

Ronald Reagan Presidential Library
Digital Library Collections

This is a PDF of a folder from our textual collections.

WHORM Subject File Code: IT044 (International
Monetary Fund)

Case file Number(s): 440000-519999

To see more digitized collections visit:

<https://www.reaganlibrary.gov/archives/digitized-textual-material>

To see all Ronald Reagan Presidential Library inventories visit:

<https://www.reaganlibrary.gov/archives/white-house-inventories>

Contact a reference archivist at: **reagan.library@nara.gov**

Citation Guidelines: <https://reaganlibrary.gov/archives/research-support/citation-guide>

National Archives Catalogue: <https://catalog.archives.gov/>

WITHDRAWAL SHEET

Ronald Reagan Library

Collection: WHORM Subject File

Archivist: cas/cas

File Folder: IT044 (345758-489000)

Date: February 19, 1997

440000-519999

DOCUMENT NO. AND TYPE	SUBJECT/TITLE	DATE	RESTRICTION
1. letter (356408)	Edward Seaga, P.M. of Jamaica, to Jacques de Larosiere re Jamaica programme (7 pp.) R 1/20/06 F95-043/1 #13	10/15/85	P1
2. cable (356408)	241956 (3 pp.) R 1/5/05 F95-043/1 #14	10/24/85	P1
3. cable (356408)	232047 (1 pp., partial) R ~ ^ #15	10/23/85	P1
4. cable (356408)	182123 (2 pp.) R 1/21/03 Same as #4 #16	10/18/85	P1
5. memo (356408)	Clark Ellis to Mrs. Constable re Jamaica IMF program (4 pp.) R ~ #17	10/18/85	P1
6. memo (401661)	Alfred Kingon to Don Regan re IMF - World Bank meetings (4 pp., incl. copy) R 10/20/2010 F95-043/1 #19	9/24/86	P1
7. transmittal memo (401661) (459967)	(1 pp.) R 2/5/03 F95-043/1 #21	1/13/87	P1
8. cable (459967)	010131 (1 pp.) R ~ #22	1/1/87	P1
9. cable (459967)	191208 (1 pp.) R 1/20/06 F95-043/1 #23	12/19/86	P1
10. memo (459967)	Nicholas Platt to Dr. Alton G. Keel re draft response to letter from Dutch P.M. Lubbers (1 pp.) R 1/5/03 F95-043/1 #24	12/27/86	P1

RESTRICTION CODES

Presidential Records Act - [44 U.S.C. 2204(a)]

- P-1 National security classified information [(a)(1) of the PRA].
- P-2 Relating to appointment to Federal office [(a)(2) of the PRA].
- P-3 Release would violate a Federal statute [(a)(3) of the PRA].
- P-4 Release would disclose trade secrets or confidential commercial or financial information [(a)(4) of the PRA].
- P-5 Release would disclose confidential advice between the President and his advisors, or between such advisors [(a)(5) of the PRA].
- P-6 Release would constitute a clearly unwarranted invasion of personal privacy [(a)(6) of the PRA].

C. Closed in accordance with restrictions contained in donor's deed of gift.

Freedom of Information Act - [5 U.S.C. 552(b)]

- F-1 National security classified information [(b)(1) of the FOIA].
- F-2 Release could disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA].
- F-3 Release would violate a Federal statute [(b)(3) of the FOIA].
- F-4 Release would disclose trade secrets or confidential commercial or financial information [(b)(4) of the FOIA].
- F-5 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA].
- F-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA].
- F-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA].
- F-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA].

WITHDRAWAL SHEET

Ronald Reagan Library

Collection: WHORM Subject File

Archivist: cas/cas

File Folder: IT044 (345758-489000)

Date: February 19, 1997

440000-519999)

DOCUMENT NO. AND TYPE	SUBJECT/TITLE	DATE	RESTRICTION
11. draft letter (459967)	to P.M. Ruud Lubbers (2 pp.)	n.d.	P1
12. letter (459967)	text transmittal of letter from P.M. Lubbers to Reagan (2 pp.)	12/12/86	P1
13. letter (459967)	from P.M. Lubbers to Reagan (2 pp.)	12/12/86	P1

RESTRICTION CODES

Presidential Records Act - [44 U.S.C. 2204(a)]

- P-1 National security classified information [(a)(1) of the PRA].
- P-2 Relating to appointment to Federal office [(a)(2) of the PRA].
- P-3 Release would violate a Federal statute [(a)(3) of the PRA].
- P-4 Release would disclose trade secrets or confidential commercial or financial information [(a)(4) of the PRA].
- P-5 Release would disclose confidential advice between the President and his advisors, or between such advisors [(a)(5) of the PRA].
- P-6 Release would constitute a clearly unwarranted invasion of personal privacy [(a)(6) of the PRA].
- C. Closed in accordance with restrictions contained in donor's deed of gift.

Freedom of Information Act - [5 U.S.C. 552(b)]

- F-1 National security classified information [(b)(1) of the FOIA].
- F-2 Release could disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA].
- F-3 Release would violate a Federal statute [(b)(3) of the FOIA].
- F-4 Release would disclose trade secrets or confidential commercial or financial information [(b)(4) of the FOIA].
- F-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA].
- F-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA].
- F-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA].
- F-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA].

