

individual or individuals so served in such armed forces, including the period up to the time it again resumes the status of an employer liable for contributions under this Act, provided it resumes such status within two years from the date of discharge of such individual or individuals or from the date of the termination of such war, whichever date is the earlier. For the purposes of this paragraph (iv), in determining an employer's contribution rate his average annual pay roll shall be the average of his last three annual pay rolls."

SEC. 2. Section 3 (a) (9) (b) of the District of Columbia Unemployment Compensation Act is hereby amended to read as follows:

"(b) The term 'average annual pay roll', except for the purposes of paragraph (4) (iv) of this subsection, means the average of the annual pay rolls of any employer for the three consecutive twelve-month periods ending ninety days prior to the computation date;"

SEC. 3. The amendments made by this Act shall be effective with respect to employment on or after July 1, 1943. The amount of any contributions or interest thereon paid to the Board by any employer in excess of the amount such employer would have been required to pay if the amendments made by this Act had been in effect on and after July 1, 1943, shall, for the purposes of section 4 (i) of the District of Columbia Unemployment Compensation Act, be subject to adjustment against subsequent contributions by him. Notwithstanding the period of limitation prescribed in such section 4 (i), the employing unit which paid such excess amount of contributions or interest thereon may make application under such section 4 (i) within one year after the date of the enactment of this Act for an adjustment thereof.

Approved July 26, 1947.

[CHAPTER 343]

AN ACT

To promote the national security by providing for a Secretary of Defense; for a National Military Establishment; for a Department of the Army, a Department of the Navy, and a Department of the Air Force; and for the coordination of the activities of the National Military Establishment with other departments and agencies of the Government concerned with the national security.

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

SHORT TITLE

That this Act may be cited as the "National Security Act of 1947".

TABLE OF CONTENTS

Sec. 2. Declaration of policy.

TITLE I—COORDINATION FOR NATIONAL SECURITY

Sec. 101. National Security Council.
Sec. 102. Central Intelligence Agency.
Sec. 103. National Security Resources Board.

TITLE II—THE NATIONAL MILITARY ESTABLISHMENT

Sec. 201. National Military Establishment.
Sec. 202. Secretary of Defense.
Sec. 203. Military Assistants to the Secretary.
Sec. 204. Civilian personnel.
Sec. 205. Department of the Army.
Sec. 206. Department of the Navy.
Sec. 207. Department of the Air Force.
Sec. 208. United States Air Force.
Sec. 209. Effective date of transfers.

Time limitation.

57 Stat. 108.
D. C. Code, Supp.
V, § 46-303(a)(9)(b).
"Average annual
pay roll."

Effective date.

57 Stat. 111.
D. C. Code, Supp.
V, § 46-304(i).
Application for ad-
justment.

July 26, 1947

[S. 758]

[Public Law 253]

Post, p. 496.

Post, p. 499.

- Sec. 210. War Council.
- Sec. 211. Joint Chiefs of Staff.
- Sec. 212. Joint staff.
- Sec. 213. Munitions Board.
- Sec. 214. Research and Development Board.

Post, p. 507.

TITLE III—MISCELLANEOUS

- Sec. 301. Compensation of Secretaries.
- Sec. 302. Under Secretaries and Assistant Secretaries.
- Sec. 303. Advisory committees and personnel.
- Sec. 304. Status of transferred civilian personnel.
- Sec. 305. Saving provisions.
- Sec. 306. Transfer of funds.
- Sec. 307. Authorization for appropriations.
- Sec. 308. Definitions.
- Sec. 309. Separability.
- Sec. 310. Effective date.
- Sec. 311. Succession to the Presidency.

DECLARATION OF POLICY

SEC. 2. In enacting this legislation, it is the intent of Congress to provide a comprehensive program for the future security of the United States; to provide for the establishment of integrated policies and procedures for the departments, agencies, and functions of the Government relating to the national security; to provide three military departments for the operation and administration of the Army, the Navy (including naval aviation and the United States Marine Corps), and the Air Force, with their assigned combat and service components; to provide for their authoritative coordination and unified direction under civilian control but not to merge them; to provide for the effective strategic direction of the armed forces and for their operation under unified control and for their integration into an efficient team of land, naval, and air forces.

TITLE I—COORDINATION FOR NATIONAL SECURITY

NATIONAL SECURITY COUNCIL

SEC. 101. (a) There is hereby established a council to be known as the National Security Council (hereinafter in this section referred to as the "Council").

The President of the United States shall preside over meetings of the Council: *Provided*, That in his absence he may designate a member of the Council to preside in his place.

Function.

The function of the Council shall be to advise the President with respect to the integration of domestic, foreign, and military policies relating to the national security so as to enable the military services and the other departments and agencies of the Government to cooperate more effectively in matters involving the national security.

Composition.

Post, p. 500.

Post, p. 501.

Post, p. 502.

Post, p. 499.

The Council shall be composed of the President; the Secretary of State; the Secretary of Defense, appointed under section 202; the Secretary of the Army, referred to in section 205; the Secretary of the Navy; the Secretary of the Air Force, appointed under section 207; the Chairman of the National Security Resources Board, appointed under section 103; and such of the following named officers as the President may designate from time to time: The Secretaries of the executive departments, the Chairman of the Munitions Board appointed under section 213, and the Chairman of the Research and Development Board appointed under section 214; but no such additional member shall be designated until the advice and consent of the Senate has been given to his appointment to the office the holding of which authorizes his designation as a member of the Council.

Post, p. 505.

Post, p. 506.

