

Foreign Assistance Act of 1948
Economic Cooperation Act of 1948
80th Congress, 2D Session, Chapter 169
April 3, 1948

To promote world peace and the general welfare, national interest, and foreign policy of the United States through economic, financial, and other measures necessary to the maintenance of conditions abroad in which free institutions may survive and consistent with the maintenance of the strength and stability of the United States.

Be it enabled by the Senate and House of Representatives of the United States of America in Congress assembled, That this Act may be cited as the "Foreign Assistance Act of 1948."

[CHAPTER 169]

AN ACT

To promote world peace and the general welfare, national interest, and foreign policy of the United States through economic, financial, and other measures necessary to the maintenance of conditions abroad in which free institutions may survive and consistent with the maintenance of the strength and stability of the United States.

April 3, 1948
[S. 2202]
[Public Law 472]

Be it enacted by the Senate and House of Representatives of the United States of America in Congress assembled, That this Act may be cited as the "Foreign Assistance Act of 1948".

Foreign Assistance
Act of 1948.

TITLE I

SEC. 101. This title may be cited as the "Economic Cooperation Act of 1948".

Economic Coopera-
tion Act of 1948.

FINDINGS AND DECLARATION OF POLICY

SEC. 102. (a) Recognizing the intimate economic and other relationships between the United States and the nations of Europe, and recognizing that disruption following in the wake of war is not contained by national frontiers, the Congress finds that the existing situation in Europe endangers the establishment of a lasting peace, the general welfare and national interest of the United States, and the attainment of the objectives of the United Nations. The restoration or maintenance in European countries of principles of individual liberty, free institutions, and genuine independence rests largely upon the establishment of sound economic conditions, stable international economic relationships, and the achievement by the countries of Europe of a healthy economy independent of extraordinary outside assistance. The accomplishment of these objectives calls for a plan of European recovery, open to all such nations which cooperate in such plan, based upon a strong production effort, the expansion of foreign trade, the creation and maintenance of internal financial stability, and the development of economic cooperation, including all possible steps to establish and maintain equitable rates of exchange and to bring about the progressive elimination of trade barriers. Mindful of the advantages which the United States has enjoyed through the existence of a large domestic market with no internal trade barriers, and believing that similar advantages can accrue to the countries of Europe, it is declared to be the policy of the people of the United States to encourage these countries through a joint organization to exert sustained common efforts as set forth in the report of the Committee of European Economic Cooperation signed at Paris on September 22, 1947, which will speedily achieve that economic cooperation in Europe which is essential for lasting peace and prosperity. It is further declared to be the policy of the people of the United States to sustain and strengthen principles of individual liberty, free institutions, and genuine independence in Europe through assistance to those countries of Europe which participate in a joint recovery program based upon self-help and mutual cooperation: *Provided*, That no assistance to the participating countries herein contemplated shall seriously impair the economic stability of the United States. It is further declared to be the policy of the United States that continuity of assistance provided by the United States should, at all times, be dependent upon continuity of cooperation among countries participating in the program.

PURPOSES OF TITLE

(b) It is the purpose of this title to effectuate the policy set forth in subsection (a) of this section by furnishing material and financial

assistance to the participating countries in such a manner as to aid them, through their own individual and concerted efforts, to become independent of extraordinary outside economic assistance within the period of operations under this title, by—

- (1) promoting industrial and agricultural production in the participating countries;
- (2) furthering the restoration or maintenance of the soundness of European currencies, budgets, and finances; and
- (3) facilitating and stimulating the growth of international trade of participating countries with one another and with other countries by appropriate measures including reduction of barriers which may hamper such trade.

PARTICIPATING COUNTRIES

“Participating country.”

SEC. 103. (a) As used in this title, the term “participating country” means—

- (1) any country, together with dependent areas under its administration, which signed the report of the Committee of European Economic Cooperation at Paris on September 22, 1947; and
- (2) any other country (including any of the zones of occupation of Germany, any areas under international administration or control, and the Free Territory of Trieste or either of its zones) wholly or partly in Europe, together with dependent areas under its administration;

provided such country adheres to, and for so long as it remains an adherent to, a joint program for European recovery designed to accomplish the purposes of this title.

Free Territory of Trieste.
Post, p. 1055.

61 Stat. 934.
22 U. S. C., Supp. I,
§ 1411 and note.

Post, p. 149.
61 Stat. 938.
22 U. S. C., Supp. I,
§ 1411 note.

Post, p. 151.
61 Stat. 936.
22 U. S. C., Supp. I,
§ 1411 note.

(b) Until such time as the Free Territory of Trieste or either of its zones becomes eligible for assistance under this title as a participating country, assistance to the Free Territory of Trieste, or either of its zones, is hereby authorized under the Foreign Aid Act of 1947 until June 30, 1949, and the said Foreign Aid Act of 1947 is hereby amended accordingly, and not to exceed \$20,000,000 out of funds authorized to be advanced by the Reconstruction Finance Corporation under subsection (a) of section 114 of this title, or under subsection (d) of section 11 of the Foreign Aid Act of 1947 notwithstanding any appropriation heretofore made under such Act, may be utilized for the purposes of this subsection: *Provided*, That section 11 (b) of the Foreign Aid Act of 1947 shall not apply in respect of the Free Territory of Trieste or either of its zones: *And provided further*, That the provisions of section 115 (b) (6) of this title shall apply to local currency deposited pursuant to section 5 (b) of that Act.

ESTABLISHMENT OF ECONOMIC COOPERATION ADMINISTRATION

Administrator.

SEC. 104. (a) There is hereby established, with its principal office in the District of Columbia, an agency of the Government which shall be known as the Economic Cooperation Administration, hereinafter referred to as the Administration. The Administration shall be headed by an Administrator for Economic Cooperation, hereinafter referred to as the Administrator, who shall be appointed by the President, by and with the advice and consent of the Senate, and who shall receive compensation at the rate of \$20,000 per annum. The Administrator shall be responsible to the President and shall have a status in the executive branch of the Government comparable to that of the head of an executive department. Except as otherwise provided in this title, the administration of the provisions of this title is hereby vested in the Administrator and his functions shall be performed under the control of the President.

(b) There shall be in the Administration a Deputy Administrator for Economic Cooperation who shall be appointed by the President, by and with the advice and consent of the Senate, and shall receive compensation at the rate of \$17,500 per annum. The Deputy Administrator for Economic Cooperation shall perform such functions as the Administrator shall designate, and shall be Acting Administrator for Economic Cooperation during the absence or disability of the Administrator or in the event of a vacancy in the office of Administrator.

Deputy Administrator.

(c) The President is authorized, pending the appointment and qualification of the first Administrator or Deputy Administrator for Economic Cooperation appointed hereunder, to provide, for a period of not to exceed thirty days after the date of enactment of this Act, for the performance of the functions of the Administrator under this title through such departments, agencies, or establishments of the United States Government as he may direct. In the event the President nominates an Administrator or Deputy Administrator prior to the expiration of such thirty-day period, the authority conferred upon the President by this subsection shall be extended beyond such thirty-day period but only until an Administrator or Deputy Administrator qualifies and takes office.

Interim authority of the President.

(d) (1) The Administrator, with the approval of the President, is hereby authorized and empowered to create a corporation with such powers as the Administrator may deem necessary or appropriate for the accomplishment of the purposes of this title.

Creation of corporation.

(2) If a corporation is created under this section—

Powers, etc.

(i) it shall have the power to sue and be sued, to acquire, hold, and dispose of property, to use its revenues, to determine the character of any necessity for its obligations and expenditures and the manner in which they shall be incurred, allowed and paid, and to exercise such other powers as may be necessary or appropriate to carry out the purposes of the corporation;

(ii) its powers shall be set out in a charter which shall be valid only when certified copies thereof are filed with the Secretary of the Senate and the Clerk of the House of Representatives and published in the Federal Register, and all amendments to such charter shall be valid only when similarly filed and published;

(iii) it shall not have succession beyond June 30, 1952, except for purposes of liquidation, unless its life is extended beyond such date pursuant to Act of Congress; and

(iv) it shall be subject to the Government Corporation Control Act to the same extent as wholly owned Government corporations listed in section 101 of such Act.

(3) All capital stock of the corporation shall be of one class, be issued for cash only, and be subscribed for by the Administrator. Payment for such capital stock shall be made from funds available for the purposes of this title.