RH

OK per Chew 1/28
44327635
IT044
PE002-01

THE WHITE HOUSE
WASHINGTON

WVS

January 28, 1987

MEMORANDUM FOR RON GEISLER

FROM: ROBERT H. TUTTLE *RH*

SUBJECT: PAS Nominations

The President approved the nominations of the following individuals:

CHARLES H. DALLARA, of Virginia, to be the United States Executive Director, International Monetary Fund for a term of two years. Reappointment.

J. MICHAEL DORSEY, of Missouri, to be General Counsel, Department of Housing and Urban Development, vice John J. Knapp, resigned.

JAMES L. KOLSTAD, of Colorado, to be a Member of the National Transportation Safety Board for the term expiring 12/31/91, vice Donald D. Engen, resigned.

ROBERT E. LAMB, of Virginia, to be Assistant Secretary of State for Diplomatic Security. New position.

CHARLES A. SHANOR, of Georgia, to be General Counsel, Equal Employment Opportunity Commission for a term of four years, vice David L. Slate, resigned.

All necessary clearances have been completed.

Please prepare the nomination papers.

All announced: 1/23/87

To Senate: 1/29/87

NOTED
WVS

To DC - 1/28/87 - 1:30pm

THE WHITE HOUSE
WASHINGTON

January 22, 1987

MEMORANDUM FOR DAVID CHEW

FROM: ROBERT H. TUTTLE *RT*

SUBJECT: Personnel Announcements

The following personnel announcements are scheduled for release Friday, January 23, 1987. According to our records, all necessary clearances have been completed. Please arrange with the Press Office the President's intent to nominate the following individuals:

FRIDAY JANUARY 23, 1987

- R* CHARLES H. DALLARA, of Virginia, to be United States Executive Director of the International Monetary Fund for a term of two years. Reappointment. (PAS)
- R* J. MICHAEL DORSEY, of Missouri, to be General Counsel of the Department of Housing and Urban Development, vice John J. Knapp, resigned. (PAS)
- R* JAMES L. KOLSTAD, of Colorado, to be a Member of the National Transportation Safety Board for the term expiring 12/31/91, vice Donald D. Engen, resigned. (PAS)
- I* ROBERT E. LAMB, of Virginia, to be Assistant Secretary of State for the Bureau of Diplomatic Security. New position. (PAS)
- CHARLES A. SHANOR, of Georgia, to be General Counsel of the Equal Employment Opportunity Commission for a term of four years, vice David L. Slate, resigned. (PAS)

cc: Holland
Kennedy
Geisler
Wright

Announced: 1/23/87

vrg

THE WHITE HOUSE
WASHINGTON

January 22, 1987

NOTE FOR LARRY SPEAKES

We have double-checked this with Legislative Affairs and Counsel. This is ready for review at the next operations meeting.

David L. Chew

1/22 OK per Diana
OK per Jane

THE WHITE HOUSE
WASHINGTON

January 22, 1987

MEMORANDUM FOR DAVID CHEW

FROM: ROBERT H. TUTTLE *RT*

SUBJECT: Personnel Announcements

The following personnel announcements are scheduled for release Friday, January 23, 1987. According to our records, all necessary clearances have been completed. Please arrange with the Press Office the President's intent to nominate the following individuals:

FRIDAY JANUARY 23, 1987

CHARLES H. DALLARA, of Virginia, to be United States Executive Director of the International Monetary Fund for a term of two years. Reappointment. (PAS)

J. MICHAEL DORSEY, of Missouri, to be General Counsel of the Department of Housing and Urban Development, vice John J. Knapp, resigned. (PAS)

JAMES L. KOLSTAD, of Colorado, to be a Member of the National Transportation Safety Board for the term expiring 12/31/91, vice Donald D. Engen, resigned. (PAS)

ROBERT E. LAMB, of Virginia, to be Assistant Secretary of State for ~~the Bureau~~ of Diplomatic Security. New position. (PAS)

CHARLES A. SHANOR, of Georgia, to be General Counsel of the Equal Employment Opportunity Commission for a term of four years, vice David L. Slate, resigned. (PAS)

cc: Holland
Kennedy
Geisler
Wright

THE WHITE HOUSE

Office of the Press Secretary

For Immediate Release

January 23, 1987

The President today announced his intention to nominate Charles H. Dallara, of Virginia, to be United States Executive Director of the International Monetary Fund for a term of two years. This is a reappointment.

Since 1984, Dr. Dallara has served in this position. Previously, he was Deputy Assistant Secretary for International Monetary Affairs, Department of the Treasury, 1983-1984. Dr. Dallara graduated from the University of South Carolina (B.S., 1970) and Fletcher School of Law and Diplomacy (M.A., 1975; M.A.L.D., 1976; and Ph.D., 1986). He is married, has two children and resides in Annandale, Virginia. Dr. Dallara was born August 25, 1948 in Spartanburg, South Carolina.

#

C.F.