(b) In addition to performing such other functions as the President may direct, for the purpose of more effectively coordinating the policies and functions of the departments and agencies of the Government relating to the national security, it shall, subject to the direction of the President, be the duty of the Council—

Duties.

(1) to assess and appraise the objectives, commitments, and risks of the United States in relation to our actual and potential military power, in the interest of national security, for the purpose of making recommendations to the President in connection therewith; and

(2) to consider policies on matters of common interest to the departments and agencies of the Government concerned with the national security, and to make recommendations to the President in connection therewith.

(c) The Council shall have a staff to be headed by a civilian executive secretary who shall be appointed by the President, and who shall receive compensation at the rate of \$10,000 a year. The executive secretary, subject to the direction of the Council, is hereby authorized, subject to the civil-service laws and the Classification Act of 1923, as amended, to appoint and fix the compensation of such personnel as may be necessary to perform such duties as may be prescribed by the Council in connection with the performance of its functions.

Executive secretary.

42 Stat. 1488.
5 U. S. C. §§ 661-674.

(d) The Council shall, from time to time, make such recommendations, and such other reports to the President as it deems appropriate or as the President may require.

Recommendations and reports.

CENTRAL INTELLIGENCE AGENCY

SEC. 102. (a) There is hereby established under the National Security Council a Central Intelligence Agency with a Director of Central Intelligence, who shall be the head thereof. The Director shall be appointed by the President, by and with the advice and consent of the Senate, from among the commissioned officers of the armed services or from among individuals in civilian life. The Director shall receive compensation at the rate of \$14,000 a year.

Director.

(b) (1) If a commissioned officer of the armed services is appointed as Director then—

Appointment of commissioned officer as Director.

(A) in the performance of his duties as Director, he shall be subject to no supervision, control, restriction, or prohibition (military or otherwise) other than would be operative with respect to him if he were a civilian in no way connected with the Department of the Army, the Department of the Navy, the Department of the Air Force, or the armed services or any component thereof; and

(B) he shall not possess or exercise any supervision, control, powers, or functions (other than such as he possesses, or is authorized or directed to exercise, as Director) with respect to the armed services or any component thereof, the Department of the Army, the Department of the Navy, or the Department of the Air Force, or any branch, bureau, unit or division thereof, or with respect to any of the personnel (military or civilian) of any of the foregoing.

(2) Except as provided in paragraph (1), the appointment to the office of Director of a commissioned officer of the armed services, and his acceptance of and service in such office, shall in no way affect any status, office, rank, or grade he may occupy or hold in the armed services, or any emolument, perquisite, right, privilege, or benefit incident to or arising out of any such status, office, rank, or grade. Any such commissioned officer shall, while serving in the office of Director, receive the military pay and allowances (active or retired, as the case

Status in armed services, etc.

may be) payable to a commissioned officer of his grade and length of service and shall be paid, from any funds available to defray the expenses of the Agency, annual compensation at a rate equal to the amount by which \$14,000 exceeds the amount of his annual military pay and allowances.

Authority to terminate employment, etc.
5 U. S. C. § 652.

(c) Notwithstanding the provisions of section 6 of the Act of August 24, 1912 (37 Stat. 555), or the provisions of any other law, the Director of Central Intelligence may, in his discretion, terminate the employment of any officer or employee of the Agency whenever he shall deem such termination necessary or advisable in the interests of the United States, but such termination shall not affect the right of such officer or employee to seek or accept employment in any other department or agency of the Government if declared eligible for such employment by the United States Civil Service Commission.

Coordination of intelligence activities.

(d) For the purpose of coordinating the intelligence activities of the several Government departments and agencies in the interest of national security, it shall be the duty of the Agency, under the direction of the National Security Council—

(1) to advise the National Security Council in matters concerning such intelligence activities of the Government departments and agencies as relate to national security;

(2) to make recommendations to the National Security Council for the coordination of such intelligence activities of the departments and agencies of the Government as relate to the national security;

Police, etc., powers.

Continuance of activities by other agencies.

Protection of sources.

(3) to correlate and evaluate intelligence relating to the national security, and provide for the appropriate dissemination of such intelligence within the Government using where appropriate existing agencies and facilities: *Provided*, That the Agency shall have no police, subpoena, law-enforcement powers, or internal-security functions: *Provided further*, That the departments and other agencies of the Government shall continue to collect, evaluate, correlate, and disseminate departmental intelligence: *And provided further*, That the Director of Central Intelligence shall be responsible for protecting intelligence sources and methods from unauthorized disclosure;

(4) to perform, for the benefit of the existing intelligence agencies, such additional services of common concern as the National Security Council determines can be more efficiently accomplished centrally;

(5) to perform such other functions and duties related to intelligence affecting the national security as the National Security Council may from time to time direct.

Intelligence relating to national security.

(e) To the extent recommended by the National Security Council and approved by the President, such intelligence of the departments and agencies of the Government, except as hereinafter provided, relating to the national security shall be open to the inspection of the Director of Central Intelligence, and such intelligence as relates to the national security and is possessed by such departments and other agencies of the Government, except as hereinafter provided, shall be made available to the Director of Central Intelligence for correlation, evaluation, and dissemination: *Provided, however*, That upon the written request of the Director of Central Intelligence, the Director of the Federal Bureau of Investigation shall make available to the Director of Central Intelligence such information for correlation, evaluation, and dissemination as may be essential to the national security.

Information of FBI.

