Public Law 91-142

To authorize certain construction at military installations, and for other purposes.

AN ACT December 5, 1969 [H.R. 13018]

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

Military Construction Authorization Act, 1970.

Army.

TITLE I

Sec. 101. The Secretary of the Army may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment for the following acquisition and construction:

INSIDE THE UNITED STATES

UNITED STATES CONTINENTAL ARMY COMMAND

(First Army)

Fort Belvoir, Virginia: Operational and training facilities, hospital facilities, and utilities, \$4,316,000.

Carlisle Barracks, Pennsylvania: Community facilities, \$145,000. Fort Dix, New Jersey: Community facilities and utilities, \$1,539,000.

Fort Eustis, Virginia: Training facilities, \$1,825,000.

Fort Hancock, New Jersey: Utilities, \$625,000.

A. P. Hill Military Reservation, Virginia: Maintenance facilities, \$364,000.

Fort Holabird, Maryland: Administrative facilities, \$489,000.

Fort Knox, Kentucky: Training facilities, troop housing and utilities, \$4,006,000.

Fort George G. Meade, Maryland: Administrative facilities, community facilities, and utilities, \$4,845,000.

Fort Monroe, Virginia: Utilities, \$534,000.

Fort Story, Virginia: Training facilities, \$430,000. Fort Wadsworth, New York: Utilities, \$545,000.

(Third Army)

Fort Benning, Georgia: Utilities, \$2,391,000.

Fort Bragg, North Carolina: Training facilities, and maintenance facilities, \$3,760,000.

Fort Campbell, Kentucky: Maintenance facilities, and community

facilities, \$1,176,000.

Fort Gordon, Georgia: Training facilities, maintenance facilities, and troop housing, \$10,286,000.

Fort Jackson, South Carolina: Troop housing, and utilities, \$12,-

372,000.

Fort Rucker, Alabama: Training facilities, supply facilities, and troop housing, \$8,316,000.

(Fourth Army)

Fort Bliss, Texas: Training facilities, maintenance facilities, community facilities, and utilities, \$4,309,000.

Fort Hood, Texas: Maintenance facilities, troop housing, and community facilities, \$21,050,000.

Fort Sam Houston, Texas: Utilities, \$378,000.

Fort Polk, Louisiana: Training facilities, medical facilities, troop housing, and community facilities, \$3,067,000.

Fort Sill, Oklahoma: Maintenance facilities, and utilities, \$738,000.

(Fifth Army)

Fort Carson, Colorado: Maintenance facilities, \$6,865,000.

Fort Benjamin Harrison, Indiana: Administrative facilities, and utilities, \$4,120,000.

Fort Leavenworth, Kansas: Medical facilities and troop housing, \$502,000.

Fort Riley, Kansas: Utilities, \$1,957,000.

Fort Sheridan, Illinois: Administrative facilities, \$2,210,000.

(Sixth Army)

Presidio of Monterey, California: Troop housing, \$2,125,000. Presidio of San Francisco, California: Community facilities, and utilities, \$745,000.

(Military District of Washington)

Fort McNair, District of Columbia: Training facilities, \$929,000.

UNITED STATES ARMY MATERIEL COMMAND

Aberdeen Proving Ground, Maryland: Training facilities and utilities, \$2,312,000.

Aeronautical Maintenance Center, Texas: Maintenance facilities,

\$1,178,000.

Anniston Army Depot, Alabama: Maintenance facilities, \$1,053,000. Atlanta Army Depot, Georgia: Supply facilities, \$572,000.

Badger Army Ammunition Plant, Wisconsin: Utilities, \$203,000.

Charleston Army Depot, South Carolina: Utilities, \$143,000. Detroit Arsenal, Michigan: Operational facilities, and research,

development, and test facilities, \$4,070,000.

Dugway Proving Ground, Utah: Operational facilities, and research, development and test facilities, \$420,000.

Granite City Army Depot, Illinois: Utilities, \$237,000.

Holston Army Ammunition Plant, Tennessee: Utilities, \$344,000.

Iowa Army Ammunition Plant, Iowa: Utilities, \$503,000. Joliet Army Ammunition Plant, Illinois: Utilities, \$4,643,000.

Letterkenny Army Depot, Pennsylvania: Maintenance facilities, and utilities, \$2,457,000.

Michigan Army Missile Plant, Michigan: Utilities, \$354,000. Fort Monmouth, New Jersey: Research, development and test facilities, and community facilities, \$1,778,000.

New Cumberland Army Depot, Pennsylvania: Supply facilities,

\$560,000.

Picatinny Arsenal, New Jersey: Utilities, \$989,000.

Pueblo Army Depot, Colorado: Maintenance facilities, \$1,026,000. Radford Arsenal, Virginia: Administrative facilities, \$1,641,000. Red River Army Depot, Texas: Operational facilities, and utilities, \$1,396,000.

Rock Island Arsenal, Illinois: Operational facilities, \$425,000.

Savanna Army Depot, Illinois: Utilities, \$274,000. Sunflower Army Ammunition Plant, Kansas: Utilities, \$251,000. White Sands Missile Range, New Mexico: Research, development, and test facilities, \$3,218,000.

Fort Wingate Army Depot, New Mexico: Utilities, \$217,000. Yuma Proving Ground, Arizona: Research, development, and test facilities, and utilities, \$734,000.

UNITED STATES ARMY AIR DEFENSE COMMAND

United States Various Locations: Operational facilities, \$27,000.

UNITED STATES ARMY SECURITY AGENCY

Vint Hills Farms, Virginia: Utilities, \$136,000.

UNITED STATES ARMY STRATEGIC COMMUNICATIONS COMMAND

Fort Huachuca, Arizona: Troop housing, and community facilities, \$3,740,000.

UNITED STATES MILITARY ACADEMY

United States Military Academy, West Point, New York: Training facilities, and community facilities, \$17,421,000.

ARMY MEDICAL DEPARTMENT

Brooke Army Medical Center, Texas: Training facilities, \$9,891,000. Fitzsimons Army Hospital, Colorado: Production facilities, \$776,000.

CORPS OF ENGINEERS

Army Map Service, Maryland: Operational facilities, \$134,000.

MILITARY TRAFFIC MANAGEMENT AND TERMINAL SERVICE

Military Ocean Terminal, Bayonne, New Jersey: Utilities, \$1,134,000.

Military Ocean Terminal, Kings Bay, Georgia: Utilities, \$177,000. Sunny Point Army Terminal, North Carolina: Operational facilities and utilities, \$1,871,000.

UNITED STATES ARMY, ALASKA

Fort Greely, Alaska: Utilities, \$743,000. Fort J. M. Wainwright, Alaska: Training facilities, \$322,000.

UNITED STATES ARMY, HAWAII

Schofield Barracks, Hawaii: Community facilities, \$1,524,000.

OUTSIDE THE UNITED STATES

UNITED STATES ARMY, PACIFIC

Korea, Various: Operational and training facilities, maintenance facilities, supply facilities, medical facilities, administrative facilities, troop housing, community facilities, and utilities, \$23,678,000.

UNITED STATES ARMY FORCES, SOUTHERN COMMAND

Canal Zone, Various: Medical facilities, troop housing, and utilities, \$1,756,000.

UNITED STATES SAFEGUARD COMMAND

Kwajalein Missile Range: Operational facilities, maintenance facilities, supply facilities, and troop housing, \$3,273,000.

UNITED STATES ARMY SECURITY AGENCY

Various Locations: Operational facilities, \$2,951,000.

UNITED STATES ARMY, EUROPE

Germany, Various: Maintenance facilities, supply facilities, hospital facilities, administrative facilities, troop housing, community facil-

ities, and utilities, \$22,323,000.

Various Locations: For the United States share of the cost of multilateral programs for the acquisition or construction of military facilities and installations, including international military headquarters, for the collective defense of the North Atlantic Treaty Area, \$50,000,-000: Provided, That, within thirty days after the end of each quarter, the Secretary of the Army shall furnish to the Committees on Armed Services and on Appropriations of the Senate and the House of Representatives a description of obligations incurred as the United States share of such multilateral programs.

Report to congressional committees.

UNITED STATES ARMY STRATEGIC COMMUNICATIONS COMMAND

Taiwan, Formosa: Operational facilities, \$154,000.

Construction for unforeseen requirements.

Sec. 102. The Secretary of the Army may establish or develop Army installations and facilities by proceeding with construction made necessary by changes in Army missions and responsibilities which have been occasioned by: (a) unforeseen security considerations, (b) new weapons developments, (c) new and unforeseen research and development requirements, or (d) improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next Military Construction Authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$10,000,000: Provided. That the Secretary of the Army, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives, immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto. This authorization will expire as of September 30, 1970, except for those public works projects concerning which the Committees on Armed Services of the Senate and House of Representatives have been notified pursuant to this section prior to that date.

Congressional committees, notification.

Authorization expiration.

79 Stat. 793.

Sec. 103. (a) Public Law 89–188, as amended, is amended, under the heading "Inside the United States", in section 101, as follows:

Under the subheading "continental united states, Less Army Material Command (Fourth Army)" with respect to "Fort Sam House

Materiel Command (Fourth Army)" with respect to "Fort Sam Houston, Texas", strike out "\$1,300,000" and insert in place thereof "\$1,510,000".

(b) Public Law 89–188, as amended, is amended by striking out in clause (1) of section 602 "\$260,925,000" and "\$317,786,000" and inserting "\$261,135,000" and "\$317,996,000", respectively.

Sec. 104. (a) Public Law 90-110, as amended, is amended under the heading "Inside the United States" section 101 as follows:

81 Stat. 279.

82 Stat. 372.

(1) Under the subheading, "UNITED STATES CONTINENTAL ARMY COMMAND (First Army)" with respect to "Fort Dix, New Jersey", strike out "\$2,585,000" and insert in place thereof "\$3,471,000".

