000, to remain available until expended: *Provided*, That not to exceed a total of \$7,200 may be expended for representation.

76 Stat. 263.
22 USC 2452.

TITLE VI—FEDERAL PRISON INDUSTRIES,
INCORPORATED

The following corporation is hereby authorized to make such expenditures, within the limits of funds and borrowing authority available to such corporation, and in accord with the law, and to make such contracts and commitments, without regard to fiscal year limitations as provided by section 104 of the Government Corporation Control Act, as amended, as may be necessary in carrying out the program set forth in the budget for the current fiscal year for such corporation, including purchase of not to exceed six (for replacement only) and hire of passenger motor vehicles, except as hereinafter provided:

61 Stat. 584.
31 USC 849.

LIMITATION ON ADMINISTRATIVE AND VOCATIONAL TRAINING EXPENSES,
FEDERAL PRISON INDUSTRIES, INCORPORATED

Not to exceed \$817,000 of the funds of the corporation shall be available for its administrative expenses, and not to exceed \$2,850,000 for the expenses of vocational training of prisoners, both amounts to be available for services as authorized by 5 U.S.C. 3109, and to be computed on an accrual basis and to be determined in accordance with the corporation's prescribed accounting system in effect on July 1, 1946, and shall be exclusive of depreciation, payment of claims, expenditures which the said accounting system requires to be capitalized or charged to cost of commodities acquired or produced, including selling and shipping expenses, and expenses in connection with acquisition, construction, operation, maintenance, improvement, protection, or disposition of facilities and other property belonging to the corporation or in which it has an interest.

80 Stat. 416.

TITLE VII—GENERAL PROVISIONS

Publicity or
propaganda.

SEC. 701. No part of any appropriation contained in this Act shall be used for publicity or propaganda purposes not authorized by the Congress.

Foreign
currency
funded
programs.

SEC. 702. No part of any appropriation contained in this Act shall be used to administer any program which is funded in whole or in part from foreign currencies or credits for which a specific dollar appropriation therefor has not been made.

Fiscal year
limitation.

SEC. 703. No part of any appropriation contained in this Act shall remain available for obligation beyond the current fiscal year unless expressly so provided herein.

SEC. 704. None of the funds in this Act shall be available to finance interdepartmental boards, commissions, councils, committees, or similar groups under sec. 214 of the Independent Offices Appropriation Act, 1946 (31 U.S.C. 691) which do not have prior and specific congressional approval of such method of financial support.

Interdepartmental groups.

59 Stat. 134.

SEC. 705. No part of the funds appropriated by this Act shall be used to pay the salary of any Federal employee who is finally convicted in any Federal, State, or local court of competent jurisdiction, of inciting, promoting, or carrying on a riot resulting in material damage to property or injury to persons, found to be in violation of Federal, State, or local laws designed to protect persons or property in the community concerned.

Payments to convicted rioters, prohibition.

SEC. 706. No part of the funds appropriated under this Act shall be used to provide a loan, guarantee of a loan, a grant, the salary of, or any remuneration whatever to any individual applying for admission, attending, employed by, teaching at or doing research at an institution of higher education who has engaged in conduct on or after August 1, 1969, which involves the use of (or the assistance to others in the use of) force or the threat of force or the seizure of property under the control of an institution of higher education, to require or prevent the availability of certain curriculum, or to prevent the faculty, administrative officials or students in such institution from engaging in their duties or pursuing their studies at such institution: *Provided*, That such limitation upon the use of money appropriated in this Act shall not apply to a particular individual until the appropriate institution of higher education at which such conduct occurred shall have had an opportunity to initiate or has completed such proceedings as it deems appropriate but which are not dilatory in order to determine whether the provisions of this limitation upon the use of appropriated funds shall apply: *Provided further*, That such institution shall certify to the Secretary of Health, Education, and Welfare at quarterly or semester intervals that it is in compliance with this provision.

Funds for campus disruptors, prohibition.

Compliance, certification.

This Act may be cited as the "Departments of State, Justice, and Commerce, the Judiciary, and Related Agencies Appropriation Act, 1970".

Short title.

Approved December 24, 1969.

Public Law 91-154

AN ACT

To eliminate requirements for disclosure of construction details on passenger vessels meeting prescribed safety standards, and for other purposes.

December 24, 1969
[H. R. 210]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That section 4400 of the Revised Statutes, as amended (46 U.S.C. 362), is amended—

Passenger vessels.
Construction detail disclosure, elimination.

(1) by inserting in the second sentence of subsection (b) between the words "information" and "as" the following: ", and shall specify the registry of any vessel named," and

(2) by inserting between the second and third sentences of subsection (b) thereof the following new sentence: "The passenger notification and promotional or advertising literature inclusions required by this subsection, except the inclusion of the country of registry of the vessel, do not apply to voyages by vessels meeting the safety standards prescribed in subsection (c) of this section."

Approved December 24, 1969.