(f) Effective when the Director first appointed under subsection (a) has taken office—

(1) the National Intelligence Authority (11 Fed. Reg. 1337, 1339, February 5, 1946) shall cease to exist; and

(2) the personnel, property, and records of the Central Intelligence Group are transferred to the Central Intelligence Agency, and such Group shall cease to exist. Any unexpended balances of appropriations, allocations, or other funds available or authorized to be made available for such Group shall be available and shall be authorized to be made available in like manner for expenditure by the Agency.

Termination of NIA.

Termination of Central Intelligence Group, etc.

NATIONAL SECURITY RESOURCES BOARD

SEC. 103. (a) There is hereby established a National Security Resources Board (hereinafter in this section referred to as the "Board") to be composed of the Chairman of the Board and such heads or representatives of the various executive departments and independent agencies as may from time to time be designated by the President to be members of the Board. The Chairman of the Board shall be appointed from civilian life by the President, by and with the advice and consent of the Senate, and shall receive compensation at the rate of \$14,000 a year.

Composition.

(b) The Chairman of the Board, subject to the direction of the President, is authorized, subject to the civil-service laws and the Classification Act of 1923, as amended, to appoint and fix the compensation of such personnel as may be necessary to assist the Board in carrying out its functions.

Appointment of Chairman.

Compensation of personnel.

42 Stat. 1488.
5 U. S. C. §§ 661-674.

(c) It shall be the function of the Board to advise the President concerning the coordination of military, industrial, and civilian mobilization, including—

Function.

(1) policies concerning industrial and civilian mobilization in order to assure the most effective mobilization and maximum utilization of the Nation's manpower in the event of war;

(2) programs for the effective use in time of war of the Nation's natural and industrial resources for military and civilian needs, for the maintenance and stabilization of the civilian economy in time of war, and for the adjustment of such economy to war needs and conditions;

(3) policies for unifying, in time of war, the activities of Federal agencies and departments engaged in or concerned with production, procurement, distribution, or transportation of military or civilian supplies, materials, and products;

(4) the relationship between potential supplies of, and potential requirements for, manpower, resources, and productive facilities in time of war;

(5) policies for establishing adequate reserves of strategic and critical material, and for the conservation of these reserves;

(6) the strategic relocation of industries, services, government, and economic activities, the continuous operation of which is essential to the Nation's security.

(d) In performing its functions, the Board shall utilize to the maximum extent the facilities and resources of the departments and agencies of the Government.

Utilization of departmental facilities.

TITLE II—THE NATIONAL MILITARY ESTABLISHMENT

ESTABLISHMENT OF THE NATIONAL MILITARY ESTABLISHMENT

SEC. 201. (a) There is hereby established the National Military Establishment, and the Secretary of Defense shall be the head thereof.

(b) The National Military Establishment shall consist of the Department of the Army, the Department of the Navy, and the Department of the Air Force, together with all other agencies created under title II of this Act.

SECRETARY OF DEFENSE

Noneligibility for appointment.

Duties.

SEC. 202. (a) There shall be a Secretary of Defense, who shall be appointed from civilian life by the President, by and with the advice and consent of the Senate: *Provided*, That a person who has within ten years been on active duty as a commissioned officer in a Regular component of the armed services shall not be eligible for appointment as Secretary of Defense. The Secretary of Defense shall be the principal assistant to the President in all matters relating to the national security. Under the direction of the President and subject to the provisions of this Act he shall perform the following duties:

(1) Establish general policies and programs for the National Military Establishment and for all of the departments and agencies therein;

(2) Exercise general direction, authority, and control over such departments and agencies;

(3) Take appropriate steps to eliminate unnecessary duplication or overlapping in the fields of procurement, supply, transportation, storage, health, and research;

(4) Supervise and coordinate the preparation of the budget estimates of the departments and agencies comprising the National Military Establishment; formulate and determine the budget estimates for submittal to the Bureau of the Budget; and supervise the budget programs of such departments and agencies under the applicable appropriation Act:

Reports, etc., of Secretaries of Army, Navy, and Air Force.

Administration of Departments of Army, Navy, and Air Force.

Reports to President and Congress.

Seal.

Provided, That nothing herein contained shall prevent the Secretary of the Army, the Secretary of the Navy, or the Secretary of the Air Force from presenting to the President or to the Director of the Budget, after first so informing the Secretary of Defense, any report or recommendation relating to his department which he may deem necessary: *And provided further*, That the Department of the Army, the Department of the Navy, and the Department of the Air Force shall be administered as individual executive departments by their respective Secretaries and all powers and duties relating to such departments not specifically conferred upon the Secretary of Defense by this Act shall be retained by each of their respective Secretaries.

(b) The Secretary of Defense shall submit annual written reports to the President and the Congress covering expenditures, work, and accomplishments of the National Military Establishment, together with such recommendations as he shall deem appropriate.

(c) The Secretary of Defense shall cause a seal of office to be made for the National Military Establishment, of such design as the President shall approve, and judicial notice shall be taken thereof.

MILITARY ASSISTANTS TO THE SECRETARY

SEC. 203. Officers of the armed services may be detailed to duty as assistants and personal aides to the Secretary of Defense, but he shall not establish a military staff.

CIVILIAN PERSONNEL

Special assistants.

SEC. 204. (a) The Secretary of Defense is authorized to appoint from civilian life not to exceed three special assistants to advise and

assist him in the performance of his duties. Each such special assistant shall receive compensation at the rate of \$10,000 a year.

(b) The Secretary of Defense is authorized, subject to the civil-service laws and the Classification Act of 1923, as amended, to appoint and fix the compensation of such other civilian personnel as may be necessary for the performance of the functions of the National Military Establishment other than those of the Departments of the Army, Navy, and Air Force.