~~CONFIDENTIAL~~

(CLASSIFICATION)

459967 8856
1130-3100
11044
10111
FG011
FG006-12

DECLASSIFIED

NLS FRS-043/1 #21

BY CA NARA, DATE 2/5/03

DEPARTMENT OF STATE
EXECUTIVE SECRETARIAT
TRANSMITTAL FORM

S/S 8700528

DATE January 13, 1987

FOR: MR. FRANK C. CARLUCCI
NATIONAL SECURITY COUNCIL
THE WHITE HOUSE

REFERENCE:

TO: President Reagan FROM: Rudd F.M. Lubbers

DATE: December 12, 1986 SUBJECT: President's Response to

Prime Minister Lubbers' Letter Re Onno Ruding for Position IMF.

REFERRAL DATED: _____ ID# 8856 *Managing Director*
(IF ANY)

_____ THE ATTACHED ITEM WAS SENT DIRECTLY TO THE
DEPARTMENT OF STATE

ACTION TAKEN:

- _____ A DRAFT REPLY IS ATTACHED.
- _____ A DRAFT REPLY WILL BE FORWARDED.
- _____ A TRANSLATION IS ATTACHED.
- _____ AN INFORMATION COPY OF A DIRECT REPLY IS ATTACHED.
- _____ WE BELIEVE NO RESPONSE IS NECESSARY FOR THE REASON CITED BELOW.
- _____ THE DEPARTMENT OF STATE HAS NO OBJECTION TO THE PROPOSED TRAVEL.
- XX _____ OTHER (SEE REMARKS).

REMARKS: Response was provided in State 000104 (attached)

Nicholas Platt
NICHOLAS PLATT
EXECUTIVE SECRETARY

NSC 8608856

~~CONFIDENTIAL~~

(CLASSIFICATION)

CONFIDENTIAL

WHITE HOUSE

87 JAN 14 7:10

87 JAN 14 12:00

SITUATION ROOM

CONFIDENTIAL

~~CONFIDENTIAL~~
Department of State

OUTGOING
TELEGRAM

PAGE 01 STATE 000104
ORIGIN EB-00

7253 EUR4764

STATE 000104

7253 EUR4764

INFO RPE-02 OECD-01 NE-02 OCT-01 NL-01 /007 A2 GF

INFO LOG-00 COPY-01 ADS-00 EUR-00 SS-00 NSCE-00 SSO-00
TRSE-00 /009 R

DRAFTED BY: EB/IFD/OMA: SWINNICK

APPROVED BY: E: EAWALLIS

EB/IFD/OMA: NBURAKOW

EB/IFD: WHILAM

EUR/NE: WSALISBURY

P: SCOFFEY

S/S: JCOLLINS

TREAS: BNEWMAN

EB: DLAMB S/S-O: JDBINDENAGEL

NSC: BPEARSON

-----223015 010147Z /68

O 010131Z JAN 87

FM SECSTATE WASHDC

TO AMEMBASSY THE HAGUE IMMEDIATE

~~CONFIDENTIAL~~ STATE 000104

E.O. 12356: DECL OADR

EFIN, PRÉL, NL

PRESIDENT'S RESPONSE TO PRIME MINISTER
LUBBERS' LETTER

1. ~~CONFIDENTIAL~~ - ENTIRE TEXT.

2. EMBASSY SHOULD TRANSMIT THE FOLLOWING LETTER FROM THE
PRESIDENT TO PRIME-MINISTER LUBBERS IMMEDIATELY UPON
RECEIPT. THERE WILL BE NO SIGNED ORIGINAL.

3. BEGIN TEXT:

DEAR RUUD:

- I APPRECIATE YOUR LETTER CONCERNING THE CANDIDACY OF
FINANCE MINISTER ONNO RUDING FOR THE POSITION OF IMF
MANAGING DIRECTOR. I KNOW THE IMPORTANCE YOUR GOVERNMENT
ATTACHES TO HAVING THE STRONGEST POSSIBLE LEADERSHIP FOR
THE IMF, AND I WANT TO ASSURE YOU OF OUR HIGH ESTEEM FOR
ONNO RUDING AND OF OUR RECOGNITION OF HIS OUTSTANDING

RECORD OF SERVICE BOTH IN THE NETHERLANDS AND IN THE
INTERNATIONAL FINANCIAL COMMUNITY.

- THE U.S. WAS PLACED IN A DIFFICULT POSITION AS A
RESULT OF THE COMPETITION BETWEEN TWO HIGHLY RESPECTED
AND QUALIFIED CANDIDATES TO LEAD THE IMF, BOTH OF WHOM
HAD SUBSTANTIAL EUROPEAN SUPPORT. IN THESE
CIRCUMSTANCES, THE U.S. DECIDED TO REMAIN STRICTLY
NEUTRAL AND ABSTAINED IN THE STRAW POLL WHICH PRECEDED
THE FORMAL ELECTION.

- I RECOGNIZE THAT THE OUTCOME WAS NOT AS YOU HAD
HOPED, BUT I WANTED TO EXPLAIN TO YOU THE THINKING BEHIND
OUR POSITION. THE UNITED STATES RECOGNIZES AND
APPRECIATES MR. RUDING'S STATESMANLIKE DECISION TO
WITHDRAW FROM THE CONTEST, ALLOWING THE FORMAL VOTE TO
REFLECT UNANIMITY OF THE IMF MEMBERSHIP. I HAVE NO DOUBT
THAT THE INTERNATIONAL COMMUNITY WILL CONTINUE TO RELY
HEAVILY ON THE LEADERSHIP ROLE TRADITIONALLY PLAYED BY
THE NETHERLANDS IN THE IMF AND IN OTHER INTERNATIONAL
ORGANIZATIONS.