(2) Under the subheading "UNITED STATES CONTINENTAL ARMY COMMAND (First Army)" with respect to "Fort Lee, Virginia", strike out "\$1,646,000" and insert in place thereof "\$1,727,000".

(3) Under the subheading "United States Continental army COMMAND (First Army)" with respect to "Fort George G. Meade, Maryland", strike out "\$4,510,000" and insert in place thereof "\$5,198,000".

(4) Under the subheading "UNITED STATES CONTINENTAL ARMY COMMAND (Military District of Washington)" with respect to "Fort Myer, Virginia", strike out "\$1,680,000" and insert in place thereof

"\$1,935,000".

(5) Under the subheading "UNITED STATES ARMY MATERIEL COM-MAND" with respect to "Rock Island Arsenal, Illinois", strike out "\$320,000" and insert in place thereof "\$492,000".

(6) Under the subheading "UNITED STATES ARMY AIR DEFENSE COM-MAND" with respect to "Detroit Defense Area, Michigan" strike out

"\$130,000" and insert in place thereof "\$201,000".

(7) Under the subheading "corps of engineers" with respect to "Army Map Service, Maryland", strike out "\$156,000" and insert in

place thereof "\$201,000".

(8) Under the subheading "MILITARY TRAFFIC MANAGEMENT AND TERMINAL SERVICE" with respect to "Sunny Point Army Terminal, North Carolina", strike out "\$70,000" and insert in place thereof "\$138,000".

(b) Public Law 90-110, as amended, is amended by striking out in clause (1) of section 802 "\$282,359,000" and "\$385,752,000" and inserting in place thereof "\$284,625,000" and "\$388,018,000", respectively.

Sec. 105. (a) Public Law 90-408 is amended under the heading

"Inside the United States", in section 101 as follows:

(1) Under the subheading "Continental United States (First Army)" with respect to "Fort Knox, Kentucky" strike out "\$727,000" and insert in place thereof "\$888,000".

(2) Under the subheading "United States army material com-MAND" with respect to "New Cumberland Army Depot, Pennsylvania",

strike out "\$638,000" and insert in place thereof "\$811,000".

(b) Public Law 90-408 is amended in section 101 under the heading "Outside the United States" and subheading "united states army SECURITY AGENCY" with respect to "Various Locations", by striking out "\$5,386,000" and inserting in place thereof "\$6,928,000".

(c) Public Law 90-408 is amended by striking out in clause (1) of section 802 "\$363,471,000", "\$85,610,000" and "\$449,081,000" and inserting in place thereof "\$363,805,000", "\$87,152,000" and "\$450,-

957,000", respectively.

TITLE II

Sec. 201. The Secretary of the Navy may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment for the following acquisition and construction:

INSIDE THE UNITED STATES

FIRST NAVAL DISTRICT

Naval Shipyard, Boston, Massachusetts: Utilities, \$7,905,000. Naval Station, Newport, Rhode Island: Troop housing, \$685,000. Naval War College, Newport, Rhode Island: Training facilities, \$2,113,000.

Naval Underwater Weapons Research and Engineering Station, Newport, Rhode Island: Research, development and test facilities, \$754,000.

81 Stat. 279.

81 Stat. 307.

82 Stat. 367.

82 Stat. 370.

82 Stat. 390.

Navv.

Naval Air Rework Facility, Quonset Point, Rhode Island: Maintenance facilities, \$1,063,000.

THIRD NAVAL DISTRICT

Naval Submarine Base, New London, Connecticut: Utilities, \$303,000.

Naval Hospital, Saint Albans, New York: Utilities, \$214,000.

FOURTH NAVAL DISTRICT

Navy Ships Parts Control Center, Mechanicsburg, Pennsylvania: Administrative facilities, \$215,000.

Naval Shipyard, Philadelphia, Pennsylvania: Maintenance facili-

ties, \$10,828,000.

Naval Air Engineering Center, Philadelphia, Pennsylvania: Utili-

ties, \$222,000.

Navy Aviation Supply Office, Philadelphia, Pennsylvania: Administrative facilities, \$834,000.

Naval Damage Control Training Center, Philadelphia, Pennsyl-

vania: Utilities, \$1,210,000.

Naval Air Station, Willow Grove, Pennsylvania: Utilities, \$47,000.

DISTRICT OF COLUMBIA NAVAL DISTRICT

Naval Academy, Annapolis, Maryland: Training facilities, and utilities, \$13,209,000.

National Naval Medical Center, Bethesda, Maryland: Hospital and

medical facilities, \$3,591,000.

Naval Ship Research and Development Center, Carderock, Maryland: Utilities at Annapolis Division, \$186,000.

FIFTH NAVAL DISTRICT

Fleet Anti-Air Warfare Training Center, Dam Neck, Virginia: Operational facilities, \$493,000.

Naval Air Rework Facility, Cherry Point, North Carolina: Main-

tenance facilities, \$2,308,000.

Naval Shipyard, Norfolk, Virginia: Utilities, \$2,319,000.

Naval Station, Norfolk, Virginia: Troop housing and community facilities, \$4,848,000.

Naval Air Rework Facility, Norfolk, Virginia: Maintenance

facilities, \$9,303,000.

Naval Supply Center, Norfolk, Virginia: Utilities, \$111,000. Naval Communication Station, Norfolk, Virginia: Operational facilities, \$1,400,000.

Naval Weapons Station, Yorktown, Virginia: Maintenance facili-

ties, \$1,686,000.

SIXTH NAVAL DISTRICT

Naval Air Station, Cecil Field, Florida: Operational facilities, and troop housing, \$1,135,000.

Naval Air Station, Jacksonville, Florida: Utilities, \$2,060,000.

Naval Station, Mayport, Florida: Operational and training facilities, \$251,000.

Naval Station, Key West, Florida: Troop housing, \$2,130,000.

Naval Training Center, Orlando, Florida: Training facilities, troop housing, and utilities, \$12,909,000.

Naval Ship Research and Development Laboratory, Panama City, Florida: Operational facilities, and community facilities, \$857,000.

Naval Air Station, Pensacola, Florida: Operational facilities,

\$1,321,000.

Navy Public Works Center, Pensacola, Florida: Utilities, \$923,000. Naval Air Station, Saufley Field, Florida: Operational facilities and real estate, \$349,000.

Naval Air Station, Whiting Field, Florida: Training facilities,

\$808,000.

Naval Supply Corps School, Athens, Georgia: Training facilities, \$2,920,000.

Naval Air Station, Glynco, Georgia: Utilities, \$252,000.

Naval Construction Battalion Center, Gulfport, Mississippi: Operational facilities, supply facilities, administrative facilities, troop housing and community facilities, and utilities, \$11,988,000.

Naval Air Station, Meridian, Mississippi: Supply facilities,

\$277,000.

Naval Shipyard, Charleston, South Carolina: Maintenance facilities, supply facilities, community facilities, and utilities, \$5,932,000.

Naval Supply Center, Charleston, South Carolina: Supply facilities,

\$1,271,000.

Naval Weapons Station, Charleston, South Carolina: Supply facilities \$510,000.

Naval Air Station, Memphis, Tennessee: Troop housing, \$5,233,000.

EIGHTH NAVAL DISTRICT

Naval Support Activity, New Orleans, Louisiana: Operational facilities, \$544,000.

Naval Air Station, Chase Field, Texas: Operational and training

facilities, and real estate, \$2,769,000.

Naval Air Station, Corpus Christi, Texas: Utilities, \$496,000.

Naval Air Station, Kingsville, Texas: Maintenance facilities, and troop housing, \$3,876,000.

NINTH NAVAL DISTRICT

Naval Training Center, Great Lakes, Illinois: Utilities, \$1,060,000. Naval Avionics Facility, Indianapolis, Indiana: Research, development and test facilities, \$157,000.

OMEGA Navigation Station, La Moure, North Dakota: Operational

facilities, and real estate, \$5,690,000.

ELEVENTH NAVAL DISTRICT

Naval Shipyard, Long Beach, California: Utilities, \$1,793,000. Naval Station, Long Beach, California: Utilities, \$511,000.

Navy Fuel Depot, San Pedro, California: Utilities, \$90,000. Pacific Missile Range, Point Mugu, California: Maintenance facili-

ties, and troop housing, \$554,000.

Naval Construction Battalion Center, Port Hueneme, California: Troop housing, and utilities, \$2,254,000.

Naval Hospital, Camp Pendleton, California: Hospital and medical

facilities, \$19,805,000.

Naval Air Station, North Island, California: Maintenance facilities, troop housing, and utilities, \$9,390,000.

Fleet Training Center, San Diego, California: Utilities, \$1,335,000. Naval Training Center, San Diego, California: Troop housing, \$3,335,000.

Naval Undersea Warfare Center, San Diego, California: Research, development and test facilities, \$6,400,000.

TWELFTH NAVAL DISTRICT

Naval Air Station, Lemoore, California: Operational and training facilities, and troop housing, \$6,007,000.

Naval Air Station, Alameda, California: Maintenance facilities, and

utilities and ground improvements, \$6,094,000.

Naval Hospital, Oakland, California: Utilities, \$74,000.

Naval Shipyard, San Francisco Bay, California: Maintenance facilities, and utilities at Hunters Point Site and at Mare Island Site, \$12,494,000.

Naval Auxiliary Air Station, Fallon, Nevada: Troop housing,

\$3,463,000.

THIRTEENTH NAVAL DISTRICT

Naval Shipyard, Bremerton, Washington: Operational facilities, maintenance facilities, and utilities, \$7,467,000.

Naval Air Station, Whidbey Island, Washington: Operational and training facilities, troop housing, and utilities, \$5,101,000.