42 Stat. 1488.
5 U. S. C. §§ 661-674.

DEPARTMENT OF THE ARMY

SEC. 205. (a) The Department of War shall hereafter be designated the Department of the Army, and the title of the Secretary of War shall be changed to Secretary of the Army. Changes shall be made in the titles of other officers and activities of the Department of the Army as the Secretary of the Army may determine.

Change in designation; titles.

(b) All laws, orders, regulations, and other actions relating to the Department of War or to any officer or activity whose title is changed under this section shall, insofar as they are not inconsistent with the provisions of this Act, be deemed to relate to the Department of the Army within the National Military Establishment or to such officer or activity designated by his or its new title.

(c) The term "Department of the Army" as used in this Act shall be construed to mean the Department of the Army at the seat of government and all field headquarters, forces, reserve components, installations, activities, and functions under the control or supervision of the Department of the Army.

"Department of the Army."

(d) The Secretary of the Army shall cause a seal of office to be made for the Department of the Army, of such design as the President may approve, and judicial notice shall be taken thereof.

Seal.

(e) In general the United States Army, within the Department of the Army, shall include land combat and service forces and such aviation and water transport as may be organic therein. It shall be organized, trained, and equipped primarily for prompt and sustained combat incident to operations on land. It shall be responsible for the preparation of land forces necessary for the effective prosecution of war except as otherwise assigned and, in accordance with integrated joint mobilization plans, for the expansion of peacetime components of the Army to meet the needs of war.

U. S. Army.

DEPARTMENT OF THE NAVY

SEC. 206. (a) The term "Department of the Navy" as used in this Act shall be construed to mean the Department of the Navy at the seat of government; the headquarters, United States Marine Corps; the entire operating forces of the United States Navy, including naval aviation, and of the United States Marine Corps, including the reserve components of such forces; all field activities, headquarters, forces, bases, installations, activities, and functions under the control or supervision of the Department of the Navy; and the United States Coast Guard when operating as a part of the Navy pursuant to law.

"Department of the Navy."

(b) In general the United States Navy, within the Department of the Navy, shall include naval combat and services forces and such aviation as may be organic therein. It shall be organized, trained, and equipped primarily for prompt and sustained combat incident to operations at sea. It shall be responsible for the preparation of naval forces necessary for the effective prosecution of war except as otherwise assigned, and, in accordance with integrated joint mobilization plans, for the expansion of the peacetime components of the Navy to meet the needs of war.

U. S. Navy.

Naval aviation.	All naval aviation shall be integrated with the naval service as part thereof within the Department of the Navy. Naval aviation shall consist of combat and service and training forces, and shall include land-based naval aviation, air transport essential for naval operations, all air weapons and air techniques involved in the operations and activities of the United States Navy, and the entire remainder of the aeronautical organization of the United States Navy, together with the personnel necessary therefor.
Responsibility of Navy.	The Navy shall be generally responsible for naval reconnaissance, antisubmarine warfare, and protection of shipping. The Navy shall develop aircraft, weapons, tactics, technique, organization and equipment of naval combat and service elements; matters of joint concern as to these functions shall be coordinated between the Army, the Air Force, and the Navy.
U. S. Marine Corps.	(c) The United States Marine Corps, within the Department of the Navy, shall include land combat and service forces and such aviation as may be organic therein. The Marine Corps shall be organized, trained, and equipped to provide fleet marine forces of combined arms, together with supporting air components, for service with the fleet in the seizure or defense of advanced naval bases and for the conduct of such land operations as may be essential to the prosecution of a naval campaign. It shall be the duty of the Marine Corps to develop, in coordination with the Army and the Air Force, those phases of amphibious operations which pertain to the tactics, technique, and equipment employed by landing forces. In addition, the Marine Corps shall provide detachments and organizations for service on armed vessels of the Navy, shall provide security detachments for the protection of naval property at naval stations and bases, and shall perform such other duties as the President may direct:
Additional duties.	<i>Provided</i> , That such additional duties shall not detract from or interfere with the operations for which the Marine Corps is primarily organized. The Marine Corps shall be responsible, in accordance with integrated joint mobilization plans, for the expansion of peacetime components of the Marine Corps to meet the needs of war.
Restriction.	

DEPARTMENT OF THE AIR FORCE

Secretary of the Air Force.	SEC. 207. (a) Within the National Military Establishment there is hereby established an executive department to be known as the Department of the Air Force, and a Secretary of the Air Force, who shall be the head thereof. The Secretary of the Air Force shall be appointed from civilian life by the President, by and with the advice and consent of the Senate.
5 U. S. C. § 1.	(b) Section 158 of the Revised Statutes is amended to include the Department of the Air Force and the provisions of so much of title IV of the Revised Statutes as now or hereafter amended as is not inconsistent with this Act shall be applicable to the Department of the Air Force.
5 U. S. C. § 1 <i>et seq.</i>	(c) The term "Department of the Air Force" as used in this Act shall be construed to mean the Department of the Air Force at the seat of government and all field headquarters, forces, reserve components, installations, activities, and functions under the control or supervision of the Department of the Air Force.
"Department of the Air Force."	(d) There shall be in the Department of the Air Force an Under Secretary of the Air Force and two Assistant Secretaries of the Air Force, who shall be appointed from civilian life by the President by and with the advice and consent of the Senate.
Under Secretary; Assistant Secretaries.	(e) The several officers of the Department of the Air Force shall perform such functions as the Secretary of the Air Force may prescribe.