SINCERELY,
RONALD REAGAN WHITEHEAD

DECLASSIFIED

NLS FGS-043/1 #22

BY CAS, NARA, DATE 7/8/03

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~
Department of State

INCOMING
TELEGRAM

PAGE 01 THE HA 09619 191212Z
ACTION EUR-00

6196 EUR4917

THE HA 09619 191212Z

6196 EUR4917

A POSITION WHEN BOTH NAMES WERE CONSIDERED BY THE IMF.

ACTION OFFICE NL-02
INFO PMP-01 EUR-05 PMA-01 PMD-01 RPE-02 OECD-01 NE-02 OCT-01
PA-02 PMS-01 PM-01 SDEL-01 /021 A2 GF

INFO LOG-00 COPY-01 ADS-00 INR-10 SS-00 EB-00 NSCE-00
SSO-00 PA-01 INRE-00 SP-02 /022 W

-----063451 191218Z /11

O 191208Z DEC 86
FM AMEMBASSY THE HAGUE
TO SECSTATE WASHDC IMMEDIATE 4932

~~CONFIDENTIAL~~ THE HAGUE 09619

E.O. 12356: DECL: OADR
TAGS: PREL, EFIN, NL
SUBJECT: RESPONSE TO PRIME MINISTER LUBBERS LETTER TO
THE PRESIDENT ON THE DUTCH IMF CANDIDACY

REF: STATE 388682

1. ~~CONFIDENTIAL~~ - ENTIRE TEXT

2. NOW THAT THE CONTEST OVER WHO WILL BECOME THE NEW
MANAGING DIRECTOR OF THE IMF IS OVER, ONE ITEM OF
BUSINESS REMAINS UNFINISHED. WE BELIEVE THE WHITE HOUSE
SHOULD CONSIDER A RESPONSE TO PRIME MINISTER LUBBERS'
LETTER TO THE PRESIDENT ON BEHALF OF RUDING'S
CANDIDACY FOR THE IMF POSITION. LUBBERS PUT HIS
PERSONAL PRESTIGE ON THE LINE BY WRITING TO THE
PRESIDENT, A FACT THAT HAS RECEIVED WIDE PRESS
ATTENTION HERE. DESPITE THE U.S. MAINTAINING ITS
NEUTRAL POSITION UNTIL RUDING WITHDREW, THE DUTCH
OPPOSITION LABOR PARTY CLAIMS THE IMF DECISION IS A
BLOW TO LUBBERS' PRESTIGE BECAUSE HIS APPEAL TO THE
PRESIDENT TO SUPPORT RUDING (REFTEL) WENT UNANSWERED.
A PROMPT REPLY WOULD HELP ASSUAGE LUBBERS' DISAPPOINT-
MENT OVER THE FAILURE OF RUDING'S CANDIDACY AND
REASSURE HIM OF THE U.S.'S CONTINUING HIGH REGARD.
THE EMBASSY SUGGESTS THE FOLLOWING TEXT OF A REPLY
FOR CONSIDERATION BY THE DEPARTMENT AND THE WHITE
HOUSE:

DEAR RUUD,

I APPRECIATE YOUR LETTER CONCERNING THE CANDIDACY
OF FINANCE MINISTER ONNO RUDING FOR THE POSITION
OF IMF MANAGING DIRECTOR. I KNOW THE IMPORTANCE
YOUR GOVERNMENT ATTACHES TO HAVING THE STRONGEST
POSSIBLE LEADERSHIP FOR THE IMF, AND I WANT TO
ASSURE YOU OF OUR HIGH ESTEEM FOR ONNO RUDING AND
OF OUR RECOGNITION OF HIS OUTSTANDING RECORD OF
SERVICE BOTH IN THE NETHERLANDS AND IN THE
INTERNATIONAL FINANCIAL COMMUNITY.

UNFORTUNATELY, THE U.S. WAS PLACED IN A DIFFICULT
POSITION AS A RESULT OF THE COMPETITION BETWEEN TWO
HIGHLY RESPECTED AND QUALIFIED CANDIDATES FOR THE
IMF, BOTH OF WHOM HAD SUBSTANTIAL EUROPEAN SUPPORT.
INSOFAR AS POSSIBLE, THE U.S. CONSISTENTLY HAS
ADHERED TO A POLICY OF LOOKING TO THE EUROPEAN
COMMUNITY AND OTHER REGIONAL GROUPINGS TO REACH
AGREEMENT ON SINGLE CANDIDATES FOR IMPORTANT
INTERNATIONAL POSITIONS OF THIS KIND. THE IMPORTANCE
WHICH WE ATTACH TO THIS PRINCIPLE, AND OUR HIGH
REGARD FOR THE QUALIFICATIONS OF BOTH CANDIDATES
FOR THE IMF POSITION, LED US TO ABSTAIN FROM TAKING

I REGRET THAT THE IMF'S DECISION WAS NOT AS YOU HAD
HOPED, BUT I WANTED TO EXPLAIN TO YOU THE THINKING
BEHIND OUR POSITION. I HAVE NO DOUBT THAT THE
INTERNATIONAL COMMUNITY WILL CONTINUE TO RELY
HEAVILY ON THE LEADERSHIP ROLE TRADITIONALLY PLAYED
BY THE NETHERLANDS IN THE IMF AND OTHER INTERNATIONAL
ORGANIZATIONS.