FOURTEENTH NAVAL DISTRICT

Naval Shipyard, Pearl Harbor, Oahu, Hawaii: Maintenance facilities, and utilities, \$3,557,000.

Navy Public Works Center, Pearl Harbor, Oahu, Hawaii: Utilities,

\$6,519,000.

Naval Facility, Barbers Point, Oahu, Hawaii: Operational facilities, \$2,467,000.

SEVENTEENTH NAVAL DISTRICT

Naval Station, Adak, Alaska: Troop housing, \$4,087,000.

VARIOUS LOCATIONS

Various Naval and Marine Corps Air Activities: Operational facilities, \$766,000.

Various Naval Communication Stations: Utilities, \$2,030,000.

MARINE CORPS FACILITIES

Marine Corps Development and Education Command, Quantico, Virginia: Troop housing, and utilities, \$1,711,000.

Marine Corps Auxiliary Landing Field, Bogue, North Carolina:

Maintenance facilities, supply facilities, and utilities, \$620,000.

Marine Corps Base, Camp Lejeune, North Carolina: Maintenance facilities, administrative facilities, community facilities, and utilities, \$4,415,000.

Marine Corps Air Station, Cherry Point, North Carolina: Training

facilities, and troop housing, \$1,983,000.

Marine Corps Air Station, New River, North Carolina: Operational facilities, \$256,000.

Marine Corps Recruit Depot, Parris Island, South Carolina: Troop housing, \$5,943,000.

Marine Corps Air Station, Yuma, Arizona: Operational facilities, troop housing, and utilities, \$6,418,000.

Marine Corps Air Station, El Toro, California: Maintenance facilities, and troop housing, \$4,150,000.

Marine Corps Base, Camp Pendleton, California: Community facilities, \$2,536,000.

Marine Corps Recruit Depot, San Diego, California: Troop housing, \$5,601,000.

Marine Corps Air Station, Kaneohe Bay, Oahu, Hawaii: Utilities,

\$460,000.

OUTSIDE THE UNITED STATES

TENTH NAVAL DISTRICT

Navy Public Works Center, Guantanamo Bay, Cuba: Utilities, \$2,898,000.

Naval Facility, Ramey Air Force Base, Puerto Rico: Operational

facilities, \$65,000.

Naval Station, Roosevelt Roads, Puerto Rico: Troop housing, \$3,995,000.

Naval Communication Station, San Juan, Puerto Rico: Operational facilities, \$87,000.

ATLANTIC OCEAN AREA

Naval Facility, Eleuthera, Bahama Islands: Community facilities, and utilities, \$283,000.

Naval Station, Keflavik, Iceland: Community facilities, \$2,834,000.

EUROPEAN AREA

OMEGA Navigation Station, Bratland, Norway: Operational facilities, \$2,954,000.

PACIFIC OCEAN AREA

Naval Communication Station, Finegavan, Guam, Mariana Islands: Troop housing, \$1,422,000.

Naval Facility, Guam, Mariana Islands: Operational facilities,

\$4,419,000.

Naval Hospital, Guam, Mariana Islands: Hospital and medical facilities, \$1,354,000.

Naval Hospital, Yokosuka, Japan: Hospital and medical facilities,

\$746,000.

Naval Air Station, Cubi Point, Republic of the Philippines: Operational facilities, maintenance facilities, and supply facilities, \$1,062,000.

Navy Public Works Center, Subic Bay, Republic of the Philippines:

Utilities, \$1,770,000.

Naval Station, Sangley Point, Republic of the Philippines: Supply facilities, \$120,000.

VARIOUS LOCATIONS

Various Naval Air Activities: Operational facilities, \$235,000.

Sec. 202. The Secretary of the Navy may establish or develop classified naval installations and facilities by acquiring, converting, reha-establishment. bilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and

equipment in the amount of \$10,810,000.

SEC. 203. The Secretary of the Navy may establish or develop Navy for unforeseen installations and facilities by proceeding with construction made necrequirements. essary by changes in Navy missions and responsibilities which have been occasioned by: (a) unforeseen security considerations, (b) new weapons developments, (c) new and unforeseen research and development requirements, or (d) improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next military construction authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install perma-

Congressional committees. notification.

Authorization expiration.

80 Stat. 744.

82 Stat. 379.

81 Stat. 284.

82 Stat. 379: 81 Stat. 286.

81 Stat. 287.

nent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, in the total amount of \$10,000,000: Provided, That the Secretary of the Navy, or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives, immediately upon reaching a decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto. This authorization will expire as of September 30, 1970, except for those public works projects concerning which the Committees on Armed Services of the Senate and House of Representatives have been notified pursuant to this section prior to that date.

Sec. 204. (a) Public Law 89-568, as amended, is amended in section 201 under the heading "Inside the United States" and subheading "NAVAL AIR SYSTEMS COMMAND (Field Support Stations)" with respect to the Naval Air Station, Oceana, Virginia, by striking out "\$1,466,-000" and inserting in place thereof \$1,861,000"

(b) Public Law 89-568, as amended, is amended by striking out in clause (2) of section 602 "\$118,769,000" and \$142,932,000" and inserting respectively in place thereof "\$119,164,000" and "\$143,327,000".

Sec. 205. (a) Public Law 90-110, as amended, is amended in section 201 under the heading "Inside the United States" as follows:

(1) Under the subheading "FIFTH NAVAL DISTRICT" with respect to the Naval Amphibious Base, Little Creek, Virginia, and the Fleet Training Center, Norfolk, Virginia, strike out "\$6,220,000" and "\$65,000", respectively, and insert in place thereof "\$6,456,000" and "\$97,000" respectively. "\$97,000", respectively.

(2) Under the subheading "SIXTH NAVAL DISTRICT" with respect to the Naval Stations, Charleston, South Carolina, strike out "\$4,048,000" and insert in place thereof "\$6,058,000".

(3) Under the subheading "NINTH NAVAL DISTRICT" with respect to the Naval Training Center, Great Lakes, Illinois, strike out "\$6,869,-

000" and insert in place thereof "\$8,760,000".

(4) Under the subheading "ELEVENTH NAVAL DISTRICT" with respect to the Marine Corps Air Stations, Yuma, Arizona, and El Toro, California, strike out "\$2,133,000" and "\$4,918,000", respectively, and

insert in place thereof "\$2,179,000", and "\$5,410,000", respectively.

(5) Under the subheading "THIRTEENTH NAVAL DISTRICT" with respect to the Navy Supply Depot, Seattle, Washington, and the Naval Air Station, Whidbey Island, Washington, strike out "\$252,000" and "\$2,626,000", respectively, and insert in place thereof "\$645,000" and "\$3,122,000".

(6) Under the subheading "FOURTEENTH NAVAL DISTRICT" with respect to the Navy Public Works Center, Pearl Harbor, Oahu, Hawaii, Marine Corps Air Station, Kaneohe Bay, Oahu, Hawaii, and the Naval Ammunition Depot, Oahu, Hawaii, strike out "\$7,636,000", "\$2,554,000", and "\$1,170,000", respectively, and insert in place thereof "\$8,121,000", "\$3,268,000", and "\$1,619,000", respectively.

(7) Under the subheading "MARINE CORPS GROUND FORCES FACILITIES" with respect to the Marine Corps Base, Camp Lejeune, North Carolina, strike out "\$12,507,000" and insert in place thereof "\$12,754,000".

(b) Public Law 90-110, as amended, is amended in section 201 under the heading "OUTSIDE THE UNITED STATES" and subheading "TENTH NAVAL DISTRICT" with respect to the Naval Hospital, Roosevelt Roads, Puerto Rico, by striking out "\$6,283,000" and inserting in place thereof "\$8,181,000".

(c) Public Law 90-110, as amended, is amended in clause (2) of section 802 by striking out "\$415,108,000", "\$39,515,000", and "\$461,407,000" and inserting respectively in place thereof, "\$422,599,000", "\$41,413,000", and "\$470,796,000".

81 Stat. 307: 82 Stat. 379.

Sec. 206. (a) Public Law 90-408 is amended in section 201 under the

heading "Inside the United States" as follows:

(1) Under the subheading "SIXTH NAVAL DISTRICT" with respect to the Naval Hospital, Charleston, South Carolina, strike out "\$13,356,-000" and insert in place thereof "\$15,687,000."

(2) Under the subheading "ELEVENTH NAVAL DISTRICT" with respect to the Naval Air Station, Imperial Beach, California, strike out

"\$5,674,000", and insert in place thereof "\$8,517,000."

(b) Public Law 90-408 is amended in clause (2) of section 802 by striking out "\$229,726,000" and "\$236,591,000" and inserting respectively in place thereof "\$234,900,000" and "\$241,765,000."

82 Stat. 390.

82 Stat. 375.

TITLE III

SEC. 301. The Secretary of the Air Force may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment, for the following acquisition and construction:

INSIDE THE UNITED STATES

AERONAUTICAL CHART AND INFORMATION CENTER

Aeronautical Chart and Information Center, Saint Louis, Missouri: Utilities, \$357,000.

AEROSPACE DEFENSE COMMAND

Duluth Municipal Airport, Duluth, Minnesota: Maintenance facilities, and community facilities, \$225,000.

Hamilton Air Force Base, San Rafael, California: Hospital facil-

ities troop housing, and real estate, \$4,647,000.

Kingsley Field, Klamath Falls, Oregon: Operational facilities, \$303,000.

NORAD Headquarters, Colorado Springs, Colorado: Operational

facilities, \$20,800,000.

Otis Air Force Base, Falmouth, Massachusetts: Operational facilities, \$157,000.

Peterson Field, Colorado Springs, Colorado: Administrative

facilities and troop housing, \$1,992,000.

Tyndall Air Force Base, Panama City, Florida: Operational facilities, maintenance facilities, administrative facilities, and troop housing, \$1,540,000.