(f) So much of the functions of the Secretary of the Army and of the Department of the Army, including those of any officer of such Department, as are assigned to or under the control of the Commanding General, Army Air Forces, or as are deemed by the Secretary of Defense to be necessary or desirable for the operations of the Department of the Air Force or the United States Air Force, shall be transferred to and vested in the Secretary of the Air Force and the Department of the Air Force: *Provided*, That the National Guard Bureau shall, in addition to the functions and duties performed by it for the Department of the Army, be charged with similar functions and duties for the Department of the Air Force, and shall be the channel of communication between the Department of the Air Force and the several States on all matters pertaining to the Air National Guard: *And provided further*, That, in order to permit an orderly transfer, the Secretary of Defense may, during the transfer period hereinafter prescribed, direct that the Department of the Army shall continue for appropriate periods to exercise any of such functions, insofar as they relate to the Department of the Air Force, or the United States Air Force or their property and personnel. Such of the property, personnel, and records of the Department of the Army used in the exercise of functions transferred under this subsection as the Secretary of Defense shall determine shall be transferred or assigned to the Department of the Air Force.

Transfer of functions.

National Guard Bureau.

Transfer of property, etc.

(g) The Secretary of the Air Force shall cause a seal of office to be made for the Department of the Air Force, of such device as the President shall approve, and judicial notice shall be taken thereof.

Seal.

UNITED STATES AIR FORCE

SEC. 208. (a) The United States Air Force is hereby established under the Department of the Air Force. The Army Air Forces, the Air Corps, United States Army, and the General Headquarters Air Force (Air Force Combat Command), shall be transferred to the United States Air Force.

(b) There shall be a Chief of Staff, United States Air Force, who shall be appointed by the President, by and with the advice and consent of the Senate, for a term of four years from among the officers of general rank who are assigned to or commissioned in the United States Air Force. Under the direction of the Secretary of the Air Force, the Chief of Staff, United States Air Force, shall exercise command over the United States Air Force and shall be charged with the duty of carrying into execution all lawful orders and directions which may be transmitted to him. The functions of the Commanding General, General Headquarters Air Force (Air Force Combat Command), and of the Chief of the Air Corps and of the Commanding General, Army Air Forces, shall be transferred to the Chief of Staff, United States Air Force. When such transfer becomes effective, the offices of the Chief of the Air Corps, United States Army, and Assistants to the Chief of the Air Corps, United States Army, provided for by the Act of June 4, 1920, as amended (41 Stat. 768), and Commanding General, General Headquarters Air Force, provided for by section 5 of the Act of June 16, 1936 (49 Stat. 1525), shall cease to exist. While holding office as Chief of Staff, United States Air Force, the incumbent shall hold a grade and receive allowances equivalent to those prescribed by law for the Chief of Staff, United States Army. The Chief of Staff, United States Army, the Chief of Naval Operations, and the Chief of Staff, United States Air Force, shall take rank among themselves according to their relative dates of appointment as such, and shall each take rank above all other officers on the active

Chief of Staff.

Transfer of functions.

10 U. S. C. § 291.

10 U. S. C. § 292a-2.

Rank of Chief of Staff, Army, and Chief of Naval Operations.

Transfer of personnel.

Status of personnel.

Transfer of property, records, etc.

U. S. Air Force.

list of the Army, Navy, and Air Force: *Provided*, That nothing in this Act shall have the effect of changing the relative rank of the present Chief of Staff, United States Army, and the present Chief of Naval Operations.

(c) All commissioned officers, warrant officers, and enlisted men, commissioned, holding warrants, or enlisted, in the Air Corps, United States Army, or the Army Air Forces, shall be transferred in branch to the United States Air Force. All other commissioned officers, warrant officers, and enlisted men, who are commissioned, hold warrants, or are enlisted, in any component of the Army of the United States and who are under the authority or command of the Commanding General, Army Air Forces, shall be continued under the authority or command of the Chief of Staff, United States Air Force, and under the jurisdiction of the Department of the Air Force. Personnel whose status is affected by this subsection shall retain their existing commissions, warrants, or enlisted status in existing components of the armed forces unless otherwise altered or terminated in accordance with existing law; and they shall not be deemed to have been appointed to a new or different office or grade, or to have vacated their permanent or temporary appointments in an existing component of the armed forces, solely by virtue of any change in status under this subsection. No such change in status shall alter or prejudice the status of any individual so assigned, so as to deprive him of any right, benefit, or privilege to which he may be entitled under existing law.

(d) Except as otherwise directed by the Secretary of the Air Force, all property, records, installations, agencies, activities, projects, and civilian personnel under the jurisdiction, control, authority, or command of the Commanding General, Army Air Forces, shall be continued to the same extent under the jurisdiction, control, authority, or command, respectively, of the Chief of Staff, United States Air Force, in the Department of the Air Force.

(e) For a period of two years from the date of enactment of this Act, personnel (both military and civilian), property, records, installations, agencies, activities, and projects may be transferred between the Department of the Army and the Department of the Air Force by direction of the Secretary of Defense.

(f) In general the United States Air Force shall include aviation forces both combat and service not otherwise assigned. It shall be organized, trained, and equipped primarily for prompt and sustained offensive and defensive air operations. The Air Force shall be responsible for the preparation of the air forces necessary for the effective prosecution of war except as otherwise assigned and, in accordance with integrated joint mobilization plans, for the expansion of the peacetime components of the Air Force to meet the needs of war.