59 Stat. 597.
31 U. S. C. §§ 841-869; Supp. I, §§ 846 note, 849.
Post, p. 1283.
Capital stock.

(e) Any department, agency, or establishment of the Government (including, whenever used in this title, any corporation which is an instrumentality of the United States) performing functions under this title is authorized to employ, for duty within the continental limits of the United States, such personnel as may be necessary to carry out the provisions and purposes of this title, and funds available pursuant to section 114 of this title shall be available for personal services in the District of Columbia and elsewhere without regard to section 14 (a) of the Federal Employees Pay Act of 1946 (60 Stat. 219). Of such personnel employed by the Administration, not to exceed one hundred may be compensated without regard to the provisions of the Classification Act of 1923, as amended, of whom not more

Employment of personnel.

Post, p. 149.

5 U. S. C. § 947 (g).

42 Stat. 1488.
5 U. S. C. §§ 661-674.

Experts and consultants.

60 Stat. 810.

Rules and regulations.

than twenty-five may be compensated at a rate in excess of \$10,000 per annum, but not in excess of \$15,000 per annum. Experts and consultants or organizations thereof, as authorized by section 15 of the Act of August 2, 1946 (U. S. C., title 5, sec. 55a), may be employed by the Administration, and individuals so employed may be compensated at rates not in excess of \$50 per diem and while away from their homes or regular places of business, they may be paid actual travel expenses and not to exceed \$10 per diem in lieu of subsistence and other expenses while so employed.

(f) The Administrator may, from time to time, promulgate such rules and regulations as may be necessary and proper to carry out his functions under this title, and he may delegate authority to perform any of such functions to his subordinates, acting under his direction and under rules and regulations promulgated by him.

GENERAL FUNCTIONS OF ADMINISTRATOR

SEC. 105. (a) The Administrator, under the control of the President, shall in addition to all other functions vested in him by this title—

(1) review and appraise the requirements of participating countries for assistance under the terms of this title;

(2) formulate programs of United States assistance under this title, including approval of specific projects which have been submitted to him by the participating countries;

(3) provide for the efficient execution of any such programs as may be placed in operation; and

(4) terminate provision of assistance or take other remedial action as provided in section 118 of this title.

Publ. p. 154.

Cooperation between Administrator and Secretary of State.

(b) In order to strengthen and make more effective the conduct of the foreign relations of the United States—

(1) the Administrator and the Secretary of State shall keep each other fully and currently informed on matters, including prospective action, arising within the scope of their respective duties which are pertinent to the duties of the other;

(2) whenever the Secretary of State believes that any action, proposed action, or failure to act on the part of the Administrator is inconsistent with the foreign-policy objectives of the United States, he shall consult with the Administrator and, if differences of view are not adjusted by consultation, the matter shall be referred to the President for final decision;

(3) whenever the Administrator believes that any action, proposed action, or failure to act on the part of the Secretary of State in performing functions under this title is inconsistent with the purposes and provisions of this title, he shall consult with the Secretary of State and, if differences of view are not adjusted by consultation, the matter shall be referred to the President for final decision.

Export authority.

50 U. S. C. app. § 701; Supp. I, § 701.

(c) The Administrator and the department, agency, or officer in the executive branch of the Government exercising the authority granted to the President by section 6 of the Act of July 2, 1940 (54 Stat. 714), as amended, shall keep each other fully and currently informed on matters, including prospective action, arising within the scope of their respective duties which are pertinent to the duties of the other. Whenever the Administrator believes that any action, proposed action, or failure to act on the part of such department, agency, or officer in performing functions under this title is inconsistent with the purposes and provisions of this title, he shall consult with such department, agency, or officer and, if differences of view are not adjusted by consultation, the matter shall be referred to the President for final decision.

NATIONAL ADVISORY COUNCIL

SEC. 106. Section 4 (a) of the Bretton Woods Agreements Act (59 Stat. 512, 513) is hereby amended to read as follows:

"SEC. 4. (a) In order to coordinate the policies and operations of the representatives of the United States on the Fund and the Bank and of all agencies of the Government which make or participate in making foreign loans or which engage in foreign financial, exchange or monetary transactions, there is hereby established the National Advisory Council on International Monetary and Financial Problems (hereinafter referred to as the 'Council'), consisting of the Secretary of the Treasury, as Chairman, the Secretary of State, the Secretary of Commerce, the Chairman of the Board of Governors of the Federal Reserve System, the Chairman of the Board of Directors of the Export-Import Bank of Washington, and during such period as the Economic Cooperation Administration shall continue to exist, the Administrator for Economic Cooperation."

22 U. S. C. § 285b (a).

Composition.

PUBLIC ADVISORY BOARD

SEC. 107. (a) There is hereby created a Public Advisory Board, hereinafter referred to as the Board, which shall advise and consult with the Administrator with respect to general or basic policy matters arising in connection with the Administrator's discharge of his responsibilities. The Board shall consist of the Administrator, who shall be Chairman, and not to exceed twelve additional members to be appointed by the President, by and with the advice and consent of the Senate, and who shall be selected from among citizens of the United States of broad and varied experience in matters affecting the public interest, other than officers and employees of the United States (including any agency or instrumentality of the United States) who, as such, regularly receive compensation for current services. The Board shall meet at least once a month and at other times upon the call of the Administrator or when three or more members of the Board request the Administrator to call a meeting. Not more than a majority of two of the members shall be appointed to the Board from the same political party. Members of the Board, other than the Administrator, shall receive, out of funds made available for the purposes of this title, a per diem allowance of \$50 for each day spent away from their homes or regular places of business, for the purpose of attendance at meetings of the Board, or at conferences held upon the call of the Administrator, and in necessary travel, and while so engaged, they may be paid actual travel expenses and not to exceed \$10 per diem in lieu of subsistence and other expenses.

Members.

Meetings.

Political affiliations.

Per diem allowance.

Travel expenses.

Other advisory committees.

(b) The Administrator may appoint such other advisory committees as he may determine to be necessary or desirable to effectuate the purposes of this title.

UNITED STATES SPECIAL REPRESENTATIVE ABROAD

SEC. 108. There shall be a United States Special Representative in Europe who shall (a) be appointed by the President, by and with the advice and consent of the Senate, (b) be entitled to receive the same compensation and allowances as a chief of mission, class 1, within the meaning of the Act of August 13, 1946 (60 Stat. 999), and (c) have the rank of ambassador extraordinary and plenipotentiary. He shall be the representative of the Administrator, and shall also be the chief representative of the United States Government to any organization of participating countries which may be established by such countries to further a joint program for European recovery, and shall discharge

Appointment.

22 U. S. C. § 801 et seq.

in Europe such additional responsibilities as may be assigned to him with the approval of the President in furtherance of the purposes of this title. He may also be designated as the United States representative on the Economic Commission for Europe. He shall receive his instructions from the Administrator and such instructions shall be prepared and transmitted to him in accordance with procedures agreed to between the Administrator and the Secretary of State in order to assure appropriate coordination as provided by subsection (b) of section 105 of this title. He shall coordinate the activities of the chiefs of special missions provided for in section 109 of this title. He shall keep the Administrator, the Secretary of State, the chiefs of the United States diplomatic missions, and the chiefs of the special missions provided for in section 109 of this title currently informed concerning his activities. He shall consult with the chiefs of all such missions, who shall give him such cooperation as he may require for the performance of his duties under this title. —

Ante, p. 140.

Infra.

SPECIAL ECA MISSIONS ABROAD

SEC. 109. (a) There shall be established for each participating country, except as provided in subsection (d) of this section, a special mission for economic cooperation under the direction of a chief who shall be responsible for assuring the performance within such country of operations under this title. The chief shall be appointed by the Administrator, shall receive his instructions from the Administrator, and shall report to the Administrator on the performance of the duties assigned to him. The chief of the special mission shall take rank immediately after the chief of the United States diplomatic mission in such country.

Chief of special mission.

(b) The chief of the special mission shall keep the chief of the United States diplomatic mission fully and currently informed on matters, including prospective action, arising within the scope of the operations of the special mission and the chief of the diplomatic mission shall keep the chief of the special mission fully and currently informed on matters relative to the conduct of the duties of the chief of the special mission. The chief of the United States diplomatic mission will be responsible for assuring that the operations of the special mission are consistent with the foreign-policy objectives of the United States in such country and to that end whenever the chief of the United States diplomatic mission believes that any action, proposed action, or failure to act on the part of the special mission is inconsistent with such foreign-policy objectives, he shall so advise the chief of the special mission and the United States Special Representative in Europe. If differences of view are not adjusted by consultation, the matter shall be referred to the Secretary of State and the Administrator for decision.