Volk Field, Camp Douglas, Wisconsin: Operational facilities,

\$208,000.

AIR FORCE LOGISTICS COMMAND

Griffiss Air Force Base, Rome, New York: Research, development, and test facilities, \$315,000.

Hill Air Force Base, Ogden, Utah: Maintenance facilities and administrative facilities, \$525,000.

Kelly Air Force Base, San Antonio, Texas: Operational facilities, maintenance facilities, supply facilities, administrative facilities, community facilities, and utilities, \$5,347,000.

McClellan Air Force Base, Sacramento, California: Operational facilities, maintenance facilities, troop housing, and utilities, \$7,385,000.

Newark Air Force Station, Newark, Ohio: Administrative facilities, \$835,000.

Air Force.

Robins Air Force Base, Macon, Georgia: Operational facilities, maintenance facilities, supply facilities, administrative facilities, and community facilities, \$2,086,000.

Tinker Air Force Base, Oklahoma City, Oklahoma: Operational facilities, maintenance facilities, administrative facilities, and utilities,

\$2,575,000.

Wright-Patterson Air Force Base, Dayton, Ohio: Research, development, and test facilities, hospital facilities, administrative facilities, and utilities, \$4,825,000.

AIR FORCE SYSTEMS COMMAND

Arnold Engineering Development Center, Tullahoma, Tennessee: Research, development, and test facilities, \$1,440,000.

Brooks Air Force Base, San Antonio, Texas: Research, develop-

ment, and test facilities, \$736,000.

Edwards Air Force Base, Muroc, California: Operational and train-

ing facilities, \$394,000.

Eglin Air Force Base, Valparaiso, Florida: Operational facilities, maintenance facilities, research, development, and test facilities, supply facilities, troop housing, and utilities, \$5,897,000.

Holloman Air Force Base, Alamogordo, New Mexico: Operational facilities, maintenance facilities, research, development, and test facilities, supply facilities, and community facilities, \$2,741,000.

Kirtland Air Force Base, Albuquerque, New Mexico: Research, development, and test facilities, community facilities, and utilities, \$1,903,000.

Los Angeles Air Force Station, Los Angeles, California: Research, development, and test facilities, and administrative facilities, \$781,000. Patrick Air Force Base, Cocoa, Florida: Maintenance facilities,

community facilities, and utilities, \$1,108,000.

Eastern Test Range, Cocoa, Florida: Operational facilities, \$43,000. Satellite Tracking Facilities: Operational facilities and utilities, \$1,021,000.

AIR TRAINING COMMAND

Columbus Air Force Base, Columbus, Mississippi: Operational and training facilities and maintenance facilities, \$635,000.

Craig Air Force Base, Selma, Alabama: Training facilities, adminis-

trative facilities, and troop housing, \$1,139,000.

Keesler Air Force Base, Biloxi, Mississippi: Training facilities, hospital facilities, administrative facilities, and troop housing and community facilities, \$3,118,000.

Lackland Air Force Base, San Antonio, Texas: Training facilities, administrative facilities, troop housing, and utilities, \$13,107,000.

Laredo Air Force Base, Laredo, Texas: Operational facilities, and

administrative facilities, \$496,000.

Laughlin Air Force Base, Del Rio, Texas: Operational facilities, maintenance facilities, administrative facilities and troop housing, \$1,771,000.

Lowry Air Force Base, Denver, Colorado: Training facilities, maintenance facilities, supply facilities, and troop housing, \$8,241,000. Mather Air Force Base, Sacramento, California: Operational facil-

ities, and troop housing, \$2,223,000.

Moody Air Force Base, Valdosta, Georgia: Operational facilities,

administrative facilities, and community facilities, \$816,000.

Randolph Air Force Base, San Antonio, Texas: Troop housing, \$1,151,000.

Reese Air Force Base, Lubbock, Texas: Operational facilities, administrative facilities, maintenance facilities, and community facilities,

\$954,000.

Sheppard Air Force Base, Wichita Falls, Texas: Maintenance facilities, administrative facilities, and troop housing and community facilities, \$4,167,000.

Vance Air Force Base, Enid, Oklahoma: Administrative facilities,

\$152,000.

Webb Air Force Base, Big Spring, Texas: Operational facilities,

\$435,000.

Williams Air Force Base, Chandler, Arizona : Administrative facilities, hospital facilities, troop housing, and real estate, \$4,462,000.

ALASKAN AIR COMMAND

Eielson Air Force Base, Fairbanks, Alaska: Utilities, \$578,000. Elmendorf Air Force Base, Anchorage, Alaska: Operational and training facilities, troop housing and community facilities, and utilities, \$3,528,000.

Various Locations: Operational facilities, maintenance facilities, supply facilities, community facilities, and utilities, \$6,370,000.

HEADQUARTERS AIR FORCE RESERVE

Ellington Air Force Base, Houston, Texas: Operational facilities and real estate, \$957,000.

HEADQUARTERS COMMAND

Andrews Air Force Base, Camp Springs, Maryland: Operational facilities and utilities, \$813,000.

MILITARY AIRLIFT COMMAND

Altus Air Force Base, Altus, Oklahoma: Operational facilities, maintenance facilities, and troop housing, \$5,358,000.

Charleston Air Force Base, Charleston, South Carolina: Opera-

tional facilities, troop housing, and utilities, \$3,192,000.

Dover Air Force Base, Dover, Delaware: Operational facilities, maintenance facilities, supply facilities, utilities and real estate, \$7,519,000.

McChord Air Force Base, Tacoma, Washington: Operational

facilities, maintenance facilities, and troop housing, \$1,699,000.

McGuire Air Force Base, Wrightstown, New Jersey: Operational facilities, supply facilities, community facilities, and utilities,

Norton Air Force Base, San Bernardino, California: Operational facilities, maintenance facilities, supply facilities, troop housing, and

utilities, \$3,134,000.

Scott Air Force Base, Belleville, Illinois: Troop housing, \$329,000. Travis Air Force Base, Fairfield, California: Operational and training facilities, hospital facilities, administrative facilities, and utilities, \$11,865,000.

PACIFIC AIR FORCES

Hickam Air Force Base, Honolulu, Hawaii: Maintenance facilities.

STRATEGIC AIR COMMAND

Barksdale Air Force Base, Shreveport, Louisiana: Administrative facilities, operational facilities, \$549,000.

Beale Air Force Base, Marysville, California: Maintenance

facilities, \$126,000.

Carswell Air Force Base, Fort Worth, Texas: Operational facilities and maintenance facilities, \$236,000.

Castle Air Force Base, Merced, California: Troop housing,

\$597,000.

Davis-Monthan Air Force Base, Tucson, Arizona: Operational facilities, maintenance facilities, troop housing, and utilities, \$2,459,000.

Ellsworth Air Force Base, Rapid City, South Dakota: Community

facilities, and utilities, \$1,028,000.

Francis E. Warren Air Force Base, Cheyenne, Wyoming: Commu-

nity facilities, \$587,000.

Fairchild Air Force Base, Spokane, Washington: Operational and training facilities, maintenance facilities, administrative facilities, and troop housing and community facilities, \$5,236,000.

Grand Forks Air Force Base, Grand Forks, North Dakota: Mainte-

nance facilities, \$178,000.

Grissom Air Force Base, Peru, Indiana: Maintenance facilities and utilities, \$231,000.

Little Rock Air Force Base, Little Rock, Arkansas: Maintenance

facilities, \$186,000.

Loring Air Force Base, Limestone, Maine: Maintenance facilities, troop housing, and utilities, \$800,000.

Malmstrom Air Force Base, Great Falls, Montana: Operational

facilities and utilities, \$284,000.

Minot Air Force Base, Minot, North Dakota: Maintenance facilities, \$265,000.

Offutt Air Force Base, Omaha, Nebraska: Operational facilities,

community facilities, and utilities, \$2,532,000.

Pease Air Force Base, Portsmouth, New Hampshire: Operational facilities and maintenance facilities, \$263,000.

Plattsburgh Air Force Base, Plattsburgh, New York: Maintenance

facilities: \$174,000.

Vandenberg Air Force Base, Lompoc, California: Utilities, \$394,-

Westover Air Force Base, Chicopee Falls, Massachusetts: Utilities,

Whiteman Air Force Base, Knob Noster, Missouri: Administrative facilities, \$157,000.

TACTICAL AIR COMMAND

Bergstrom Air Force Base, Austin, Texas: Maintenance facilities, \$415,000.

Blytheville Air Force Base, Blytheville, Arkansas: Hospital facili-

ties, and troop housing, \$1,847,000.

Cannon Air Force Base, Clovis, New Mexico: Maintenance facilities and community facilities, \$939,000. England Air Force Base, Alexandria, Louisiana: Operational and

training facilities, supply facilities, and troop housing, \$1,372,000. Forbes Air Force Base, Topeka, Kansas: Maintenance facilities,

administrative facilities, troop housing, and utilities, \$1,608,000.

George Air Force Base, Victorville, California: Operational facilities, supply facilities, administrative facilities, troop housing, community facilities, and utilities, \$3,234,000.

Homestead Air Force Base, Homestead, Florida: Troop housing, \$198,000.

Langley Air Force Base, Hampton, Virginia: Operational facilities

and administrative facilities, \$560,000.

Luke Air Force Base, Phoenix, Arizona: Operational facilities, and troop housing, \$5,636,000.

MacDill Air Force Base, Tampa, Florida: Operational facilities, maintenance facilities, and utilities, \$642,000.

McConnell Air Force Base, Wichita, Kansas: Troop housing, \$231,000.

Mountain Home Air Force Base, Mountain Home, Idaho: Operational facilities, maintenance facilities, and troop housing, \$1,476,000.

