

DEPARTMENT OF THE NAVY
Office of the Chief of Naval Operations
Washington 25, D.C.

OPNAV 5450
Op-213C
Ser 5074P21
10 Dec 1952

~~RESTRICTED~~
~~SECURITY INFORMATION~~

OPNAV NOTICE 5450

From: Chief of Naval Operations
To: Distribution List

Subj: U.S. Naval Administration Unit Saipan District; es-
tablishment, of

1. Purpose. This Notice establishes the U.S. Naval Ad-
ministration Unit Saipan District, Saipan, Marianas Islands.
2. Establishment. The following activity is established,
effective 1 January 1953:

Naval Administrator
U.S. Naval Administration Unit
Saipan District
Saipan, Marianas Islands
(Mail Address)
Naval Administrator
U.S. Naval Administration Unit
Saipan District
Navy No. 935
Fleet Post Office
San Francisco, Calif. 1092-790

This activity is under the command of the Commander, U.S.
Naval Forces, Marianas.

3. Financial Responsibility. Financial responsibility for
the U.S. Naval Administration Unit, Saipan District is as-
signed to the Chief of Naval Operations.
4. Mission. To administer Civil Government in that part
of the Trust Territory which includes the islands of Saipan
and Tinian.
5. Implementation. Bureaus and offices concerned take
necessary action.

~~RESTRICTED~~

Return to OP-215

RESTRICTED
SECURITY INFORMATION

OPNAVNOTE 5450
10 Dec 1952

6. Cancellation. This Notice is cancelled when no longer needed by the addressees.

/s/D. B. DUNCAN
Acting Chief of Naval Operations

Authenticated:

M. R. PARKS
LCDR, USN

DISTRIBUTION LIST:

SNDL A (less A2B)
CINCPACFLT
COMSERVPAC
COMAIRPAC
CG FMFPAC
COMNAFFE
COMNAVMARIANAS
COMWESTSEAFRON
COMHAWSEAFRON
COMFOURTEEN
COMTWELVE