

Appendix III

National Security Act of 1947, as amended

Title 1—Coordination for National Security

NATIONAL SECURITY COUNCIL

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

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

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

The Council shall be composed of—

- (1) the President;
- (2) the Vice President;
- (3) the Secretary of State;
- (4) the Secretary of Defense;
- (5) the Director for Mutual Security [now abolished];
- (6) the Chairman of the National Security Resources Board [now abolished];
- (7) the Secretaries and Under Secretaries of other executive departments and of the military departments, the Chairman of the Munitions Board [now abolished]; and the Chairman of the Research and Development Board [now abolished]; when appointed by the President by and with the advice and consent of the Senate, to serve at his pleasure.

CENTRAL INTELLIGENCE AGENCY

SEC. 102. (a) There is established under the National Security Council a Central Intelligence Agency with a Director of Central Intelligence who shall be the head thereof, and with a Deputy Director of Central Intelligence who shall act for, and exercise the powers of, the Director during his absence or disability. The Director and the Deputy Director shall be appointed by the President, by and with the advice and consent of the Senate, from among the commissioned officers of the armed services, whether in an active or retired status, or from among individuals in civilian life: *Provided, however,* That at no time shall the two positions of the Director and Deputy Director be occupied simultaneously by commissioned officers of the armed services, whether in an active or retired status.

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

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

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

(2) Except as provided in paragraph (1) of this subsection, the appointment of the office of Director, or Deputy Director, of a commissioned officer of the armed services, and his acceptance of and service in such office, shall in no way affect any status, office, rank, or grade he may occupy or hold in the armed services, or any emolument, perquisite, right privilege, or benefit incident to or arising out of any such status, office, rank, or grade. Any such commissioned officer shall, while serving in the office of Director, or Deputy Director, continue to hold rank and grade not lower than that in which serving at the time of his appointment and to receive the military pay and allowances (active or retired, as the case may be, including personal money allowance) payable to a commissioned officer of his grade and length of service for which the appropriate department shall be reimbursed from any funds available to defray the expenses of the Central Intelligence Agency. He also shall be paid by the Central Intelligence

Agency from such funds an annual compensation at a rate equal to the amount by which the compensation established for such position exceeds the amount of his annual military pay and allowances.

(3) The rank or grade of any such commissioned officer shall, during the period in which such commissioned officer occupies the office of Director of Central Intelligence, or Deputy Director of Central Intelligence, be in addition to the numbers and percentages otherwise authorized and appropriated for the armed service of which he is a member.

(c) Notwithstanding the provisions of section 652 [now 7501] of Title 5, or the provisions of any other law, the Director of Central Intelligence may, in his discretion, terminate the employment of any officer or employee of the Agency whenever he shall deem such termination necessary or advisable in the interests of the United States, but such termination shall not affect the right of such officer or employee to seek or accept employment in any other department or agency of the Government if declared eligible for such employment by the United States Civil Service Commission.

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

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

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

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

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

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

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

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

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

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