Nellis Air Force Base, Las Vegas, Nevada: Operational facilities,

maintenance facilities, troop housing, and utilities, \$6,514,000.

Pope Air Force Base, Fayetteville, North Carolina: Operational facilities, maintenance facilities, administrative facilities, and troop housing, \$2,097,000.

Seymour Johnson Air Force Base, Goldsboro, North Carolina:

Maintenance facilities, \$137,000.

Shaw Air Force Base, Sumter, South Carolina: Operational and training facilities, administrative facilities, and troop housing, \$1,835,000.

UNITED STATES AIR FORCE ACADEMY

United States Air Force Academy, Colorado Springs, Colorado: Training facilities, administrative facilities, and utilities, \$551,000.

AIRCRAFT CONTROL AND WARNING SYSTEM

Various Locations: Maintenance facilities, troop housing and community facilities, and utilities, \$1,324,000.

UNITED STATES AIR FORCE SECURITY SERVICE

Goodfellow Air Force Base, San Angelo, Texas: Troop housing, \$957,000.

OUTSIDE THE UNITED STATES

AEROSPACE DEFENSE COMMAND

Various Locations: Maintenance facilities, \$407,000.

AIR FORCE SYSTEMS COMMAND

Western Test Range: Research, development, and test facilities, \$2,292,000.

Satellite Tracking Facilities: Utilities, \$287,000.

PACIFIC AIR FORCES

Various Locations: Operational facilities, maintenance facilities, troop housing and community facilities, and utilities, \$7,904,000.

STRATEGIC AIR COMMAND

Andersen Air Force Base, Guam: Operational facilities, maintenance facilities, supply facilities, and community facilities, \$1,265,000.

UNITED STATES AIR FORCES IN EUROPE

Germany: Operational facilities, maintenance facilities, and supply facilities, \$5,730,000.

United Kingdom: Operational and training facilities, maintenance

facilities, supply facilities, and troop housing, \$9,040,000.

Various Locations: Operational facilities, maintenance facilities, and utilities, \$678,000.

UNITED STATES AIR FORCES SOUTHERN COMMAND

Howard Air Force Base, Canal Zone: Operational facilities, maintenance facilities, and troop housing, \$3,246,000.

UNITED STATES AIR FORCE SECURITY SERVICE

Various Locations: Operational facilities, and utilities, \$300,000. Sec. 302. The Secretary of the Air Force may establish or develop classified military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment in the total amount of \$29,234,000.

Sec. 303. The Secretary of the Air Force may establish or develop Air Force installations and facilities by proceeding with construction made necessary by changes in Air Force missions and responsibilities which have been occasioned by: (a) unforeseen security considerations, (b) new weapons developments, (c) new and unforeseen research and development requirements, or (d) improved production schedules, if the Secretary of Defense determines that deferral of such construction for inclusion in the next Military Construction Authorization Act would be inconsistent with interests of national security, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities, and equipment in the total amount of \$10,000,000: Provided, That the Secretary of the Air Force or his designee, shall notify the Committees on Armed Services of the Senate and House of Representatives, immediately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including those real estate actions pertaining thereto. This authorization will expire as of September 30, 1970, except for those public works projects concerning which the Committees on Armed Services of the Senate and House of Representatives have been notified pursuant to this section prior to that date. Sec. 304. (a) Public Law 90-110, as amended, is amended under the

heading "Inside the United States" in section 301, as follows:

(1) Under the subheading "AIR TRAINING COMMAND" with respect to

Chanute Air Force Base, Rantoul, Illinois, strike out "\$2,523,000" and insert in place thereof "\$3,507,000".

(2) Under the subheading "PACIFIC AIR FORCE" with respect to Hickam Air Force Base, Honolulu, Hawaii, strike out "\$2,566,000" and insert in place thereof "\$3,034,000".

(3) Under the subheading "STRATEGIC AIR COMMAND" with respect to Wurtsmith Air Force Base, Oscoda, Michigan, strike out "\$1,053,000" and insert in place thereof "\$1,628,000".

(4) Under the subheading "TACTICAL AIR COMMAND" with respect to Langley Air Force Base, Hampton, Virginia, strike out "\$2,243,000" and insert in place thereof "\$2,744,000".

(b) Public Law 90-110, as amended, is amended under the heading "Outside the United States" in section 301 as follows:

Classified installations, establishment.

Construction for unforeseen requirements.

Notification of congressional committees.

Authorization expiration.

81 Stat. 294.

81 Stat. 295.

81 Stat. 296.

81 Stat. 297.

(1) Under the subheading "STRATEGIC AIR COMMAND" with respect to Goose Air Base, Canada, strike out "\$90,000" and insert in place

thereof "\$136,000".

(c) Public Law 90–110, as amended, is amended by striking out in clause (3) of section 802 "\$312,050,000", "\$26,904,000", and "\$398,-376,000" and inserting in place thereof "\$314,578,000", "\$26,950,000", and "\$400,950,000", respectively.

81 Stat. 298.

81 Stat. 307.

TITLE IV

Sec. 401. The Secretary of Defense may establish or develop military installations and facilities by acquiring, constructing, converting, rehabilitating, or installing permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities and equipment, for defense agencies for the following acquisition and construction:

Defense

INSIDE THE UNITED STATES

DEFENSE ATOMIC SUPPORT AGENCY

Sandia Base, New Mexico: Supply facilities, and utilities, \$495,000. Manzano Base, New Mexico: Utilities, \$36,000.

DEFENSE SUPPLY AGENCY

Defense Construction Supply Center, Columbus, Ohio: Supply facilities, \$300,000.

Defense Depot, Mechanicsburg, Pennsylvania: Supply facilities,

\$318,000.

Defense Depot, Memphis, Tennessee: Supply facilities, \$827,000. Defense Depot, Ogden, Utah: Supply facilities and utilities, \$1,052,000.

Defense General Supply Center, Richmond, Virginia: Supply

facilities, and utilities, \$468,000.

Defense Industrial Plant Equipment Facility, Atchison, Kansas:

Utilities, \$39,000.

Defense Personnel Support Center, Philadelphia, Pennsylvania: Supply facilities, \$603,000.

Defense Depot, Tracy, California: Utilities, \$882,000.

NATIONAL SECURITY AGENCY

Fort Meade, Maryland: Troop housing facilities and utilities, \$4,678,000.

Vint Hill Farms Station, Virginia: Supply facilities, \$1,000,000. Classified Location: Operational facilities, \$3,564,000.

OUTSIDE THE UNITED STATES

DEFENSE ATOMIC SUPPORT AGENCY

Johnston Island: Operational facilities, \$1,903,000.

Sec. 402. The Secretary of Defense may establish or develop instal-lations and facilities which he determines to be vital to the security of establishment. the United States, and in connection therewith to acquire, construct, convert, rehabilitate, or install permanent or temporary public works, including land acquisition, site preparation, appurtenances, utilities and equipment in the total amount of \$25,000,000: Provided, That the Secretary of Defense, or his designee, shall notify the Committees on committees. Armed Services of the Senate and House of Representatives, immedi-

Notification of congressional ately upon reaching a final decision to implement, of the cost of construction of any public work undertaken under this section, including real estate actions pertaining thereto.

82 Stat. 386.

Sec. 403. (a) Public Law 90-408 is amended in section 401 under the heading "Inside the United States" and subheading "national security agency" with respect to Fort Meade, Maryland, by striking out "\$2,121,000" and inserting in place thereof "\$2,609,000."

82 Stat. 390.

(b) Public Law 90–408 is amended in clause (4) of section 802 by striking out "\$81,696,000" and inserting in place thereof "\$82,184,000."

the golevely a define or TITLE V

MILITARY FAMILY HOUSING

Construction authorization.

SEC. 501. The Secretary of Defense, or his designee, is authorized to construct, at the locations hereinafter named, family housing units and trailer court facilities in the numbers hereinafter listed, but no family housing construction shall be commenced at any such locations in the United States, until the Secretary shall have consulted with the Secretary, Department of Housing and Urban Development, as to the availability of adequate private housing at such locations. If agreement cannot be reached with respect to the availability of adequate private housing at any location, the Secretary of Defense shall immediately notify the Committees on Armed Services of the House of Representatives and the Senate, in writing, of such difference of opinion, and no contract for construction at such location shall be entered into for a period of thirty days after such notification has been given. This authority shall include the authority to acquire land, and interests in land, by gift, purchase, exchange of Government-owned land, or otherwise.

 Notification of congressional committees.

Family Housing units—

(a) The Department of the Army, twelve hundred units, \$25,060,000:

Fort Huachuca, Arizona, one hundred units.

Fort Carson, Colorado, one hundred and fifty units.
Fort Benning, Georgia, three hundred and forty units.
Fort Polk, Louisiana, two hundred and sixty units.
Fort Meade, Maryland, two hundred and fifty units.
Vint Hill Farms Station, Virginia, one hundred units.

(b) The Department of the Navy, one thousand nine hundred and fifty units, \$47,517,000:

Naval Station, Adak, Alaska, one hundred units.

Marine Corps Air Station, Yuma, Arizona, one hundred units.

Marine Corps Base, Camp Pendleton, California, one hundred and two units.

Naval Air Station, Lemoore, California, one hundred and

ninety units.

Naval Station, Key West, Florida, two hundred units. Naval Air Test Center, Patuxent River, Maryland, two hundred units.

Naval Air Station, Quonset Point, Rhode Island, one hundred units.

Armed Forces Staff College, Norfolk, Virginia, forty-eight units.

Naval Complex, Bremerton, Washington, two hundred units.

Naval Facility, Pacific Beach, Washington, ten units. Naval Station, Guam, two hundred units.

Army.

Navv.

Naval Station, Keflavik, Iceland, one hundred units. Naval Station, Subic Bay, Republic of the Philippines, three hundred units.