Cooperation with U. S. diplomatic mission.

Office space, etc.

(c) The Secretary of State shall provide such office space, facilities, and other administrative services for the United States Special Representative in Europe and his staff, and for the special mission in each participating country, as may be agreed between the Secretary of State and the Administrator.

Zones of occupation of Germany and Trieste.

(d) With respect to any of the zones of occupation of Germany and of the Free Territory of Trieste, during the period of occupation, the President shall make appropriate administrative arrangements for the conduct of operations under this title, in order to enable the Administrator to carry out his responsibility to assure the accomplishment of the purposes of this title.

PERSONNEL OUTSIDE UNITED STATES

SEC. 110. (a) For the purpose of performing functions under this title outside the continental limits of the United States the Administrator may—

(1) employ persons who shall receive compensation at any of the rates provided for the Foreign Service Reserve and Staff by the Foreign Service Act of 1946 (60 Stat. 999), together with allowances and benefits established thereunder; and

22 U. S. C. § 801
et seq.

(2) recommend the appointment or assignment of persons, and the Secretary of State may appoint or assign such persons, to any class in the Foreign Service Reserve or Staff for the duration of operations under this title, and the Secretary of State may assign, transfer, or promote such persons upon the recommendation of the Administrator. Persons so appointed to the Foreign Service Staff shall be entitled to the benefits of section 528 of the Foreign Service Act of 1946.

60 Stat. 1010.
22 U. S. C. § 928.
Alien employees.

(b) For the purpose of performing functions under this title outside the continental limits of the United States, the Secretary of State may, at the request of the Administrator, appoint, for the duration of operations under this title, alien clerks and employees in accordance with applicable provisions of the Foreign Service Act of 1946 (60 Stat. 999).

22 U. S. C. § 801
et seq.
Loyalty and security investigations.

(c) No citizen or resident of the United States may be employed, or if already employed, may be assigned to duties by the Secretary of State or the Administrator under this title for a period to exceed three months unless such individual has been investigated as to loyalty and security by the Federal Bureau of Investigation and a report thereon has been made to the Secretary of State and the Administrator, and until the Secretary of State or the Administrator has certified in writing (and filed copies thereof with the Senate Committee on Foreign Relations and the House Committee on Foreign Affairs) that, after full consideration of such report, he believes such individual is loyal to the United States, its Constitution, and form of government, and is not now and has never been a member of any organization advocating contrary views. This subsection shall not apply in the case of any officer appointed by the President by and with the advice and consent of the Senate.

Report.

Nonapplicability.

NATURE AND METHOD OF ASSISTANCE

SEC. 111. (a) The Administrator may, from time to time, furnish assistance to any participating country by providing for the performance of any of the functions set forth in paragraphs (1) through (5) of this subsection when he deems it to be in furtherance of the purposes of this title, and upon the terms and conditions set forth in this title and such additional terms and conditions consistent with the provisions of this title as he may determine to be necessary and proper.

(1) Procurement from any source, including Government stocks on the same basis as procurement by Government agencies under Public Law 375 (Seventy-ninth Congress) for their own use, of any commodity which he determines to be required for the furtherance of the purposes of this title. As used in this title, the term "commodity" means any commodity, material, article, supply, or goods necessary for the purposes of this title.

Procurement of commodities.

60 Stat. 163.
50 U. S. C. app.
§§ 1621, 1622, 1625,
1627; Supp. I, § 1622.
Post, pp. 350, 1103.
"Commodity."

(2) Processing, storing, transporting, and repairing any commodities, or performing any other services with respect to a participating country which he determines to be required for accomplishing the purposes of this title. The Administrator shall, in providing for the procurement of commodities under authority of this title, take such steps as may be necessary to assure, so far as is practicable, that at least 50 per centum of the gross tonnage of commodities, procured within the United States out of funds made available under this title and transported abroad on ocean vessels, is so transported on United States flag vessels to the extent such vessels are available at market rates.

Transportation on U. S. vessels.

Technical information.
Post, p. 1055.
 Transfer of commodity.

(3) Procurement of and furnishing technical information and assistance.

(4) Transfer of any commodity or service, which transfer shall be signified by delivery of the custody and right of possession and use of such commodity, or otherwise making available any such commodity, or by rendering a service to a participating country or to any agency or organization representing a participating country.

Allocation of commodities.

(5) The allocation of commodities or services to specific projects designed to carry out the purposes of this title, which have been submitted to the Administrator by participating countries and have been approved by him.

Private trade channels.

(b) In order to facilitate and maximize the use of private channels of trade, subject to adequate safeguards to assure that all expenditures in connection with such procurement are within approved programs in accordance with terms and conditions established by the Administrator, he may provide for the performance of any of the functions described in subsection (a) of this section—

Accounts.

(1) by establishing accounts against which, under regulations prescribed by the Administrator—

Letters of commitment.

(i) letters of commitment may be issued in connection with supply programs approved by the Administrator (and such letters of commitment, when issued, shall constitute obligations of the United States and monies due or to become due thereunder shall be assignable under the Assignment of Claims Act of 1940 and shall constitute obligations of applicable appropriations); and

54 Stat. 1029.
 31 U. S. C. § 203; 41
 U. S. C. § 15.
 Withdrawals.

(ii) withdrawals may be made by participating countries, or agencies or organizations representing participating countries or by other persons or organizations, upon presentation of contracts, invoices, or other documentation specified by the Administrator under arrangements prescribed by the Administrator to assure the use of such withdrawals for purposes approved by the Administrator.

Commodities procured outside continental U. S.

Such accounts may be established on the books of the Administration, or any other department, agency, or establishment of the Government specified by the Administrator, or, on terms and conditions approved by the Secretary of the Treasury, in banking institutions in the United States. Expenditures of funds which have been made available through accounts so established shall be accounted for on standard documentation required for expenditures of Government funds: *Provided*, That such expenditures for commodities or services procured outside the continental limits of the United States under authority of this section may be accounted for exclusively on such certification as the Administrator may prescribe in regulations promulgated by him with the approval of the Comptroller General of the United States to assure expenditure in furtherance of the purposes of this title.

Services of departments, agencies, etc.

(2) by utilizing the services and facilities of any department, agency, or establishment of the Government as the President shall direct, or with the consent of the head of such department, agency, or establishment, or, in the President's discretion, by acting in cooperation with the United Nations or with other international organizations or with agencies of the participating countries, and funds allocated pursuant to this section to any department, agency, or establishment of the Government shall be established in separate appropriation accounts on the books of the Treasury.

Guaranties.
Post, p. 1056.

(3) by making, under rules and regulations to be prescribed by the Administrator, guaranties to any person of investments in connection with projects approved by the Administrator and

the participating country concerned as furthering the purposes of this title (including guaranties of investments in enterprises producing or distributing informational media: *Provided*, That the amount of such guaranties in the first year after the date of the enactment of this Act does not exceed \$15,000,000), which guaranties shall terminate not later than fourteen years from the date of enactment of this Act: *Provided*, That—

Limitation on amount.

(i) the guaranty to any person shall not exceed the amount of dollars invested in the project by such person with the approval of the Administrator and shall be limited to the transfer into United States dollars of other currencies, or credits in such currencies, received by such person as income from the approved investment, as repayment or return thereof, in whole or in part, or as compensation for the sale or disposition of all or any part thereof: *Provided*, That, when any payment is made to any person under authority of this paragraph, such currencies, or credits in such currencies, shall become the property of the United States Government;

Credit in currencies.

(ii) the Administrator may charge a fee in an amount determined by him not exceeding 1 per centum per annum of the amount of each guaranty, and all fees collected hereunder shall be available for expenditure in discharge of liabilities under guaranties made under this paragraph until such time as all such liabilities have been discharged or have expired, or until all such fees have been expended in accordance with the provisions of this paragraph; and

Fees.

(iii) as used in this paragraph, the term "person" means a citizen of the United States or any corporation, partnership, or other association created under the law of the United States or of any State or Territory and substantially beneficially owned by citizens of the United States.

"Person."

The total amount of the guaranties made under this paragraph (3) shall not exceed \$300,000,000, and as such guaranties are made the authority to realize funds from the sale of notes for the purpose of allocating funds to the Export-Import Bank of Washington under paragraph (2) of subsection (c) of this section shall be accordingly reduced. Any payments made to discharge liabilities under guaranties issued under paragraph (3) of this subsection shall be paid out of fees collected under subparagraph (ii) of paragraph (3) of this subsection as long as such fees are available, and thereafter shall be paid out of funds realized from the sale of notes which shall be issued under authority of paragraph (2) of subsection (c) of this section when necessary to discharge liabilities under any such guaranty.