BEST REGARDS,

SINCERELY,

RONALD REAGAN

HEIMANN

DECLASSIFIED

NLS

195-043/11 #23

BY CJS NARA, DATE 1/20/06

~~CONFIDENTIAL~~

PZ-15072

Washington, January 5, 1987

The Ambassador of The Netherlands presents his compliments to the Secretary of State and has the honor to refer to his Note of December 12, 1986, transmitting the text of a letter by the Prime Minister of The Netherlands, Mr. Ruud Lubbers, addressed to the President of the United States of America, the Honorable Ronald Reagan.

The Ambassador of The Netherlands has the honor to enclose the original letter referred to. It should be highly appreciated if the enclosed letter could be forwarded to its destination.

The Ambassador of The Netherlands avails himself of this occasion to renew to the Secretary of State the expression of his highest consideration.

The Honorable George P. Schultz
Secretary of State
Department of State
Washington, D.C.

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20508

ACTION

December 30, 1986

MEMORANDUM FOR GEORGE VAN ERON

FROM: TYRUS COBB

SUBJECT: Response to PM Lubbers

I have instructed State to send the proposed letter to PM Lubbers as a Crosshatch. Therefore, please kill this action.

S/S 8638111

United States Department of State 8856

Washington, D.C. 20520

~~CONFIDENTIAL~~

December 27, 1986

MEMORANDUM FOR DR. ALTON G. KEEL, JR.
THE WHITE HOUSE

Subject: Draft Response for the President to Letter from
Dutch Prime Minister Lubbers

Attached is a draft reply for the President's signature responding to a letter from Prime Minister of the Netherlands Ruud Lubbers concerning the candidacy of Netherlands Finance Minister Onno Ruding for Managing Director of the International Monetary Fund.

Prime Minister Lubbers' effort to gain the President's support for Ruding's unsuccessful candidacy was reported in the Dutch press. U.S. neutrality in the election may be perceived as a blow to Lubbers' personal prestige. We believe that a rapid reply will help assuage Lubbers' disappointment and will reassure him of our continuing high regard. Accordingly, we recommend that the signed reply be forwarded by cable to our Embassy in the Hague for immediate delivery to the Prime Minister.

Nicholas W. Mueller
Nicholas Platt
Executive Secretary

Attachments:

1. Draft Reply for the President's Signature
2. Text of Prime Minister Lubbers' letter

DECLASSIFIED

NLS

FRS-013/1 #24

BY

CU

NARA, DATE

2/5/03

~~CONFIDENTIAL~~

RONALD W. REAGAN LIBRARY

THIS FORM MARKS THE FILE LOCATION OF ITEM NUMBER 911 LISTED ON THE
WITHDRAWAL SHEET AT THE FRONT OF THIS FOLDER.

DEPARTMENT OF STATE

Washington, D.C. 20520

December 17, 1986

MEMORANDUM FOR: Mr. Rodney B. McDaniel
National Security Council

SUBJECT: Alerting NSC on Presidential
Correspondence

Enclosed is the original of a letter to President Reagan from Prime Minister Ruud Lubbers of The Netherlands, dated 12/12/86 which is transmitted for your information.

This correspondence was received in the Information Management Section of the Executive Secretariat on 12/16/86.

Director, S/S-I
Information Management Section
Executive Secretariat
647-3836

The Honorable George P. Shultz
Secretary of State
Department of State
Washington, D.C.

RONALD W. REAGAN LIBRARY

THIS FORM MARKS THE FILE LOCATION OF ITEM NUMBER 12-13 LISTED ON THE
WITHDRAWAL SHEET AT THE FRONT OF THIS FOLDER.

CAS 7/19/97

NSC/S PROFILE

~~CONFIDENTIAL~~

ID 8608856

RECEIVED 17 DEC 86 14

TO PRESIDENT

FROM LUBBERS, RUUD

DOCDATE 12 DEC 86

FEIN, RICHARD H

12 DEC 86

PLATT, N

17 DEC 86

KEYWORDS: NETHERLANDS

HS

SUBJECT: NSC ALERT / TEXT OF LTR TO PRES FM PM LUBBERS OF THE NETHERLANDS RE
MANAGING DIRECTOR OF IMF / STATE DRAFT REPOSE

ACTION: APPROPRIATE ACTION

DUE:

STATUS C

FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

COBB

SOMMER

RODMAN

COMMENTS

REF#

LOG

NSCIFID

(AK IB)

ACTION OFFICER (S)

ASSIGNED

ACTION REQUIRED

DUE

COPIES TO

- '115 ADD TO FILE

UNCLASSIFIED UPON REMOVAL
OF CLASSIFIED ENCLOSURE(S)

CAS 2/19/97

NSC/S PROFILE

~~CONFIDENTIAL~~
UNCLASSIFIED

ID 8608856

RECEIVED 17 DEC 86 14

TO SHULTZ, G

FROM FEIN, RICHARD H

DOCDATE 12 DEC 86

PLATT, N

17 DEC 86

PLATT, N

27 DEC 86

KEYWORDS: NETHERLANDS

HS

IMF

SUBJECT: NSC ALERT / TEXT OF LTR TO PRES FM PM LUBBERS OF THE NETHERLANDS RE
MANAGING DIRECTOR OF IMF / STATE DRAFT REPOSE