Naval Communication Station, San Miguel, Republic of

the Philippines, one hundred units.

(c) The Department of the Air Force, one thousand six hundred and fifty units, \$33,855,000:

Davis-Monthan Air Force Base, Arizona, three hundred

Luke Air Force Base, Arizona, one hundred and fifty units. Blytheville Air Force Base, Arkansas, two hundred units. Eglin Air Force Base, Florida, three hundred units. McConnell Air Force Base, Kansas, one hundred units. Nellis Air Force Base, Nevada, three hundred units. Bergstrom Air Force Base, Texas, one hundred units. Clark Air Base, Republic of the Philippines, two hundred

Sec. 502. Authorization for the construction of family housing pro- limitations. vided in this Act shall be subject, under such regulations as the Secretary of Defense may prescribe, to the following limitations on cost, which shall include shades, screens, ranges, refrigerators, and all other

installed equipment and fixtures: (a) The average unit cost for each military department for all units of family housing constructed in the United States (other than Hawaii and Alaska) and Puerto Rico shall not exceed \$21,000 including the cost of the family unit and the proportionate costs of land acquisition,

site preparation, and installation of utilities.

(b) No family housing unit in the areas listed in subsection (a) shall be constructed at a total cost exceeding \$40,000 including the cost of the family unit and the proportionate costs of land acquisition, site

preparation, and installation of utilities.

(c) When family housing units are constructed in areas other than those listed in subsection (a) the average cost of all such units shall not exceed \$32,000 and in no event shall the cost of any unit exceed \$40,000. The cost limitations of this subsection shall include the cost of the family unit and the proportionate costs of land acquisition, site preparation, and installation of utilities.

Sec. 503. Except as provided in section 504 of this Act, and notwithprovisions. standing the limitations contained in prior Military Construction Authorization Acts on cost of construction of family housing, the limitations on such cost contained in section 502 of this Act shall apply to all prior authorizations for construction of family housing not heretofore repealed and for which construction contracts have not been executed by the date of enactment of this Act.

Sec. 504. Nothing contained in this Act and nothing contained in Force Base, section 603 of Public Law 90-408 (82 Stat. 367, 388) shall be deemed Calif. to affect the cost limitations provided in subsection 602(d) of Public Law 90-408 (82 Stat. 367, 388) with respect to construction of family housing units at George Air Force Base, California.

Sec. 505. The Secretary of Defense, or his designee, is authorized to Alteration etc.; cost accomplish alterations, additions, expansions or extensions not other- limitation. wise authorized by law, to existing public quarters at a cost not to

exceed-

(a) for the Department of the Army, \$2,101,000. (b) for the Department of the Navy, \$4,500,000.

(c) for the Department of the Air Force, \$4,500,000.

(d) for the Defense Agencies, \$439,000.

Air Force.

Retroactive

George Air

Foreign countries.

Housing costs, limitation.

Leasing facilities. 81 Stat. 305; 82 Stat. 388. 10 USC 2674 note Athens, Ga.

Foreign countries; rental return. 81 Stat. 304; 82 Stat. 388. 42 USC 1594k. Relocation of units.

Congressional committees. notification.

Size limitation. increase. 70A Stat. 468: 76 Stat. 239.

70A Stat. 269, 590.

Family housing 42 USC 1594a-1.

management account.

Sec. 506. The Secretary of Defense, or his designee, is authorized to construct, or otherwise acquire, in foreign countries, thirty family housing units. This authority shall include the authority to acquire land and interests in land, and shall be limited to such projects as may be funded by use of excess foreign currencies when so provided in Department of Defense Appropriation Acts. The authorization contained in this section shall not be subject to the cost limitations set forth in section 502 of this Act: Provided, That no family housing unit constructed or acquired pursuant to this authorization shall cost in excess of \$60,000, including the cost of the family unit and the proportionate costs of land acquisition, site preparation, and installation of utilities.

Sec. 507. Section 515 of Public Law 84-161 (69 Stat. 324, 352) as amended, is amended by (1) striking out "1969 and 1970" in the first sentence and inserting in lieu thereof "1970 and 1971", (2) inserting "and the Naval Supply Corps School, Athens, Georgia," immediately after "Kansas," in the last sentence, and (3) adding at the end of such section a new sentence as follows: "In no case may any housing unit be leased under authority of this section at a monthly rental in excess of \$250, including the cost of utilities and maintenance, and operation."

Sec. 508. Section 507 of Public Law 88-174 (77 Stat. 307, 326) as amended, is amended by striking out "1969 and 1970" and inserting in lieu thereof "1970 and 1971".

Sec. 509. The Secretary of Defense, or his designee, is authorized to relocate four hundred and forty-four family housing units to military installations where there are housing shortages, from installations as follows: two hundred relocatable units from Kincheloe Air Force Base, Michigan; eighteen relocatable units from Sundance Air Force Station, Wyoming; and two hundred and twenty-six United States manufactured units from a classified overseas location: Provided, That the Secretary of Defense shall notify the Committees on Armed Services of the House of Representatives and the Senate of the proposed new locations and estimated costs, and no contract shall be awarded within thirty days of such notification.

Sec. 510. (a) Section 7574 of title 10, United States Code, is amended by adding the following new subsection at the end thereof:

"(f) The maximum limitations prescribed by subsections (a), (d), and (e) may be increased up to 15 per centum if the Secretary of Defense, or his designee, determines that such increase is in the best interest of the Government to permit award of a turnkey construction contract for family housing to the contractor offering the most satis-

factory proposal."
(b) Sections 4774 and 9774 of title 10, United States Code, are amended by adding the following new subsection at the end of each:

"(h) The maximum limitations prescribed by subsections (a), (f), and (g) may be increased up to 15 per centum if the Secretary of Defense, or his designee, determines that such increase is in the best interest of the Government to permit award of a turnkey construction contract for family housing to the contractor offering the most satisfactory proposal."

Sec. 511. The third clause of section 501(b) of Public Law 87-554 (76 Stat. 223, 237) as added by section 606 of Public Law 90-110 (81 Stat. 279, 304), is amended to read as follows: "and (3) not withstanding any other provision of law, for the purpose of debt service, proceeds of the handling and the disposal of family housing of the Department of Defense, including related land and improvements,

whether handled or disposed of by the Department of Defense or any other Federal Agency, but less those expenses payable pursuant to section 204(b) of the Federal Property and Administrative Services Act of 1949, as amended (40 U.S.C. 485(b)), to remain available until

expended."

Sec. 512. Notwithstanding any other provision of law limiting the services; four term of a contract, the Secretary of Defense, or his designee, may year contract enter into contracts for periods of not more than 4 years for supplies limitation. and services required for the maintenance and operation of family housing for which funds would otherwise be available only within the fiscal year for which appropriated.

Sec. 513. The Secretary of Defense, or his designee, is authorized improvements, to accomplish repairs and improvements to existing public quarters cost limitation, in amounts in excess of the \$10,000 limitation prescribed in section exceptions. 610(a) of Public Law 90-110 as amended (81 Stat. 279, 305), as

follows:

Redstone Arsenal, Alabama, one unit, \$11,000.

United States Military Academy, West Point, New York, thirtynine units, \$513,200.

Naval Station, Adak, Alaska, twenty units, \$232,000.

Marine Corps Barracks, Washington, District of Columbia, four units, \$108,000.

Marine Corps Recruit Depot, Parris Island, South Carolina, one

unit, \$14,100.

Sec. 514. Subsection 601(b) of Public Law 90-408 (82 Stat. 367. 387) is amended by striking out "\$15,725,000" and inserting in lieu thereof "\$17,000,000."

Sec. 515. There is authorized to be appropriated for use by the Secretary of Defense, or his designee, for military family housing as

authorized by law for the following purposes:

(a) for construction and acquisition of family housing, including improvements to adequate quarters, improvements to inadequate quarters, minor construction, rental guarantee payments, construction and acquisition of trailer court facilities, and

planning, an amount not to exceed \$125,833,000, and

(b) for support of military family housing, including operating expenses, leasing, maintenance of real property, payments of principal and interest on mortgage debts incurred, payments to the Commodity Credit Corporation, and mortgage insurance premiums authorized under section 222 of the National Housing Act, as amended (12 U.S.C. 1715m), an amount not to exceed \$563,685,000.

TITLE VI

HOMEOWNERS ASSISTANCE

Sec. 601. Section 701 of Public Law 90-110 (81 Stat. 279, 306) is amended by changing the semicolon to a period after "\$27,000,000" and deleting all language thereafter.

Sec. 602. Section 1013 of Public Law 89-754 (80 Stat. 1255, 1290)

is amended as follows:

(a) In the third sentence of subsection 1013(c) after the word "installation" delete the phrase "and prior to the one hundred and twentieth day after the enactment of this Act,"

(b) At the end of subsection 1013(d) delete the period, substitute a colon therefor, and add the following: "Provided further, That no properties in foreign countries shall be acquired under this section."

68 Stat. 1051.

Supplies and

Navv.

Appropriation.

68 Stat. 603.

Property acquisition at closed military bases 42 USC 3374.

Mortgage foreclosures.

Foreign properties, exclusion.

with no season of no description TITLE VII seems to be feel and good and w

GENERAL PROVISIONS

Construction authority. Waiver of restrictions. 70A Stat. 269, 590.

Appropriation.

Sec. 701. The Secretary of each military department may proceed to establish or develop installations and facilities under this Act without regard to section 3648 of the Revised Statutes, as amended (31 U.S.C. 529) and sections 4774(d) and 9774(d) of title 10, United States Code. The authority to place permanent or temporary improvements on land includes authority for surveys, administration, overhead, planning, and supervision incident to construction. That authority may be exercised before title to the land is approved under section 355 of the Revised Statutes, as amended (40 U.S.C. 255), and even though the land is held temporarily. The authority to acquire real estate or land includes authority to make surveys and to acquire land, and interests in land (including temporary use), by gift, purchase, exchange of Government-owned land, or otherwise.