Total guaranties.

(c) (1) The Administrator may provide assistance for any participating country, in the form and under the procedures authorized in subsections (a) and (b), respectively, of this section, through grants or upon payment in cash, or on credit terms, or on such other terms of payment as he may find appropriate, including payment by the transfer to the United States (under such terms and in such quantities as may be agreed to between the Administrator and the participating country) of materials which are required by the United States as a result of deficiencies or potential deficiencies in its own resources. In determining whether such assistance shall be through grants or upon terms of payment, and in determining the terms of payment, he shall act in consultation with the National Advisory Council on International Monetary and Financial Problems, and the determination whether or not a participating country should be required to make payment for any assistance furnished to such country in furtherance

Form of assistance.

of the purposes of this title, and the terms of such payment, if required, shall depend upon the character and purpose of the assistance and upon whether there is reasonable assurance of repayment considering the capacity of such country to make such payments without jeopardizing the accomplishment of the purposes of this title.

Credit assistance.

(2) When it is determined that assistance should be extended under the provisions of this title on credit terms, the Administrator shall allocate funds for the purpose to the Export-Import Bank of Washington, which shall, notwithstanding the provisions of the Export-Import Bank Act of 1945 (59 Stat. 526), as amended, make and administer the credit on terms specified by the Administrator in consultation with the National Advisory Council on International Monetary and Financial Problems. The Administrator is authorized to issue notes

12 U. S. C. §§ 635-635b; Supp. I, §§ 635, 635d, 635f, 635i.

Issuance of notes.

from time to time for purchase by the Secretary of the Treasury in an amount not exceeding in the aggregate \$1,000,000,000 (i) for the purpose of allocating funds to the Export-Import Bank of Washington under this paragraph during the period of one year following the date of enactment of this Act and (ii) for the purpose of carrying out the provisions of paragraph (3) of subsection (b) of this section until all liabilities arising under guaranties made pursuant to such paragraph (3) have expired or have been discharged. Such notes shall be redeemable at the option of the Administrator before maturity in such manner

Redemption of notes.

Interest.

as may be stipulated in such notes and shall have such maturity as may be determined by the Administrator with the approval of the Secretary of the Treasury. Each such note shall bear interest at a rate determined by the Secretary of the Treasury, taking into consideration the current average rate on outstanding marketable obligations of the United States as of the last day of the month preceding the issuance of the note. Payment under this paragraph of the purchase price of such notes and repayments thereof by the Administrator shall

Public-debt transactions.

Allocation of funds.

be treated as public-debt transactions of the United States. In allocating funds to the Export-Import Bank of Washington under this paragraph, the Administrator shall first utilize such funds realized from the sale of notes authorized by this paragraph as he determines to be available for this purpose, and when such funds are exhausted, or after the end of one year from the date of enactment of this Act, whichever is earlier, he shall utilize any funds appropriated under this title. The Administrator shall make advances to, or reimburse,

Administrative expenses in connection with credits.

the Export-Import Bank of Washington for necessary administrative expenses in connection with such credits. Credits made by the Export-Import Bank of Washington with funds so allocated to it by the Administrator shall not be considered in determining whether the Bank has outstanding at any one time loans and guaranties to the extent of the limitation imposed by section 7 of the Export-Import Bank Act of 1945 (59 Stat. 529), as amended. Amounts received in

12 U. S. C. § 635e.

Retirement of notes.

repayment of principal and interest on any credits made under this paragraph shall be deposited into miscellaneous receipts of the Treasury: *Provided*, That, to the extent required for such purpose, amounts received in repayment of principal and interest on any credits made out of funds realized from the sale of notes authorized under this paragraph shall be deposited into the Treasury for the purpose of the retirement of such notes.

PROTECTION OF DOMESTIC ECONOMY

SEC. 112. (a) The Administrator shall provide for the procurement in the United States of commodities under this title in such a way as to (1) minimize the drain upon the resources of the United States and the impact of such procurement upon the domestic economy, and (2) avoid impairing the fulfillment of vital needs of the people of the United States.

(b) The procurement of petroleum and petroleum products under this title shall, to the maximum extent practicable, be made from petroleum sources outside the United States; and, in furnishing commodities under the provisions of this title, the Administrator shall take fully into account the present and anticipated world shortage of petroleum and its products and the consequent undesirability of expansion in petroleum-consuming equipment where the use of alternate fuels or other sources of power is practicable.

Petroleum and petroleum products.

(c) In order to assure the conservation of domestic grain supplies and the retention in the United States of byproduct feeds necessary to the maintenance of the agricultural economy of the United States, the amounts of wheat and wheat flour produced in the United States to be transferred by grant to the participating countries shall be so determined that the total quantity of United States wheat used to produce the wheat flour procured in the United States for transfer by grant to such countries under this title shall not be less than 25 per centum of the aggregate of the unprocessed wheat and wheat in the form of flour procured in the United States for transfer by grant to such countries under this title.

Wheat and wheat flour.

(d) The term "surplus agricultural commodity" as used in this section is defined as any agricultural commodity, or product thereof, produced in the United States which is determined by the Secretary of Agriculture to be in excess of domestic requirements. In providing for the procurement of any such surplus agricultural commodity for transfer by grant to any participating country in accordance with the requirements of such country, the Administrator shall, insofar as practicable and where in furtherance of the purposes of this title, give effect to the following:

"Surplus agricultural commodity."

(1) The Administrator shall authorize the procurement of any such surplus agricultural commodity only within the United States: *Provided*, That this restriction shall not be applicable (i) to any agricultural commodity, or product thereof, located in one participating country, and intended for transfer to another participating country, if the Administrator, in consultation with the Secretary of Agriculture, determines that such procurement and transfer is in furtherance of the purposes of this title, and would not create a burdensome surplus in the United States or seriously prejudice the position of domestic producers of such surplus agricultural commodities, or (ii) if, and to the extent that any such surplus agricultural commodity is not available in the United States in sufficient quantities to supply the requirements of the participating countries under this title.

Procurement within United States.

Transfer from one country to another.

(2) In providing for the procurement of any such surplus agricultural commodity, the Administrator shall, insofar as practicable and applicable, and after giving due consideration to the excess of any such commodity over domestic requirements, and to the historic reliance of United States producers of any such surplus agricultural commodity upon markets in the participating countries, provide for the procurement of each class or type of any such surplus agricultural commodity in the approximate proportion that the Secretary of Agriculture determines such classes or types bear to the total amount of excess of such surplus agricultural commodity over domestic requirements.

(e) Whenever the Secretary of Agriculture determines that any quantity of any surplus agricultural commodity, heretofore or hereafter acquired by Commodity Credit Corporation in the administration of its price-support programs, is available for use in furnishing assistance to foreign countries, he shall so advise all departments, agencies, and establishments of the Government administering laws providing for the furnishing of assistance or relief to foreign countries (including occupied or liberated countries or areas of such countries).

Surpluses acquired by CCC.

Sales price.

Thereafter the department, agency, or establishment administering any such law shall, to the maximum extent practicable, consistent with the provisions and in furtherance of the purposes of such law, and where for transfer by grant and in accordance with the requirements of such foreign country, procure or provide for the procurement of such quantity of such surplus agricultural commodity. The sales price paid as reimbursement to Commodity Credit Corporation for any such surplus agricultural commodity shall be in such amount as Commodity Credit Corporation determines will fully reimburse it for the cost to it of such surplus agricultural commodity at the time and place such surplus agricultural commodity is delivered by it, but in no event shall the sales price be higher than the domestic market price at such time and place of delivery as determined by the Secretary of Agriculture, and the Secretary of Agriculture may pay not to exceed 50 per centum of such sales price as authorized by subsection (f) of this section.

(f) Subject to the provisions of this section, but notwithstanding any other provision of law, in order to encourage utilization of surplus agricultural commodities pursuant to this or any other Act providing for assistance or relief to foreign countries, the Secretary of Agriculture, in carrying out the purposes of clause (1), section 32, Public Law 320, Seventy-fourth Congress, as amended, may make payments, including payments to any government agency procuring or selling such surplus agricultural commodities, in an amount not to exceed 50 per centum of the sales price (basis free along ship or free on board vessel, United States ports), as determined by the Secretary of Agriculture, of such surplus agricultural commodities. The rescission of the remainder of section 32 funds by the Act of July 30, 1947 (Public Law 266, Eightieth Congress), is hereby canceled and such funds are hereby made available for the purposes of section 32 for the fiscal year ending June 30, 1948.