.....
ACTION: APPROPRIATE ACTION

DUE: 31 DEC 86 STATUS S FILES WH

.....
FOR ACTION

FOR CONCURRENCE

FOR INFO

COBB

SOMMER

RODMAN

COMMENTS

REF#

8638111

LOG

NSCIFID

(AK IB)

.....
ACTION OFFICER (S)

ASSIGNED

ACTION REQUIRED

DUE

COPIES TO

C

12/30

No Further Action for Cobb

DISPATCH

W/ATTCH

FILE

WB

(C) JB

THE WHITE HOUSE
WASHINGTON

492355

IT044

IT023

C0078

PY
September 25, 1986

C0054-02

C0089

JL003

FG006-12

FG017

MEMORANDUM FOR JOHN M. POINDEXTER

FROM: MICHAEL K. BOHN

The following memos have been addressed to you for information. Please check the appropriate line; if you desire to read any of the memos, they will be included in your next Situation Room folder.

Farrar/Danzansky - Issues Before IMF/World Bank Meetings (#6919)

LDC debt, the Baker Plan, German and Japanese growth rates as well as economic policy coordination are issues to be discussed before next week's IMF/World Bank meetings.

Read Not Read

Morton - Libya - Proposed DOJ Investigation (#90664)

Reviews Justice Department proposal to make it harder for Libya to use the international banking system to finance terrorism.

Read Not Read

See attached

NSE# 8606919

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20508INFORMATION

September 24, 1986

MEMORANDUM FOR JOHN M. POINDEXTER

THRU: STEPHEN I. DANZANSKY

FROM: STEPHEN P. FARRAR

Not See Adviser
has seen

SUBJECT: Issues at the Upcoming IMF/World Bank Meetings

The major issues during the series of meetings leading up to next week's annual meeting of the IMF and World Bank are LDC debt, the Baker Plan, growth rates in Germany and Japan, and economic policy coordination. These and other issues are summarized below.

LDC Debt/Baker Plan

The Development Committee, a joint body of the IMF and World Bank, will review the LDC debt situation and progress made since last year in devising growth-oriented strategies to better cope with the debt burden. While some LDC's are likely to support more drastic solutions to the debt problem, the Baker Plan will probably be reaffirmed. The question of more World Bank resources to support the Baker Plan will be side-stepped this year, although Barber Conable's announced goal of a lending program of \$21 billion per year (compared with last year's level of \$13.2 billion) implies a General Capital Increase in the near future.

Growth Rates in Germany and Japan

The meeting of the Interim Committee -- the IMF's steering group -- will be the forum for continued pressure on Germany and Japan to accelerate their economic growth in order to expand export markets for the U.S. and debtor countries. Germany has been intransigent. Japan last week announced a package of domestic measures that has been widely dismissed as inadequate. The sticking point for both countries is lowering of their discount rates.

Economic Coordination Among Developed Countries

At the Tokyo Summit, it was agreed that the seven partners and the IMF would consider ways to improve coordination of economic policies so as to reduce the variation in exchange rates. The Interim Committee will consider a report on specific economic indicators that might be used in a surveillance system. The problems with implementing such a system are illustrated by our current differences with Germany and Japan -- economic data can be interpreted in many ways.

G-5 vs. G-7

The Italians and Canadians are smarting from public disclosure of a recent G-5 deputies meeting in Paris. Those countries consider that meeting -- intended to be secret -- as inconsistent with the Summit Declaration creating the G-7 for economic surveillance. The G-5 will meet at the end of this week, but have expanded to include the Italians and Canadians. The Japanese in particular favor retaining the G-5 (expanded ad hoc to include Italy and Canada) as a coordinating forum for all issues but surveillance, which would be the province of the G-7. From my viewpoint, the distinction between the G-5 and G-7 is almost meaningless and should be abandoned.

IDA-8

Final agreement should be reached on an eighth replenishment of the International Development Association (IDA). The U.S. has already accepted an IDA-8 replenishment of \$11.5 billion over three years, implying U.S. payments of \$958 million annually. This would represent a 28% increase over the IDA-7 replenishment of \$9 billion (\$750 million per year from the U.S.). The size of the overall replenishment may be increased, however, if Japan is prepared to contribute additional funds in exchange for a large voting share in the World Bank.

New IMF Managing Director

The IMF will name a successor to Jacques De Larosiere, who last week announced his intention to resign by the end of the year. The post is by tradition filled by a European. The leading candidate is H. O. Ruding, the Minister of Finance of the Netherlands and Chairman of the Interim Committee.

The U.S. position is reasonably well defined on all of the issues noted above. However, it is worth noting that there has been almost no interagency coordination of the U.S. position. Even State appears to have been cut out. In past years, Treasury has used the International Monetary Group (IMG) to bring in other key agencies -- State, the Fed, NSC, CEA and OMB, but that group has not met for several years. The Economic Policy Council has never considered such issues. Same story with Treasury: what's mine is mine; what's yours is negotiable.