Sec. 702. There are authorized to be appropriated such sums as may be necessary for the purposes of this Act, but appropriations for public works projects authorized by titles I, II, III, IV, and V shall

not exceed-

(1) for title I: Inside the United States, \$175,853,000; outside the United States, \$104,135,000; or a total of \$279,988,000.

(2) for title II: Inside the United States, \$271,251,000; outside United States, \$24,244,000; section 202, \$10,810,000; or a total of \$306,305,000.

(3) for title III: Inside the United States, \$208,611,000; outside the United States, \$31,149,000; section 302, \$29,234,000; or a total of \$268,994,000.

(4) for title IV: A total of \$41,165,000.

(5) for title V: Military family housing, \$689,518,000.

Sec. 703 (a) Except as provided in subsection (b), any of the amounts specified in titles I, II, III, and IV of this Act, may, in the discretion of the Secretary concerned, be increased by 5 per centum when inside the United States (other than Alaska), and by 10 per centum when outside the United States or in Alaska, if he determines that such increase (1) is required for the sole purpose of meeting unusual variations in cost, and (2) could not have been reasonably anticipated at the time such estimate was submitted to the Congress. However, the total cost of all construction and acquisition in each such title may not exceed the total amount authorized to be appropriated in that title.

(b) When the amount named for any construction or acquisition in title I, II, III, or IV of this Act involves only one project at any military installation and the Secretary of Defense, or his designee, determines that the amount authorized must be increased by more than the applicable percentage prescribed in subsection (a), the Secretary concerned may proceed with such construction or acquisition if the amount of the increase does not exceed by more than 25 per centum

the amount named for such project by the Congress.

(c) Subject to the limitations contained in subsection (a), no individual project authorized under title I, II, III, or IV of this Act for any specifically listed military installation may be placed under contract if-

(1) the estimated cost of such project is \$250,000 or more, and (2) the current working estimate of the Department of Defense, based on bids received, for the construction of such project exceeds by more than 25 per centum the amount authorized for such project by the Congress, until after the expiration of thirty

variations.

Cost

Conditions.

days from the date on which a written report of the facts relat- congressional ing to the increased cost of such project, including a statement of committees. the reasons for such increase has been submitted to the Committees on Armed Services of the House of Representatives and the

Senate.

(d) The Secretary of Defense shall submit an annual report to the Congress identifying each individual project which has been placed under contract in the preceding twelve-month period and with respect to which the then current working estimate of the Department of Defense based upon bids received for such project exceeded the amount authorized by the Congress for that project by more than 25 per centum. The Secretary shall also include in such report each individual project with respect to which the scope was reduced in order to permit contract award within the available authorization for such project. Such report shall include all pertinent cost information for each individual project, including the amount in dollars and percentage by which the current working estimate based on the contract price for the project exceeded the amount authorized for such project by the Congress.

SEC. 704. Contracts for construction made by the United States for performance within the United States and its possessions under this Act shall be executed under the jurisdiction and supervision of the Corps of Engineers, Department of the Army, or the Naval Facilities Engineering Command, Department of the Navy, or such other department or Government agency as the Secretaries of the military departments recommend and the Secretary of Defense approves to assure the most efficient, expeditious and cost-effective accomplishment of the construction herein authorized. The Secretaries of the military departments shall report annually to the President of the Senate and the Speaker of the House of Representatives a breakdown of the dollar value of construction contracts awarded by each of the several construction agencies selected, together with the design, construction supervision, and overhead fees charged by each of the several agents in the execution of the assigned construction. Further, such contracts shall be awarded, insofar as practicable, on a competitive basis to the lowest responsible bidder, if the national security will not be impaired and the award is consistent with chapter 137 of title 10, United States Code. The Secretaries of the military departments shall report semiannually to the President of the Senate and the Speaker of the House 2314. of Representatives with respect to all contracts awarded on other than a competitive basis to the lowest responsible bidder.

Sec. 705. (a) As of October 1, 1970, all authorizations for military public works (other than family housing) to be accomplished by the Secretary of a military department in connection with the establishment or development of military installations and facilities, and all authorizations for appropriations therefor, that are contained in titles I, II, III, IV, and V of the Act of July 21, 1968, Public Law 90-408 (82 Stat. 367), and all such authorizations contained in Acts approved before July 22, 1968, and not superseded or otherwise modified by a

later authorization are repealed except-

(1) authorizations for public works and for appropriations therefor that are set forth in these Acts in the titles that contain the general provisions:

2) authorizations for public works projects as to which appropriated funds have been obligated for construction contracts or land acquisitions in whole or in part before October 1, 1970, and authorizations for appropriations therefor; and

(3) notwithstanding the repeal provisions of section 805(a) of the Act of July 21, 1968 (82 Stat. 367, 390), authorizations for the following items which shall remain in effect until October 1, 1971:

Report to Congress.

supervision.

Reports to

70A Stat. 127. 10 USC 2301-Reports to Congress.

Repeals.

Exceptions.

(a) utilities in the amount of \$1,800,000 at Fort Richardson, Alaska, that is contained in title I section 101 of the Act of October 21, 1967 (81 Stat. 281).

(b) operational facilities and utilities in the amount of \$846,000 for the United States Army Air Defense Command in CONUS, Various Locations that is contained in title I, section 101 of the Act of October 21, 1967 (81 Stat. 281).

(c) maintenance facilities in the amount of \$528,000 for Naval Shipyard, Norfolk, Virginia, that is contained in title II, section 201, under the heading "FIFTH NAVAL DISTRICT" of the Act of October 21, 1967 (81 Stat. 285).

(d) supply facilities in the amount of \$110,000 for Naval Supply Center, Norfolk, Virginia, that is contained in title II, section 201, under the heading "FIFTH NAVAL DISTRICT" of

the Act of October 21, 1967 (81 Stat. 286).

(e) maintenance facilities in the amounts of \$260,000 and \$585,000 for Naval Submarine Base, Pearl Harbor, Oahu, Hawaii, and Naval Ammunition Depot, Oahu, Hawaii, respectively, that are contained in title II, section 201, under the heading "FOURTEENTH NAVAL DISTRICT" of the Act of October 21, 1967 (81 Stat. 287).

(f) utilities in the amount of \$612,000 for Fort Lee, Virginia, that is contained in title I, section 101, under the heading "UNITED STATES CONTINENTAL ARMY COMMAND" of the Act

of October 12, 1967 (81 Stat. 279).

(b) Effective fifteen months from the date of enactment of this Act, all authorizations for construction of family housing, including trailer court facilities, all authorizations to accomplish alterations, additions, expansions, or extensions to existing family housing, and all authorizations for related facilities projects, which are contained in this or any previous Act, are hereby repealed, except—

(1) authorizations for family housing projects as to which appropriated funds have been obligated for construction contracts or land acquisitions or manufactured structural component

contracts in whole or in part before such date; and

(2) notwithstanding the repeal provision of section 805(b) of the Act of July 21, 1968 (82 Stat. 367, 391), authorizations for two hundred family housing units at George Air Force Base, California, and for two hundred and fifty family housing units at Mountain Home Air Force Base, Idaho, that are contained in the Act of July 21, 1968 (82 Stat. 367, 387); and

(3) authorizations to accomplish alterations, additions, expansions or extensions to existing family housing, and authorizations for related facilities projects, as to which appropriated funds have been obligated for construction contracts before such date.

Sec. 706. None of the authority contained in titles I, II, III, and IV of this Act shall be deemed to authorize any building construction projects inside the United States in excess of a unit cost to be determined in proportion to the appropriate area construction cost index, based on the following unit cost limitations where the area construction cost index is 1.0:

- (1) \$36 per square foot for cold storage warehousing;
- (2) \$9 per square foot for regular warehousing;

(3) \$2,750 per man for permanent barracks;
(4) \$10,000 per man for bachelor officer quarters;

unless the Secretary of Defense or his designee determines that because of special circumstances, application to such project of the limitations on unit costs contained in this section is impracticable: *Provided*, That notwithstanding the limitations contained in prior

Repeals, effective date.

Exceptions.

Unit cost limitations. Military Construction Authorization Acts on unit costs, the limitations on such costs contained in this section shall apply to all prior authorizations for such construction not heretofore repealed and for which construction contracts have not been awarded by the date of enactment of this Act.

SEC. 707. Section 607(b) of Public Law 89-188, as amended, is amended by deleting the words "December 31, 1970" wherever they

appear and inserting in lieu thereof "January 1, 1975".

Sec. 708. Notwithstanding the restriction imposed by section 809 of the Act of October 21, 1967, Public Law 90–110 (81 Stat. 309), the Secretary of the Army is authorized to make available to the Post Office Department for postal services only a site on Fort DeRussy, Hawaii, located northeast of Kalia Road and not to exceed one acre, for the construction of a post office, subject to such terms and conditions as the Secretary of the Army deems necessary.

Sec. 709. The President is authorized to establish and conduct an International Aeronautical Exposition (hereafter in this Act referred to as the "exposition"), with appropriate emphasis on military aviation, at a location of his choice within the United States. The exposition shall be held at such time, but not later than 1971, as the President may

deem appropriate.