(g) No export shall be authorized pursuant to authority conferred by section 6 of the Act of July 2, 1940 (54 Stat. 714), including any amendment thereto, of any commodity from the United States to any country wholly or partly in Europe which is not a participating country, if the department, agency, or officer in the executive branch of the Government exercising the authority granted to the President by section 6 of the Act of July 2, 1940, as amended, determines that the supply of such commodity is insufficient (or would be insufficient if such export were permitted) to fulfill the requirements of participating countries under this title as determined by the Administrator: *Provided, however,* That such export may be authorized if such department, agency, or officer determines that such export is otherwise in the national interest of the United States.

(h) In providing for the performance of any of the functions described in subsection (a) of section 111, the Administrator shall, to the maximum extent consistent with the accomplishment of the purposes of this title, utilize private channels of trade.

REIMBURSEMENT TO GOVERNMENT AGENCIES

SEC. 113. (a) The Administrator shall make reimbursement or payment, out of funds available for the purposes of this title, for any commodity, service, or facility procured under section 111 of this title from any department, agency, or establishment of the Government. Such reimbursement or payment shall be made to the owning or disposal agency, as the case may be, at replacement cost, or, if required by law, at actual cost, or at any other price authorized by law and agreed to between the Administrator and such agency. The amount

49 Stat. 774.
7 U. S. C. § 612c(1);
Supp. I, § 612c note.
Post, p. 1257.

Cancellation of re-
scission.

61 Stat. 550.
7 U. S. C., Supp. I,
§ 612c note.
Post, p. 1257.

Restrictions on ex-
ports.
50 U. S. C. app.
§ 701; Supp. I, § 701.

Ante, p. 143.

Ante, p. 143.

of any reimbursement or payment to an owning agency for commodities, services, or facilities so procured shall be credited to current applicable appropriations, funds, or accounts from which there may be procured replacements of similar commodities or such services or facilities: *Provided*, That such commodities, services, or facilities may be procured from an owning agency only with the consent of such agency: *And provided further*, That where such appropriations, funds, or accounts are not reimbursable except by reason of this subsection, and when the owning agency determines that replacement of any commodity procured under authority of this section is not necessary, any funds received in payment therefor shall be covered into the Treasury as miscellaneous receipts.

(b) The Administrator, whenever in his judgment the interests of the United States will best be served thereby, may dispose of any commodity procured out of funds made available for the purposes of this title, in lieu of transferring such commodity to a participating country, (1) by transfer of such commodity, upon reimbursement, to any department, agency, or establishment of the Government for use or disposal by such department, agency, or establishment as authorized by law, or (2) without regard to provisions of law relating to the disposal of Government-owned property, when necessary to prevent spoilage or wastage of such commodity or to conserve the usefulness thereof. Funds realized from such disposal or transfer shall revert to the respective appropriation or appropriations out of which funds were expended for the procurement of such commodity.

Disposal of commodity.

AUTHORIZATION OF APPROPRIATIONS

SEC. 114. (a) Notwithstanding the provisions of any other law, the Reconstruction Finance Corporation is authorized and directed, until such time as an appropriation shall be made pursuant to subsection (c) of this section, to make advances not to exceed in the aggregate \$1,000,000,000 to carry out the provisions of this title, in such manner, at such time, and in such amounts as the President shall determine, and no interest shall be charged on advances made by the Treasury to the Reconstruction Finance Corporation for this purpose. The Reconstruction Finance Corporation shall be repaid without interest for advances made by it hereunder, from funds made available for the purposes of this title.

Advances by RFC.

(b) Such part as the President may determine of the unobligated and unexpended balances of appropriations or other funds available for the purposes of the Foreign Aid Act of 1947 shall be available for the purpose of carrying out the purposes of this title.

Unexpended balances.

61 Stat. 954.
22 U. S. C., Supp. I,
§ 1411 and note.
Ant., p. 109.

(c) In order to carry out the provisions of this title with respect to those participating countries which adhere to the purposes of this title, and remain eligible to receive assistance hereunder, such funds shall be available as are hereafter authorized and appropriated to the President from time to time through June 30, 1952, to carry out the provisions and accomplish the purposes of this title: *Provided, however*, That for carrying out the provisions and accomplishing the purposes of this title for the period of one year following the date of enactment of this Act, there are hereby authorized to be so appropriated not to exceed \$1,300,000,000. Nothing in this title is intended nor shall it be construed as an express or implied commitment to provide any specific assistance, whether of funds, commodities, or services, to any country or countries. The authorization in this title is limited to the period of twelve months in order that subsequent Congresses may pass on any subsequent authorizations.

Post, p. 1055.

Appropriation authorized.

(d) Funds made available for the purposes of this title shall be

Necessary expenses.

available for incurring and defraying all necessary expenses incident to carrying out the provisions of this title, including administrative expenses and expenses for compensation, allowances and travel of personnel, including Foreign Service personnel whose services are utilized primarily for the purposes of this title, and, without regard to the provisions of any other law, for printing and binding, and for expenditures outside the continental limits of the United States for the procurement of supplies and services and for other administrative purposes (other than compensation of personnel) without regard to such laws and regulations governing the obligation and expenditure of government funds, as the Administrator shall specify in the interest of the accomplishment of the purposes of this title.

Merger of deposits.

(e) The unencumbered portions of any deposits which may have been made by any participating country pursuant to section 6 of the joint resolution providing for relief assistance to the people of countries devastated by war (Public Law 84, Eightieth Congress) and section 5

61 Stat. 128, 936.
22 U. S. C., Supp. I,
§§ 1416, 1411 note.

(b) of the Foreign Aid Act of 1947 (Public Law 389, Eightieth Congress) may be merged with the deposits to be made by such participating country in accordance with section 115 (b) (6) of this title, and shall be held or used under the same terms and conditions as are provided in section 115 (b) (6) of this title.

Post, p. 151.

Foreign Economic
Cooperation Trust
Fund.

(f) In order to reserve some part of the surplus of the fiscal year 1948 for payments thereafter to be made under this title, there is hereby created on the books of the Treasury of the United States a trust fund to be known as the Foreign Economic Cooperation Trust

Transfer of funds.

Fund. Notwithstanding any other provision of law, an amount of \$3,000,000,000, out of sums appropriated pursuant to the authorization contained in this title shall, when appropriated, be transferred immediately to the trust fund, and shall thereupon be considered as expended during the fiscal year 1948, for the purpose of reporting governmental expenditures. The Secretary of the Treasury shall be the sole trustee of the trust fund and is authorized and directed to pay out of the fund such amounts as the Administrator shall duly requisition. The first expenditures made out of the appropriations authorized under this title in the fiscal year 1949 shall be made with funds requisitioned by the Administrator out of the trust fund until the fund is exhausted, at which time such fund shall cease to exist. The provisions of this subsection shall not be construed as affecting the application of any provision of law which would otherwise govern the obligation of funds so appropriated or the auditing or submission of accounts of transactions with respect to such funds.

Trustee.

BILATERAL AND MULTILATERAL UNDERTAKINGS

SEC. 115. (a) The Secretary of State, after consultation with the Administrator, is authorized to conclude, with individual participating countries or any number of such countries or with an organization representing any such countries, agreements in furtherance of the purposes of this title. The Secretary of State, before an Administrator or Deputy Administrator shall have qualified and taken office, is authorized to negotiate and conclude such temporary agreements in implementation of subsection (b) of this section as he may deem necessary in furtherance of the purposes of this title: *Provided*, That when an Administrator or Deputy Administrator shall have qualified and taken office, the Secretary of State shall conclude the basic agreements required by subsection (b) of this section only after consultation with the Administrator or Deputy Administrator, as the case may be.

Temporary agree-
ments.

Basic agreements.

Continued mutual
cooperation.