EFFECTIVE DATE OF TRANSFERS

SEC. 209. Each transfer, assignment, or change in status under section 207 or section 208 shall take effect upon such date or dates as may be prescribed by the Secretary of Defense.

WAR COUNCIL

SEC. 210. There shall be within the National Military Establishment a War Council composed of the Secretary of Defense, as Chairman, who shall have power of decision; the Secretary of the Army; the Secretary of the Navy; the Secretary of the Air Force; the Chief of Staff, United States Army; the Chief of Naval Operations; and the

Chief of Staff, United States Air Force. The War Council shall advise the Secretary of Defense on matters of broad policy relating to the armed forces, and shall consider and report on such other matters as the Secretary of Defense may direct.

JOINT CHIEFS OF STAFF

SEC. 211. (a) There is hereby established within the National Military Establishment the Joint Chiefs of Staff, which shall consist of the Chief of Staff, United States Army; the Chief of Naval Operations; the Chief of Staff, United States Air Force; and the Chief of Staff to the Commander in Chief, if there be one.

(b) Subject to the authority and direction of the President and the Secretary of Defense, it shall be the duty of the Joint Chiefs of Staff—

Duties.

(1) to prepare strategic plans and to provide for the strategic direction of the military forces;

(2) to prepare joint logistic plans and to assign to the military services logistic responsibilities in accordance with such plans;

(3) to establish unified commands in strategic areas when such unified commands are in the interest of national security;

(4) to formulate policies for joint training of the military forces;

(5) to formulate policies for coordinating the education of members of the military forces;

(6) to review major material and personnel requirements of the military forces, in accordance with strategic and logistic plans; and

(7) to provide United States representation on the Military Staff Committee of the United Nations in accordance with the provisions of the Charter of the United Nations.

(c) The Joint Chiefs of Staff shall act as the principal military advisers to the President and the Secretary of Defense and shall perform such other duties as the President and the Secretary of Defense may direct or as may be prescribed by law.

Military advisers.

JOINT STAFF

SEC. 212. There shall be, under the Joint Chiefs of Staff, a Joint Staff to consist of not to exceed one hundred officers and to be composed of approximately equal numbers of officers from each of the three armed services. The Joint Staff, operating under a Director thereof appointed by the Joint Chiefs of Staff, shall perform such duties as may be directed by the Joint Chiefs of Staff. The Director shall be an officer junior in grade to all members of the Joint Chiefs of Staff.

MUNITIONS BOARD

SEC. 213. (a) There is hereby established in the National Military Establishment a Munitions Board (hereinafter in this section referred to as the "Board").

(b) The Board shall be composed of a Chairman, who shall be the head thereof, and an Under Secretary or Assistant Secretary from each of the three military departments, to be designated in each case by the Secretaries of their respective departments. The Chairman shall be appointed from civilian life by the President, by and with the advice and consent of the Senate, and shall receive compensation at the rate of \$14,000 a year.

Composition.

Chairman.

Duties.

(c) It shall be the duty of the Board under the direction of the Secretary of Defense and in support of strategic and logistic plans prepared by the Joint Chiefs of Staff—

(1) to coordinate the appropriate activities within the National Military Establishment with regard to industrial matters, including the procurement, production, and distribution plans of the departments and agencies comprising the Establishment;

(2) to plan for the military aspects of industrial mobilization;

(3) to recommend assignment of procurement responsibilities among the several military services and to plan for standardization of specifications and for the greatest practicable allocation of purchase authority of technical equipment and common use items on the basis of single procurement;

(4) to prepare estimates of potential production, procurement, and personnel for use in evaluation of the logistic feasibility of strategic operations;

(5) to determine relative priorities of the various segments of the military procurement programs;

(6) to supervise such subordinate agencies as are or may be created to consider the subjects falling within the scope of the Board's responsibilities;

(7) to make recommendations to regroup, combine, or dissolve existing interservice agencies operating in the fields of procurement, production, and distribution in such manner as to promote efficiency and economy;

(8) to maintain liaison with other departments and agencies for the proper correlation of military requirements with the civilian economy, particularly in regard to the procurement or disposition of strategic and critical material and the maintenance of adequate reserves of such material, and to make recommendations as to policies in connection therewith;

(9) to assemble and review material and personnel requirements presented by the Joint Chiefs of Staff and those presented by the production, procurement, and distribution agencies assigned to meet military needs, and to make recommendations thereon to the Secretary of Defense; and

(10) to perform such other duties as the Secretary of Defense may direct.

Termination of Joint Army and Navy Munitions Board.

(d) When the Chairman of the Board first appointed has taken office, the Joint Army and Navy Munitions Board shall cease to exist and all its records and personnel shall be transferred to the Munitions Board.

Personnel and facilities.

(e) The Secretary of Defense shall provide the Board with such personnel and facilities as the Secretary may determine to be required by the Board for the performance of its functions.

RESEARCH AND DEVELOPMENT BOARD

Composition.

Chairman.

Purpose.

SEC. 214. (a) There is hereby established in the National Military Establishment a Research and Development Board (hereinafter in this section referred to as the "Board"). The Board shall be composed of a Chairman, who shall be the head thereof, and two representatives from each of the Departments of the Army, Navy, and Air Force, to be designated by the Secretaries of their respective Departments. The Chairman shall be appointed from civilian life by the President, by and with the advice and consent of the Senate, and shall receive compensation at the rate of \$14,000 a year. The purpose of the Board shall be to advise the Secretary of Defense as to the status of scientific research relative to the national security,

and to assist him in assuring adequate provision for research and development on scientific problems relating to the national security.