For the purpose of conducting the exposition, the President is au-

thorized-

(1) to appoint and fix the compensation of such officers and employees as he may deem appropriate, without regard to the provisions of title 5, United States Code, governing appointments in the competitive service, and the provisions of chapter 51 and subchapter III of chapter 53 of such title, relating to classification and General Schedule pay rates;

(2) to obtain temporary or intermittent services as authorized 5331, 5332 note. by section 3109(b) of title 5, United States Code, at rates not to 80 Stat. 416.

exceed \$100 per diem in the case of any individual;

(3) to charge and collect admission, exhibition, and other fees;
 (4) to accept donations of money, property, or personal services;

(5) to request the head of any department or agency to detail personnel to assist in the conduct of the exposition, and the head of each such department or agency is authorized to detail personnel for such purpose, with or without reimbursement;

(6) to acquire (by purchase, lease, or otherwise), construct, maintain, and improve real and personal property and interests

therein:

(7) to enter and perform, with any person or body politic, contracts, leases, cooperative agreements, or other transactions on such terms as he may deem appropriate, without regard to the provisions of section 3709 of the Revised Statutes of the United States (41 U.S.C. 5) and section 321 of the Act of June 30, 1932 (40 U.S.C. 303b);

(8) to establish and prescribe the functions of such advisory

committees as he may deem appropriate; and

(9) subject to such supervision and review as he may prescribe, to delegate to the Secretary of Defense, the Secretary of Commerce, or to such other person he may select any of his authority under this Act.

No officer or employee appointed to a position under this Act shall receive compensation at a rate in excess of the maximum rate payable under the General Schedule of chapter 53 of title 5, United States Code, as amended, nor shall any such officer or employee receive compensation at a rate in excess of the rate payable under the General

79 Stat. 818; 80 Stat. 756.

Fort DeRussy, Hawaii; post office site.

International Aeronautical Exposition. Presidential authorization.

80 Stat. 443, 467. 5 USC 5101, 5331, 5332 note. 80 Stat. 416.

47 Stat. 412.

Schedule to an officer or employee in a position of the same level of

difficulty and responsibility.

Individuals appointed under this Act to positions in recognized trades or crafts, or in unskilled, semiskilled, or skilled manual labor occupations, shall receive compensation in accordance with prevailing wage board rates at the location selected by the President.

Any property acquired under this Act and remaining upon the termination of the exposition shall become the property of the Department of Defense or such other Federal department or agency as the

President may direct.

The net revenues derived from the exposition, after payment of the expenses of the exposition, shall be deposited in the Treasury of the

United States as miscellaneous receipts.

To the extent that appropriations made to any Government department or agency are available for such purpose, such department or agency is authorized to participate in the exposition, as an exhibitor or otherwise.

Appropriation.

There are authorized to be appropriated such sums, not to exceed \$750,000, as may be necessary to carry out the provisions of this Act. Sums appropriated under this section shall remain available until expended.

Citation of

Sec. 710. Titles I, II, III, IV, V, VI, and VII of this Act may be cited as the "Military Construction Authorization Act, 1970."

TITLE VIII

RESERVE FORCES FACILITIES

Reserve Forces Facilities Authorization Act, 1970. 70A Stat. 120. 10 USC 2231-2238.

Sec. 801. Subject to chapter 133 of title 10, United States Code, the Secretary of Defense may establish or develop additional facilities for the Reserve Forces, including the acquisition of land therefor, but the cost of such facilities shall not exceed-

(1) For Department of the Army:

(a) Army National Guard of the United States, \$10,950,000.

(b) Army Reserve, \$6,000,000.

(2) For Department of the Navy: Naval and Marine Corps Reserves: \$8,500,000.

(3) For Department of the Air Force:

(a) Air National Guard of the United States, \$11,500,000;

(b) Air Force Reserve, \$4,000,000.

Construction authority

Sec. 802. The Secretary of Defense may establish or develop installations and facilities under this title without regard to section 3648 of the Revised Statutes, as amended (31 U.S.C. 529), and sections 4774(d) and 9774(d) of title 10, United States Code. The authority to place permanent or temporary improvements on land includes authority for surveys, administration, overhead, planning, and supervision incident to construction. That authority may be exercised before title to the land is approved under section 355 of the Revised Statutes, as amended (40 U.S.C. 255), and even though the land is held temporarily. The authority to acquire real estate or land includes authority to make surveys and to acquire land, and interests in land (including temporary use), by gift, purchase, exchange of Government-owned land, or otherwise.

Sec. 803. The Secretary of Defense, or his designee, is authorized to convey to the city of Grand Prairie, Texas, under such terms as he deems appropriate, the one hundred and ten acres, more or less, together with the improvements thereon, in the city of Grand Prairie, Texas, which is presently licensed to the State of Texas, for the use of the Army National Guard, subject to the condition that said city provide alternate facilities for the Army National Guard in accordance

Grand Prairie, Tex.

Conveyance.

with Department of Defense criteria, title to which alternate facilities shall vest in the State of Texas: Provided, That such alternate facilities be constructed without additional cost to the Federal Government: And provided further, That should the fair market value of the said one hundred and ten acres be in excess of the actual cost of design and construction of such alternate facilities to said city, exclusive of any contribution made by the State of Texas, the city shall pay to the Federal Government an amount equal to such excess.

SEC. 804. The Secretary of Defense, or his designee, is authorized to San Patricio convey to the Commonwealth of Puerto Rico under such terms as he Fuel Storage deems appropriate the forty-three acres, more or less, together with any improvements thereon, formerly known as the Air Force San Patricio Fuel Storage site, subject to the conditions that the Commonwealth provide new facilities for the Army National Guard in accordance with the Department of Defense criteria, title to the facilities which vest in the Commonwealth Government: Provided, That such facilities be constructed without additional cost to the Federal Government: And provided further, That should the fair market value of said forty-three acres be in excess of the total cost of design and construction of such facilities to the Commonwealth, exclusive of any contribution which would normally be required to be made by the Commonwealth, the Commonwealth shall pay to the Federal Government an amount equal to such excess.

Sec. 805. (a) The Secretary of the Army is authorized to convey by National Guard facility, Seattle, quitclaim deed to the State of Washington all right, title, and interest wash. of the United States, except as retained in this section, in and to a certain parcel of land located in the city of Seattle, King County, Washington, containing fifteen acres, or less, together with all buildings and improvements thereon, being part of the property known as the National Guard facility, pier 91, Seattle, Washington, as shown more particularly on a map on file in the office of the district engineer, United

States Army Engineer District, Seattle, Washington.

(b) The conveyance authorized by this section shall be in considera- conditions.

tion of and subject to the following terms and conditions:

(1) The property to be conveyed shall be used primarily as a site for the construction of a nine-unit or larger National Guard Armory and related facilities for National Guard training and other military purposes, and in the event construction of the armory is not completed within five years from the date of the conveyance, or if, thereafter, the property conveyed hereby ceases to be used for National Guard purposes during the period of twenty-five years from the date of the acceptance of the completed armory, title thereto shall immediately revert to the United States and all improvements made by the State of Washington during its occupancy shall vest in the United States without payment of compensation therefor.

(2) All mineral rights, including gas and oil, in the lands authorized to be conveyed by this section shall be reserved to the United

States.

(3) The Secretary of the Army shall reserve from the conveyance such easements and rights-of-way for roads and utilities as he considers necessary for the operations of the military facilities in the

vicinity.

(4) In time of war or national emergency declared by the Congress, or national emergency declared by the President, and upon a determination by the Secretary of Defense that the property, or any part thereof, is useful or necessary for national defense and security, the Secretary of the Army on behalf of the United States shall have the right to enter upon and use the property or part thereof, including any

site, P.R. Conveyance.

National Guard Conveyance.

Terms and

Mineral rights.

Easements and rights-of-way.

Use by U.S. during emergency. and all improvements made thereon by the State, for a period not to exceed the duration of such war or emergency and six months. Upon termination of such use, the property shall revert to the State, in equally good condition less wear and tear, together with all improvements placed thereon by the United States and subject to the terms, conditions, and limitations on use and disposition previously imposed. Such use by the United States under this provision shall be without obligation or payment on the part of the United States.

(5) The Secretary of the Army is also authorized to include in the conveyance such other terms and conditions as he may deem neces-

sary to protect the interests of the United States.

(c) Notwithstanding the provisions of section 2233 of title 10, United States Code, the State of Washington shall construct an armory on the property to be conveyed under this section without contribution of Federal funds therefore, in lieu of paying monetary consideration for said conveyance.

(d) The cost of any surveys necessary as an incident of the convey-

ance authorized herein shall be borne by the grantee.

(e) The Secretary of the Army is authorized to determine and enforce compliance with the conditions, reservations, and restrictions contained in this section and any related documents.

Sec. 806. This title may be cited as the "Reserve Forces Facilities

Authorization Act, 1970".

Approved December 5, 1969.

Citation of title,

70 A Stat. 121:

72 Stat. 1456.

Public Law 91-143

December 9, 1969 [S. 2185]

AN ACT

To authorize a Federal contribution for the effectuation of a transit development program for the National Capital region, and to further the objectives of the National Capital Transportation Act of 1965 (79 Stat. 663) and Public Law 89–774 (80 Stat. 1324).

National Capital Transportation Act of 1969.

D.C. Code

1-1431 note.

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

SHORT TITLE

Section 1. That this Act may be cited as the "National Capital Transportation Act of 1969".

DEFINITIONS

Sec. 2. For the purposes of this Act—

(1) The term "Adopted Regional System" means that system described in the Transit Authority's report entitled "Adopted Regional Rapid Rail Transit Plan and Program, March 1, 1968 (revised February 7, 1969)", as that system may hereafter be altered, revised, or amended in accordance with the Compact.

(2) The term "Compact" means the Washington Metropolitan Area Transit Authority Compact (Public Law 89-774; 80 Stat. 1324).

(3) The term "Transit Authority" means the Washington Metropolitan Area Transit Authority established under article III of the Compact.

AUTHORIZATION OF FEDERAL CONTRIBUTIONS

Sec. 3. (a) To provide the Federal share of the cost of the Adopted Regional System, which system supersedes that heretofore authorized