(b) The provision of assistance under this title results from the multilateral pledges of the participating countries to use all their

efforts to accomplish a joint recovery program based upon self-help and mutual cooperation as embodied in the report of the Committee of European Economic Cooperation signed at Paris on September 22, 1947, and is contingent upon continuous effort of the participating countries to accomplish a joint recovery program through multilateral undertakings and the establishment of a continuing organization for this purpose. In addition to continued mutual cooperation of the participating countries in such a program, each such country shall conclude an agreement with the United States in order for such country to be eligible to receive assistance under this title. Such agreement shall provide for the adherence of such country to the purposes of this title and shall, where applicable, make appropriate provision, among others, for—

(1) promoting industrial and agricultural production in order to enable the participating country to become independent of extraordinary outside economic assistance; and submitting for the approval of the Administrator, upon his request and whenever he deems it in furtherance of the purposes of this title, specific projects proposed by such country to be undertaken in substantial part with assistance furnished under this title, which projects, whenever practicable, shall include projects for increased production of coal, steel, transportation facilities, and food;

(2) taking financial and monetary measures necessary to stabilize its currency, establish or maintain a valid rate of exchange, to balance its governmental budget as soon as practicable, and generally to restore or maintain confidence in its monetary system;

(3) cooperating with other participating countries in facilitating and stimulating an increasing interchange of goods and services among the participating countries and with other countries and cooperating to reduce barriers to trade among themselves and with other countries;

(4) making efficient and practical use, within the framework of a joint program for European recovery, of the resources of such participating country, including any commodities, facilities, or services furnished under this title, which use shall include, to the extent practicable, taking measures to locate and identify and put into appropriate use, in furtherance of such program, assets, and earnings therefrom, which belong to the citizens of such country and which are situated within the United States, its Territories and possessions;

(5) facilitating the transfer to the United States by sale, exchange, barter, or otherwise for stock-piling or other purposes, for such period of time as may be agreed to and upon reasonable terms and in reasonable quantities, of materials which are required by the United States as a result of deficiencies or potential deficiencies in its own resources, and which may be available in such participating country after due regard for reasonable requirements for domestic use and commercial export of such country;

(6) placing in a special account a deposit in the currency of such country, in commensurate amounts and under such terms and conditions as may be agreed to between such country and the Government of the United States, when any commodity or service is made available through any means authorized under this title, and is furnished to the participating country on a grant basis. Such special account, together with the unencumbered portions of any deposits which may have been made by such country pursuant to section 6 of the joint resolution providing for relief assistance to the people of countries devastated by war (Public Law 84, Eightieth Congress) and section 5 (b) of the

Bilateral agreements.

Industrial and agricultural production.

Financial and monetary measures.

Trade.

Use of resources.

Transfer of materials to U. S.

Special account.
Post, p. 1055.61 Stat. 123.
22 U. S. C., Supp. I,
§ 1416.

51 Stat. 936.
22 U. S. C., Supp. I,
§ 1411 note.

Ante, p. 141.

Quarterly state-
ments.

Information.

Schedules of availa-
bilities, etc.

Ante, p. 145.

Submission of cases
to International Court
of Justice, etc.

Interim performance
of functions.

Foreign Aid Act of 1947 (Public Law 389, Eightieth Congress), shall be held or used within such country for such purposes as may be agreed to between such country and the Administrator in consultation with the National Advisory Council on International Monetary and Financial Problems, and the Public Advisory Board provided for in section 107 (a) for purposes of internal monetary and financial stabilization, for the stimulation of productive activity and the exploration for and development of new sources of wealth, or for such other expenditures as may be consistent with the purposes of this title, including local currency administrative expenditures of the United States incident to operations under this title, and under agreement that any unnumbered balance remaining in such account on June 30, 1952, shall be disposed of within such country for such purposes as may, subject to approval by Act or joint resolution of the Congress, be agreed to between such country and the Government of the United States;

(7) publishing in such country and transmitting to the United States, not less frequently than every calendar quarter after the date of the agreement, full statements of operations under the agreement, including a report of the use of funds, commodities, and services received under this title;

(8) furnishing promptly, upon request of the United States, any relevant information which would be of assistance to the United States in determining the nature and scope of operations and the use of assistance provided under this title;

(9) recognizing the principle of equity in respect to the drain upon the natural resources of the United States and of the recipient countries, by agreeing to negotiate (a) a future schedule of minimum availabilities to the United States for future purchase and delivery of a fair share of materials which are required by the United States as a result of deficiencies or potential deficiencies in its own resources at world market prices so as to protect the access of United States industry to an equitable share of such materials either in percentages of production or in absolute quantities from the participating countries, and (b) suitable protection for the right of access for any person as defined in paragraph (iii) of subparagraph (3) of section 111 (b) in the development of such materials on terms of treatment equivalent to those afforded to the nationals of the country concerned, and (c) an agreed schedule of increased production of such materials where practicable in such participating countries and for delivery of an agreed percentage of such increased production to be transferred to the United States on a long-term basis in consideration of assistance furnished by the Administrator to such countries under this title; and

(10) submitting for the decision of the International Court of Justice or of any arbitral tribunal mutually agreed upon any case espoused by the United States Government involving compensation of a national of the United States for governmental measures affecting his property rights, including contracts with or concessions from such country.

(c) Notwithstanding the provisions of subsection (b) of this section, the Administrator, during the three months after the date of enactment of this Act, may perform with respect to any participating country any of the functions authorized under this title which he may determine to be essential in furtherance of the purposes of this title, if (1) such country has signified its adherence to the purposes of this title and its intention to conclude an agreement pursuant to subsection (b) of this section, and (2) he finds that

such country is complying with the applicable provisions of subsection (b) of this section: *Provided*, That, notwithstanding the provisions of this subsection, the Administrator may, through June 30, 1948, provide for the transfer of food, medical supplies, fibers, fuel, petroleum and petroleum products, fertilizer, pesticides, and seed to any country of Europe which participated in the Committee of European Economic Cooperation and which undertook pledges to the other participants therein, when the Administrator determines that the transfer of any such supplies to any such country is essential in order to make it possible to carry out the purposes of this title by alleviating conditions of hunger and cold and by preventing serious economic retrogression.

(d) The Administrator shall encourage the joint organization of the participating countries referred to in subsection (b) of this section to ensure that each participating country makes efficient use of the resources of such country, including any commodities, facilities, or services furnished under this title, by observing and reviewing such use through an effective follow-up system approved by the joint organization.

Follow-up system.

(e) The Administrator shall encourage arrangements among the participating countries in conjunction with the International Refugee Organization looking toward the largest practicable utilization of manpower available in any of the participating countries in furtherance of the accomplishment of the purposes of this title.

Utilization of manpower.

(f) The Administrator will request the Secretary of State to obtain the agreement of those countries concerned that such capital equipment as is scheduled for removal as reparations from the three western zones of Germany be retained in Germany if such retention will most effectively serve the purposes of the European recovery program.

Capital equipment in Germany.

(g) It is the understanding of the Congress that, in accordance with agreements now in effect, prisoners of war remaining in participating countries shall, if they so freely elect, be repatriated prior to January 1, 1949.

Prisoners of war.

WESTERN HEMISPHERE COUNTRIES

SEC. 116. The President shall take appropriate steps to encourage all countries in the Western Hemisphere to make available to participating countries such assistance as they may be able to furnish.

OTHER DUTIES OF THE ADMINISTRATOR

SEC. 117. (a) The Administrator, in furtherance of the purposes of section 115 (b) (5), and in agreement with a participating country, shall, whenever practicable, promote, by means of funds made available for the purposes of this title, an increase in the production in such participating country of materials which are required by the United States as a result of deficiencies or potential deficiencies in the resources within the United States.

Production increases.

Ante, p. 151.

(b) The Administrator, in cooperation with the Secretary of Commerce, shall facilitate and encourage, through private and public travel, transport, and other agencies, the promotion and development of travel by citizens of the United States to and within participating countries.

Travel by U. S. citizens.

(c) In order to further the efficient use of United States voluntary contributions for relief in participating countries receiving assistance under this title in the form of grants or any of the zones of occupation of Germany for which assistance is provided under this title and the Free Territory of Trieste or either of its zones, funds made available for the purposes of this title shall be used insofar as practicable by the Administrator, under rules and regulations prescribed by him, to pay

Voluntary contributions.

ocean freight charges from a United States port to a designated foreign port of entry (1) of supplies donated to, or purchased by, United States voluntary nonprofit relief agencies registered with and recommended by the Advisory Committee on Voluntary Foreign Aid for operations in Europe, or (2) of relief packages conforming to such specified size, weight, and contents, as the Administrator may prescribe originating in the United States and consigned to an individual residing in a participating country receiving assistance under this title in the form of grants or any of the zones of occupation of Germany for which assistance is provided under this title and the Free Territory of Trieste or either of its zones. Where practicable the Administrator is directed to make an agreement with such country for the use of a portion of the deposit of local currency placed in a special account pursuant to paragraph 6 of subsection (b) of section 115 of this title, for the purpose of defraying the transportation cost of such supplies and relief packages from the port of entry of such country to the designated shipping point of consignee. The Secretary of State, after consultation with the Administrator, shall make agreements where practicable with the participating countries for the free entry of such supplies and relief packages.