(b) It shall be the duty of the Board, under the direction of the Secretary of Defense—

Duties.

(1) to prepare a complete and integrated program of research and development for military purposes;

(2) to advise with regard to trends in scientific research relating to national security and the measures necessary to assure continued and increasing progress;

(3) to recommend measures of coordination of research and development among the military departments, and allocation among them of responsibilities for specific programs of joint interest;

(4) to formulate policy for the National Military Establishment in connection with research and development matters involving agencies outside the National Military Establishment;

(5) to consider the interaction of research and development and strategy, and to advise the Joint Chiefs of Staff in connection therewith; and

(6) to perform such other duties as the Secretary of Defense may direct.

(c) When the Chairman of the Board first appointed has taken office, the Joint Research and Development Board shall cease to exist and all its records and personnel shall be transferred to the Research and Development Board.

Termination of Joint Research and Development Board.

(d) The Secretary of Defense shall provide the Board with such personnel and facilities as the Secretary may determine to be required by the Board for the performance of its functions.

TITLE III—MISCELLANEOUS

COMPENSATION OF SECRETARIES

SEC. 301. (a) The Secretary of Defense shall receive the compensation prescribed by law for heads of executive departments.

(b) The Secretary of the Army, the Secretary of the Navy, and the Secretary of the Air Force shall each receive the compensation prescribed by law for heads of executive departments.

UNDER SECRETARIES AND ASSISTANT SECRETARIES

SEC. 302. The Under Secretaries and Assistant Secretaries of the Army, the Navy, and the Air Force shall each receive compensation at the rate of \$10,000 a year and shall perform such duties as the Secretaries of their respective departments may prescribe.

Compensation; duties.

ADVISORY COMMITTEES AND PERSONNEL

SEC. 303. (a) The Secretary of Defense, the Chairman of the National Security Resources Board, and the Director of Central Intelligence are authorized to appoint such advisory committees and to employ, consistent with other provisions of this Act, such part-time advisory personnel as they may deem necessary in carrying out their respective functions and the functions of agencies under their control. Persons holding other offices or positions under the United States for which they receive compensation while serving as members of such committees shall receive no additional compensation for such service. Other members of such committees and other part-time advisory personnel so employed may serve without compensation or

Compensation.

may receive compensation at a rate not to exceed \$35 for each day of service, as determined by the appointing authority.

Service of an individual.

35 Stat. 1107, 1109.
58 Stat. 668.
41 U. S. C. § 119.

(b) Service of an individual as a member of any such advisory committee, or in any other part-time capacity for a department or agency hereunder, shall not be considered as service bringing such individual within the provisions of section 109 or 113 of the Criminal Code (U. S. C., 1940 edition, title 18, secs. 198 and 203), or section 19 (e) of the Contract Settlement Act of 1944, unless the act of such individual, which by such section is made unlawful when performed by an individual referred to in such section, is with respect to any particular matter which directly involves a department or agency which such person is advising or in which such department or agency is directly interested.

STATUS OF TRANSFERRED CIVILIAN PERSONNEL

SEC. 304. All transfers of civilian personnel under this Act shall be without change in classification or compensation, but the head of any department or agency to which such a transfer is made is authorized to make such changes in the titles and designations and prescribe such changes in the duties of such personnel commensurate with their classification as he may deem necessary and appropriate.

SAVING PROVISIONS

Orders applicable to transferred functions, etc.

SEC. 305. (a) All laws, orders, regulations, and other actions applicable with respect to any function, activity, personnel, property, records, or other thing transferred under this Act, or with respect to any officer, department, or agency, from which such transfer is made, shall, except to the extent rescinded, modified, superseded, terminated, or made inapplicable by or under authority of law, have the same effect as if such transfer had not been made; but, after any such transfer, any such law, order, regulation, or other action which vested functions in or otherwise related to any officer, department, or agency from which such transfer was made shall, insofar as applicable with respect to the function, activity, personnel, property, records or other thing transferred and to the extent not inconsistent with other provisions of this Act, be deemed to have vested such function in or relate to the officer, department, or agency to which the transfer was made.

Nonabatement of suits, etc.

(b) No suit, action, or other proceeding lawfully commenced by or against the head of any department or agency or other officer of the United States, in his official capacity or in relation to the discharge of his official duties, shall abate by reason of the taking effect of any transfer or change in title under the provisions of this Act; and, in the case of any such transfer, such suit, action, or other proceeding may be maintained by or against the successor of such head or other officer under the transfer, but only if the court shall allow the same to be maintained on motion or supplemental petition filed within twelve months after such transfer takes effect, showing a necessity for the survival of such suit, action, or other proceeding to obtain settlement of the questions involved.

55 Stat. 839.
50 U. S. C. app. § 605.
50 U. S. C. app. § 601 note.
50 U. S. C. app. § 601 note.

5 U. S. C. § 411 note.

(c) Notwithstanding the provisions of the second paragraph of section 5 of title I of the First War Powers Act, 1941, the existing organization of the War Department under the provisions of Executive Order Numbered 9082 of February 28, 1942, as modified by Executive Order Numbered 9722 of May 13, 1946, and the existing organization of the Department of the Navy under the provisions of Executive Order Numbered 9635 of September 29, 1945, including the assignment of functions to organizational units within the War and Navy Departments, may, to the extent determined by the Secretary of Defense,

continue in force for two years following the date of enactment of this Act except to the extent modified by the provisions of this Act or under the authority of law.