JM

National Security Council
The White House

86 SEP 24 P 2: 29

System # _____

Package # 6919

DOCLOG JM A/O _____

	SEQUENCE TO	HAS SEEN	DISPOSITION
Bob Pearson	<u>1</u>	<u>P</u>	<u>I</u>
Rodney McDaniel	_____	_____	_____
Rodman/Cockell	_____	_____	_____
Al Keel	_____	_____	_____
Paul Thompson	_____	_____	_____
Florence Gantt	_____	_____	_____
John Poindexter	<u>4</u>	<u>[Signature]</u>	_____
Rodney McDaniel	_____	_____	_____
NSC Secretariat	<u>5 X</u>	<u>27.9.24</u>	<u>Retain N</u>
Situation Room	<u>3</u>	_____	<u>A</u>

Information
 A = Action
 R = Retain
 D = Dispatch
 N = No further Action

cc: VP Regan Buchanan Other _____

COMMENTS _____ Should be seen by: _____ (Date/Time)

Info memo

RECEIVED 24 SEP 86 14

TO POINDEXTER

FROM DANZANSKY

DOCDATE 24 SEP 86

FARRAR

24 SEP 86

BOHN, N

25 SEP 86

KEYWORDS: IMF

GERMANY F R

JAPAN

LDCS

SUBJECT: ISSUES AT UPCOMING IMF / WORLD BANK MTGS

ACTION: FOR INFORMATION

DUE:

STATUS C

FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

POINDEXTER

COMMENTS

REF#

LOG

NSCIFID

(IB IB)

ACTION OFFICER (S)

ASSIGNED

ACTION REQUIRED

DUE

COPIES TO

C 26 SEP

POINDEXTER NOTED

SIP/SPF/CHRON

DISPATCH

W/ATTCH

FILE

WH

(CLIB)

THE WHITE HOUSE
CORRESPONDENCE TRACKING WORKSHEET

IT 044

INCOMING

*Boyl Sprinkel
for draft response*

DATE RECEIVED: SEPTEMBER 14, 1987

NAME OF CORRESPONDENT: DR. MARTIN G. GILMAN

SUBJECT: SELF-ENDORSEMENT FOR POSITION ON THE COUNCIL
OF ECONOMIC ADVISORS ENCLOSURES RESUME

ROUTE TO: OFFICE/AGENCY	(STAFF NAME)	ACTION		DISPOSITION	
		ACT CODE	DATE YY/MM/DD	TYPE RESP	C COMPLETED D YY/MM/DD
HOWARD BAKER		ORG	87/09/14	HR	87/09/15
<i>COCAMA</i>	REFERRAL NOTE: _____	A	87/09/15	HR	87/10/08
<i>99 CEA/atta</i>	REFERRAL NOTE: <i>Boyl Sprinkel</i>	D	87/09/15		87/09/29
	REFERRAL NOTE: <i>for Howard Baker's signature</i>				
	REFERRAL NOTE: _____				
	REFERRAL NOTE: _____				

COMMENTS:

ADDITIONAL CORRESPONDENTS: MEDIA:L INDIVIDUAL CODES: _____

CS MAIL USER CODES: (A) _____ (B) _____ (C) _____

*ACTION CODES:	*DISPOSITION	*OUTGOING	*
*	*	*CORRESPONDENCE:	*
*A-APPROPRIATE ACTION	*A-ANSWERED	*TYPE RESP=INITIALS	*
*C-COMMENT/RECOM	*B-NON-SPEC-REFERRAL	* OF SIGNER	*
*D-DRAFT RESPONSE	*C-COMPLETED	* CODE = A	*
*F-FURNISH FACT SHEET	*S-SUSPENDED	*COMPLETED = DATE OF	*
I-INFO COPY/NO ACT NEC		* OUTGOING	*
*R-DIRECT REPLY W/COPY *			*
*S-FOR-SIGNATURE *			*
*X-INTERIM REPLY *			*

REFER QUESTIONS AND ROUTING UPDATES TO CENTRAL REFERENCE
(ROOM 75,OEOP) EXT-2590
KEEP THIS WORKSHEET ATTACHED TO THE ORIGINAL INCOMING
LETTER AT ALL TIMES AND SEND COMPLETED RECORD TO RECORDS
MANAGEMENT.

October 8, 1987

Dear Dr. Gilman:

Thank you for contacting me regarding your potential employment with the Council of Economic Advisers.

The Council's Chairman, Beryl Sprinkel, tells me that he has, in fact, interviewed you for the position of Senior Staff Economist, so it does appear that your job search is progressing. I understand from Beryl that your candidacy will be given serious consideration, and that he will get back to you when the process is completed.

With best wishes,

Sincerely,

Howard H. Baker, Jr.
Chief of Staff to the President

Dr. Martin G. Gilman
1849 Mintwood Place, N.W.
Washington, D.C. 20009

HHB/Beryl Sprinkel/LRC/CAD/jz 10HHB

cc: Lorraine Camarano - Rm. 61 - OEOB

✓ COCAMA

D R A F T R E S P O N S E F O R I.D.# 511523

September 29, 1987

Dear Dr. Gilman:

Thank you for contacting me regarding your potential employment with the Council of Economic Advisers.