Ante, p. 151.

Free entry of relief supplies.

Refusal of delivery of certain commodities.

(d) The Administrator is directed to refuse delivery insofar as practicable to participating countries of commodities which go into the production of any commodity for delivery to any nonparticipating European country which commodity would be refused export licenses to those countries by the United States in the interest of national security. Whenever the Administrator believes that the issuance of a license for the export of any commodity to any country wholly or partly in Europe which is not a participating country is inconsistent with the purposes and provisions of this title, he shall so advise the department, agency, or officer in the executive branch of the Government exercising the authority with respect to such commodity granted to the President by section 6 of the Act of July 2, 1940 (54 Stat. 714), as amended, and, if differences of view are not adjusted by consultation, the matter shall be referred to the President for final decision.

50 U. S. O. app. § 701; Supp. I, § 701.

TERMINATION OF ASSISTANCE

SEC. 118. The Administrator, in determining the form and measure of assistance provided under this title to any participating country, shall take into account the extent to which such country is complying with its undertakings embodied in its pledges to other participating countries and in its agreement concluded with the United States under section 115. The Administrator shall terminate the provision of assistance under this title to any participating country whenever he determines that (1) such country is not adhering to its agreement concluded under section 115, or is diverting from the purposes of this title assistance provided hereunder, and that in the circumstances remedial action other than termination will not more effectively promote the purposes of this title or (2) because of changed conditions, assistance is no longer consistent with the national interest of the United States. Termination of assistance to any country under this section shall include the termination of deliveries of all supplies scheduled under the aid program for such country and not yet delivered.

Ante, p. 150.

EXEMPTION FROM CONTRACT AND ACCOUNTING LAWS

SEC. 119. When the President determines it to be in furtherance of the purposes of this title, the functions authorized under this title may be performed without regard to such provisions of law regulating the making, performance, amendment, or modification of contracts and the expenditure of Government funds as the President may specify.

EXEMPTION FROM CERTAIN FEDERAL LAWS RELATING TO EMPLOYMENT

SEC. 120. Service of an individual as a member of the Public Advisory Board (other than the Administrator) created by section 107 (a), as a member of an advisory committee appointed pursuant to section 107 (b), as an expert or consultant under section 104 (e), or as an expert, consultant, or technician under section 124 (d), shall not be considered as service or employment bringing such individual within the provisions of section 109 or 113 of the Criminal Code (U. S. C., title 18, secs. 198 and 203), of section 190 of the Revised Statutes (U. S. C., title 5, sec. 99), or of section 19 (e) of the Contract Settlement Act of 1944, or of any other Federal law imposing restrictions, requirements, or penalties in relation to the employment of persons, the performance of services, or the payment or receipt of compensation in connection with any claim, proceeding, or matter involving the United States.

Ante, p. 141.*Ante*, p. 139.*Post*, p. 157.*Post*, p. 563.58 Stat. 663.
41 U. S. C. § 119;
Supp. I, § 119 note.

UNITED NATIONS

SEC. 121. (a) The President is authorized to request the cooperation of or the use of the services and facilities of the United Nations, its organs and specialized agencies, or other international organizations, in carrying out the purposes of this title, and may make payments, by advancements or reimbursements, for such purposes, out of funds made available for the purposes of this title, as may be necessary therefor, to the extent that special compensation is usually required for such services and facilities. Nothing in this title shall be construed to authorize the Administrator to delegate to or otherwise confer upon any international or foreign organization or agency any of his authority to decide the method of furnishing assistance under this title to any participating country or the amount thereof.

(b) The President shall cause to be transmitted to the Secretary General of the United Nations copies of reports to Congress on the operations conducted under this title.

(c) Any agreements concluded between the United States and participating countries, or groups of such countries, in implementation of the purposes of this title, shall be registered with the United Nations if such registration is required by the Charter of the United Nations.

Copies of reports.

Registration of agreements with U. N.

TERMINATION OF PROGRAM

SEC. 122. (a) After June 30, 1952, or after the date of the passage of a concurrent resolution by the two Houses of Congress before such date, which declares that the powers conferred on the Administrator by or pursuant to subsection (a) of section 111 of this title are no longer necessary for the accomplishment of the purposes of this title, whichever shall first occur, none of the functions authorized under such provisions may be exercised; except that during the twelve months following such date commodities and services with respect to which the Administrator had, prior to such date, authorized procurement for, shipment to, or delivery in a participating country, may be transferred to such country, and funds appropriated under authority of this title may be obligated during such twelve-month period for the necessary expenses of procurement, shipment, delivery, and other activities essential to such transfer, and shall remain available during such period for the necessary expenses of liquidating operations under this title.

Ante, p. 143.

(b) At such time as the President shall find appropriate after such date, and prior to the expiration of the twelve months following such date, the powers, duties, and authority of the Administrator under this title may be transferred to such other departments, agencies, or

Transfer of authority.

establishments of the Government as the President shall specify, and the relevant funds, records, and personnel of the Administration may be transferred to the departments, agencies, or establishments to which the related functions are transferred.

REPORTS TO CONGRESS

SEC. 123. The President from time to time, but not less frequently than once every calendar quarter through June 30, 1952, and once every year thereafter until all operations under this title have been completed, shall transmit to the Congress a report of operations under this title, including the text of bilateral and multilateral agreements entered into in carrying out the provisions of this title. Reports provided for under this section shall be transmitted to the Secretary of the Senate or the Clerk of the House of Representatives, as the case may be, if the Senate or the House of Representatives, as the case may be, is not in session.

JOINT CONGRESSIONAL COMMITTEE

Joint Committee on
Foreign Economic Co-
operation.

SEC. 124. (a) There is hereby established a joint congressional committee to be known as the Joint Committee on Foreign Economic Cooperation (hereinafter referred to as the committee), to be composed of ten members as follows:

Members.

(1) Three members who are members of the Committee on Foreign Relations of the Senate, two from the majority and one from the minority party, to be appointed by the chairman of the committee; two members who are members of the Committee on Appropriations of the Senate, one from the majority and one from the minority party, to be appointed by the chairman of the committee; and

(2) Three members who are members of the Committee on Foreign Affairs of the House, two from the majority and one from the minority party, to be appointed by the chairman of the committee; and two members who are members of the Committee on Appropriations of the House, one from the majority and one from the minority party, to be appointed by the chairman of the committee.

Vacancy.

A vacancy in the membership of the committee shall be filled in the same manner as the original selection. The committee shall elect a chairman from among its members.

Duties.

(b) It shall be the function of the committee to make a continuous study of the programs of United States economic assistance to foreign countries, and to review the progress achieved in the execution and administration of such programs. Upon request, the committee shall aid the several standing committees of the Congress having legislative jurisdiction over any part of the programs of United States economic assistance to foreign countries; and it shall make a report to the Senate and the House of Representatives, from time to time, concerning the results of its studies, together with such recommendations as it may deem desirable. The Administrator, at the request of the committee, shall consult with the committee from time to time with respect to his activities under this Act.

Hearings.

(c) The committee, or any duly authorized subcommittee thereof, is authorized to hold such hearings, to sit and act at such times and places, to require by subpoena or otherwise the attendance of such witnesses and the production of such books, papers, and documents, to administer such oaths, to take such testimony, to procure such printing and binding, and to make such expenditures as it deems

advisable. The cost of stenographic services to report such hearings shall not be in excess of 25 cents per hundred words. The provisions of sections 102 to 104, inclusive, of the Revised Statutes shall apply in case of any failure of any witness to comply with any subpoena or to testify when summoned under authority of this subsection.

(d) The committee is authorized to appoint and, without regard to the Classification Act of 1923, as amended, fix the compensation of such experts, consultants, technicians, and organizations thereof, and clerical and stenographic assistants as it deems necessary and advisable.

(e) There are hereby authorized to be appropriated such sums as may be necessary to carry out the provisions of this section, to be disbursed by the Secretary of the Senate on vouchers signed by the chairman.

2 U. S. C. §§ 192-194.

42 Stat. 1433.
5 U. S. C. §§ 661-674.

Appropriation authorized.
Post, pp. 213, 1027, 1056.