TRANSFER OF FUNDS

SEC. 306. All unexpended balances of appropriations, allocations, nonappropriated funds, or other funds available or hereafter made available for use by or on behalf of the Army Air Forces or officers thereof, shall be transferred to the Department of the Air Force for use in connection with the exercise of its functions. Such other unexpended balances of appropriations, allocations, nonappropriated funds, or other funds available or hereafter made available for use by the Department of War or the Department of the Army in exercise of functions transferred to the Department of the Air Force under this Act, as the Secretary of Defense shall determine, shall be transferred to the Department of the Air Force for use in connection with the exercise of its functions. Unexpended balances transferred under this section may be used for the purposes for which the appropriations, allocations, or other funds were originally made available, or for new expenditures occasioned by the enactment of this Act. The transfers herein authorized may be made with or without warrant action as may be appropriate from time to time from any appropriation covered by this section to any other such appropriation or to such new accounts established on the books of the Treasury as may be determined to be necessary to carry into effect provisions of this Act.

AUTHORIZATION FOR APPROPRIATIONS

SEC. 307. There are hereby authorized to be appropriated such sums as may be necessary and appropriate to carry out the provisions and purposes of this Act.

DEFINITIONS

SEC. 308. (a) As used in this Act, the term "function" includes functions, powers, and duties.

"Function."

(b) As used in this Act, the term "budget program" refers to recommendations as to the apportionment, to the allocation and to the review of allotments of appropriated funds.

"Budget program."

SEPARABILITY

SEC. 309. If any provision of this Act or the application thereof to any person or circumstances is held invalid, the validity of the remainder of the Act and of the application of such provision to other persons and circumstances shall not be affected thereby.

EFFECTIVE DATE

SEC. 310. (a) The first sentence of section 202 (a) and sections 1, 2, 307, 308, 309, and 310 shall take effect immediately upon the enactment of this Act.

Ante, pp. 500, 495, 496.

(b) Except as provided in subsection (a), the provisions of this Act shall take effect on whichever of the following days is the earlier: The day after the day upon which the Secretary of Defense first appointed takes office, or the sixtieth day after the date of the enactment of this Act.

SUCCESSION TO THE PRESIDENCY

SEC. 311. Paragraph (1) of subsection (d) of section 1 of the Act entitled "An Act to provide for the performance of the duties of the office of President in case of the removal, resignation, death, or inability both of the President and Vice President", approved July 18,

Ante, p. 380.

1947, is amended by striking out "Secretary of War" and inserting in lieu thereof "Secretary of Defense", and by striking out "Secretary of the Navy,".

Approved July 26, 1947.

[CHAPTER 344]

AN ACT

To amend the Armed Forces Leave Act of 1946 to provide that bonds issued under such Act shall be redeemable at any time after September 1, 1947, to permit settlement and compensation under such Act to be made in cash, and for other purposes.

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That paragraph (1) of section 6 (a) of the Armed Forces Leave Act of 1946 is amended to read as follows:

60 Stat. 965.
37 U. S. C. § 35 (a) (1).
Settlement and compensation in cash.

"(1) Settlement and compensation shall be made entirely in cash—

"(i) when the amount due is less than \$50;

"(ii) in the case of any enlisted member of the armed forces discharged prior to January 1, 1943;

"(iii) in any case covered by subsection (b) or (c) of this section; or

"(iv) in the case of any applicant who has not made application for settlement and compensation and who makes application to the Secretary after the enactment of this amendatory Act and who requests that settlement and compensation be made entirely in cash. The amount of cash settlement provided for in this subparagraph shall include an amount equivalent to the amount of interest which would have accrued to the end of the month in which settlement is made had the settlement been made in an armed forces leave bond, issued pursuant to the provisions of paragraph (2) of section 6 (a). Such equivalent amount shall be considered as interest, as in the case of bonds, for the purposes of section 7 of the Armed Forces Leave Act of 1946. Appropriations available for cash payments shall also be available for the payment of the equivalent amounts authorized by this subparagraph to be paid."

60 Stat. 965.
37 U. S. C. § 35 (a) (2).
60 Stat. 967.
37 U. S. C. § 36.

60 Stat. 965.
37 U. S. C. § 35 (a).
Redemption of bonds after Sept. 1, 1947.

SEC. 2. So much of section 6 (a) of the Armed Forces Leave Act of 1946 as reads as follows: "Each such bond shall mature five years from the date thereof." is amended to read as follows: "Each such bond shall mature five years from the date thereof, but shall be redeemable in cash at any time after September 1, 1947, at the option of the holder thereof, at full face value plus accrued interest."

Repeal.
60 Stat. 967.
37 U. S. C. § 35 (d) (1).
60 Stat. 965.
37 U. S. C. § 35.

SEC. 3. The proviso to section 6 (d) (1) of the Armed Forces Leave Act of 1946 is hereby repealed.

SEC. 4. Section 6 of the Armed Forces Leave Act of 1946 is amended by adding at the end thereof the following new subsection:

"(e) The provisions of subsections (h) and (i) of section 22 of the Second Liberty Bond Act, as amended (U. S. C., Supp. V, title 31, sec. 757c), relating to the use of paying agents for the payment of United States savings bonds shall apply with equal force to payments of the armed forces leave bonds issued pursuant to this Act."

57 Stat. 63.
31 U. S. C. § 757c.

SEC. 5. Section 5 of the Armed Forces Leave Act of 1946 is amended by striking out the word and figures "September 1, 1947" wherever they appear in this section and inserting in lieu thereof the word and figures "September 1, 1948".

60 Stat. 965.
37 U. S. C. § 34.

Approved July 26, 1947.