The Council's Chairman, Beryl Sprinkel, tells me that he has, in fact, interviewed you for the position of Senior Staff Economist, so it does appear that your job search is progressing. I understand from Beryl that your candidacy will be given serious consideration, and that he will get back to you when the process is completed.

With ~~my~~ best wishes,

Sincerely,

Howard H. Baker

Dr. Martin G. Gilman
1849 Mintwood Place, N.W.
Washington, D.C. 20009

APPROVED:

Beryl W. Sprinkel

HHB/Beryl Sprinkel/lrc/wwd

T H E W H I T E H O U S E O F F I C E

REFERRAL

SEPTEMBER 17, 1987

TO: COUNCIL OF ECONOMIC ADVISERS
ATTN: BERYL SPRINKEL

ACTION REQUESTED:
DRAFT REPLY FOR SIGNATURE OF:
HOWARD BAKER

DESCRIPTION OF INCOMING:

ID: 511523
MEDIA: LETTER, DATED SEPTEMBER 10, 1987
TO: HOWARD BAKER
FROM: DR. MARTIN G. GILMAN
SENIOR ECONOMIST
INTERNATIONAL MONETARY FUND
WASHINGTON DC 20431

SUBJECT: SELF-ENDORSEMENT FOR POSITION ON THE COUNCIL
OF ECONOMIC ADVISORS ENCLOSURES RESUME

PROMPT ACTION IS ESSENTIAL -- IF REQUIRED ACTION HAS NOT BEEN
TAKEN WITHIN 9 WORKING DAYS OF RECEIPT, PLEASE TELEPHONE THE
UNDERSIGNED AT 456-7486.

RETURN CORRESPONDENCE, WORKSHEET AND COPY OF RESPONSE
(OR DRAFT) TO:
AGENCY LIAISON, ROOM 91, THE WHITE HOUSE, 20500

SALLY KELLEY
DIRECTOR OF AGENCY LIAISON
PRESIDENTIAL CORRESPONDENCE

INTERNATIONAL MONETARY FUND
WASHINGTON, D.C. 20431

CABLE ADDRESS
INTERFUND

September 10, 1987

Senator Howard H. Baker, Jr.
Chief of Staff
The White House
Washington, D.C. 20500

Dear Senator Baker,

Several years ago, just before joining the staff of the IMF, you had suggested that I contact you should the need arise, a question of Tennessee solidarity, I suppose.

Mr. Dallara, the U.S. Executive Director at the IMF, has raised the possibility of assigning a Fund staff member to the Council of Economic Advisors to advise on international financial issues. Such a procedure has been tried in the past and worked well. I would welcome the challenge of such an assignment and have informed our personnel department accordingly.

I am convinced that my background, experience and skills could contribute significantly to the work of the CEA. Your assistance in bringing my application to the attention of Mr. Sprinkel and his staff would be appreciated. My resume is enclosed.

Yours sincerely,

A handwritten signature in blue ink, appearing to read "Martin G. Gilman".

Martin G. Gilman

MARTIN GRANT GILMAN

Address: 1849 Mintwood Place, N.W.
Washington, D.C. 20009
Telephone: (202) 328-0070 (Home)
(202) 623-8735 (Office)

Present Position:

INTERNATIONAL MONETARY FUND, Washington D.C., (since August 1981)
Senior Economist. Responsibility for negotiations on economic adjustment programs in several countries (Gabon, Ivory Coast, Madagascar, and Mauritius) with extensive involvement in official and commercial bank debt questions, and exchange rate issues. IMF Resident representative in Ivory Coast, 1985-86. President of the Art Society, 1987.

Previous Positions:

O.E.C.D., Paris, France, April 1975-July 1981.
Economist. Working on questions of international financial markets, direct investment and trade in services.

University of Paris/Sorbonne (in conjunction with the Institute of European Studies) 1978-81. Lecturer in economics.

Prior to 1975, taught economics at the University of Reading (U.K.), Institute of European Studies (Paris, France) and Memphis State University.

1972-73
Product brand manager at Clarks Ltd. (U.K.)

Degrees

Ph.D. in Economics (London School of Economics, 1981)

M.Sc. (Econ.) (London School of Economics, 1972)

Certificate of International Studies (SAIS of the Johns Hopkins University, 1971)

B.S. (Econ.) (Wharton School of the University of Pennsylvania, 1970)

B.A. in political science (University of Pennsylvania, 1970), including studies at the Institut d'Etudes Politiques, Paris, 1968-69.

Publications

The Financing of Foreign Direct Investment with a preface by Charles Kindleberger, New York: St. Martin's Press, 1981; articles in two books of conference proceedings--both published in London--one in 1976, and the other in 1981; and various signed magazine articles.

Personal Information

Born: Memphis, Tennessee on August 11, 1948
Marital status: Single
Languages: Fluent in French, some Spanish

Personal References:

Mr. Rattan J. Bhatia
Director of the Fund Office in the
United Nations and Special Representative
to the UN
Telephone: (202) 623-6959

Prof. Benjamin J. Cohen
Fletcher School of Law and Diplomacy,
Medford, Massachusetts.
Telephone: (617) 628-7010

Mrs. Paula Stern
(former Chairwoman, International Trade Commission)
Senior Fellow, Carnegie Endowment.
Telephone: (202) 797-6416