SEPARABILITY CLAUSE

SEC. 125. If any provision of this Act or the application of such provision to any circumstances or persons shall be held invalid, the validity of the remainder of the Act and the applicability of such provision to other circumstances or persons shall not be affected thereby.

TITLE II

SEC. 201. This title may be cited as the "International Children's Emergency Fund Assistance Act of 1948".

SEC. 202. It is the purpose of this title to provide for the special care and feeding of children by authorizing additional moneys for the International Children's Emergency Fund of the United Nations.

SEC. 203. The President is hereby authorized and directed any time after the date of the enactment of this Act and before July 1, 1949, to make contributions (a) from sums appropriated to carry out the purposes of this title and (b) from sums appropriated to carry out the general purposes of the proviso in the first paragraph of the first section of the joint resolution of May 31, 1947 (Public Law 84, Eightieth Congress), as amended, to the International Children's Emergency Fund of the United Nations for the special care and feeding of children.

SEC. 204. No contribution shall be made pursuant to this title or such joint resolution of May 31, 1947, which would cause the sum of (a) the aggregate amount contributed pursuant to this title and (b) the aggregate amount contributed by the United States pursuant to such joint resolution of May 31, 1947, to exceed whichever of the following sums is the lesser:

(1) 72 per centum of the total resources contributed after May 31, 1947, by all governments, including the United States, for programs carried out under the supervision of such Fund: *Provided*, That in computing the amount of resources contributed there shall not be included contributions by any government for the benefit of persons located within the territory of such contributing government; or

(2) \$100,000,000.

SEC. 205. Funds appropriated for the purposes of such joint resolution of May 31, 1947, shall remain available through June 30, 1949.

SEC. 206. There is hereby authorized to be appropriated to carry out the purposes of this title for the fiscal year ending June 30, 1949, the sum of \$60,000,000.

TITLE III

SEC. 301. This title may be cited as the "Greek-Turkish Assistance Act of 1948".

International Children's Emergency Fund Assistance Act of 1948.

Contributions authorized.
Post, p. 1056.

61 Stat. 125.
22 U. S. C., Supp. I, § 1411.

Restriction.

61 Stat. 125.
22 U. S. C., Supp. I, §§ 1411-1417.

Appropriation authorized.
Post, p. 1056.

Greek-Turkish Assistance Act of 1948.

Appropriation au-
thorized.
Post, p. 1056.
22 U. S. C., Supp. I,
§ 1404.

SEC. 302. In addition to the amounts authorized to be appropriated under subsection (b) of section 4 of the Act of May 22, 1947 (61 Stat. 103), there are hereby authorized to be appropriated not to exceed \$275,000,000 to carry out the provisions of such Act, as amended.

Advances by RFC.

SEC. 303. (a) Subsection (a) of section 4 of such Act of May 22, 1947, is hereby amended by adding at the end thereof the following: "The Reconstruction Finance Corporation is authorized and directed to make additional advances, not to exceed in the aggregate \$50,000,000, to carry out the provisions of this Act, as amended, in such manner and in such amounts as the President shall determine. No interest shall be charged on advances made by the Treasury to the Reconstruction Finance Corporation for this purpose."

(b) Subsection (b) of section 4 of the said Act is hereby amended by inserting after the word "repaid" the following: "without interest".

61 Stat. 103.
22 U. S. C., Supp.
I, § 1401.

Ante, p. 8.
Ante, p. 143.

Military or civilian
personnel.

SEC. 304. Subsections (2) and (3) of section 1 of such Act of May 22, 1947, are hereby amended to permit detailing of persons referred to in such subsections to the United States Missions to Greece and Turkey as well as to the governments of those countries. Section 302 of the Act of January 27, 1948 (Public Law 402, Eightieth Congress), and section 110 (c) of the Economic Cooperation Act of 1948 (relating to investigations of personnel by the Federal Bureau of Investigation) shall be applicable to any person so detailed pursuant to such subsection (2) of such Act of 1947: *Provided*, That any military or civilian personnel detailed under section 1 of such Act of 1947 may receive such station allowances or additional allowances as the President may prescribe (and payments of such allowances heretofore made are hereby validated).

TITLE IV

China Aid Act of
1948.

SEC. 401. This title may be cited as the "China Aid Act of 1948".

SEC. 402. Recognizing the intimate economic and other relationships between the United States and China, and recognizing that disruption following in the wake of war is not contained by national frontiers, the Congress finds that the existing situation in China endangers the establishment of a lasting peace, the general welfare and national interest of the United States, and the attainment of the objectives of the United Nations. It is the sense of the Congress that the further evolution in China of principles of individual liberty, free institutions, and genuine independence rests largely upon the continuing development of a strong and democratic national government as the basis for the establishment of sound economic conditions and for stable international economic relationships. Mindful of the advantages which the United States has enjoyed through the existence of a large domestic market with no internal trade barriers, and believing that similar advantages can accrue to China, it is declared to be the policy of the people of the United States to encourage the Republic of China and its people to exert sustained common efforts which will speedily achieve the internal peace and economic stability in China which are essential for lasting peace and prosperity in the world. It is further declared to be the policy of the people of the United States to encourage the Republic of China in its efforts to maintain the genuine independence and the administrative integrity of China, and to sustain and strengthen principles of individual liberty and free institutions in China through a program of assistance based on self-help and cooperation: *Provided*, That no assistance to China herein contemplated shall seriously impair the economic stability of the United States. It is further declared to be the policy of the United States that assistance provided by the United States under this title should at all times be dependent upon cooperation by the Republic

of China and its people in furthering the program: *Provided further*, That assistance furnished under this title shall not be construed as an express or implied assumption by the United States of any responsibility for policies, acts, or undertakings of the Republic of China or for conditions which may prevail in China at any time.

SEC. 403. Aid provided under this title shall be provided under the applicable provisions of the Economic Cooperation Act of 1948 which are consistent with the purposes of this title. It is not the purpose of this title that China, in order to receive aid hereunder, shall adhere to a joint program for European recovery.

SEC. 404. (a) In order to carry out the purposes of this title, there is hereby authorized to be appropriated to the President for aid to China a sum not to exceed \$338,000,000 to remain available for obligation for the period of one year following the date of enactment of this Act.

(b) There is also hereby authorized to be appropriated to the President a sum not to exceed \$125,000,000 for additional aid to China through grants, on such terms as the President may determine and without regard to the provisions of the Economic Cooperation Act of 1948, to remain available for obligation for the period of one year following the date of enactment of this Act.

SEC. 405. An agreement shall be entered into between China and the United States containing those undertakings by China which the Secretary of State, after consultation with the Administrator for Economic Cooperation, may deem necessary to carry out the purposes of this title and to improve commercial relations with China.

SEC. 406. Notwithstanding the provisions of any other law, the Reconstruction Finance Corporation is authorized and directed, until such time as an appropriation is made pursuant to section 404, to make advances, not to exceed in the aggregate \$50,000,000, to carry out the provisions of this title in such manner and in such amounts as the President shall determine. From appropriations authorized under section 404, there shall be repaid without interest to the Reconstruction Finance Corporation the advances made by it under the authority contained herein. No interest shall be charged on advances made by the Treasury to the Reconstruction Finance Corporation in implementation of this section.

SEC. 407. (a) The Secretary of State, after consultation with the Administrator, is hereby authorized to conclude an agreement with China establishing a Joint Commission on Rural Reconstruction in China, to be composed of two citizens of the United States appointed by the President of the United States and three citizens of China appointed by the President of China. Such Commission shall, subject to the direction and control of the Administrator, formulate and carry out a program for reconstruction in rural areas of China, which shall include such research and training activities as may be necessary or appropriate for such reconstruction: *Provided*, That assistance furnished under this section shall not be construed as an express or implied assumption by the United States of any responsibility for making any further contributions to carry out the purposes of this section.

(b) Insofar as practicable, an amount equal to not more than 10 per centum of the funds made available under subsection (a) of section 404 shall be used to carry out the purposes of subsection (a) of this section. Such amount may be in United States dollars, proceeds in Chinese currency from the sale of commodities made available to China with funds authorized under subsection (a) of section 404, or both.

Approved April 3, 1948.

Ante, p. 137.

Appropriation authorized.
Post, p. 1055.

Additional appropriation authorized.
Post, p. 1055.

Bilateral agreement.

Advances by RFC.

Supra.

Repayment to RFC.

Joint Commission on Rural Reconstruction in China.

Further contributions.

Supra.