

Ronald Reagan Presidential Library Digital Library Collections

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

Collection: Executive Secretariat, NSC: VIP Visits
Folder Title: Peru: President Belaunde Working
Visit 09/27/1984
Box: RAC Box 5

To see more digitized collections visit:

<https://reaganlibrary.gov/archives/digital-library>

To see all Ronald Reagan Presidential Library inventories visit:

<https://reaganlibrary.gov/document-collection>

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

Citation Guidelines: <https://reaganlibrary.gov/citing>

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

WITHDRAWAL SHEET

Ronald Reagan Library

Collection: Executive Secretariat, NSC: Records
VIP Visits
OA/Box: 91430
File Folder: Peru: President Belaunde Working Visit,
09/27/1984

Archivist: mjd
FOIA ID: F04-100, Feinstein
Date: 08/31/2004

DOCUMENT NO. & TYPE	SUBJECT/TITLE	DATE	RESTRICTION
1. Memo	Robert Kimmitt to Frederick Ryan re Meeting with Belaunde, 2p <i>R 8/16/06 NLR FO4-100 #7</i>	nd	B1 ✓
2. Memo	Jacqueline Tillman to Kimmitt re Meeting with Belaunde, 1p <i>R " " " #8</i>	9/17/84	B1
3. Memo	Kimmitt to Ryan re Meeting with Belaunde, 2p <i>R " " " #9</i>	9/13/84	B1
4. Memo	Raymond Burghardt to Kimmitt re Appointment Request, 1p <i>R " " " #10</i>	9/12/84	B1
5. Memo	Charles Hill to Robert McFarlane re Appointment Request, 1p <i>R " " " #11</i>	9/11/84	B1
6. Bio	2p <i>D " " " #12</i>	3/17/83	B1, B3
7. Memo	McFarlane to the President re Meeting with Belaunde, 4p	9/26/84	B1
8. Talking Points	re Reagan – Belaunde Meeting, 1p	nd	B1
9. Bio	2p <i>D 8/16/06 NLR FO4-100 #15</i>	10/31/83	B1, B3
10. Memo	Tillman to McFarlane re Meeting with Belaunde, 1p <i>R " " " #16</i>	9/26/84	B1
11. Memcon	Reagan – Belaunde Meeting, 5p <i>R " " " #17</i>	9/27/84	B1 ✓

RESTRICTIONS

- B-1 National security classified information [(b)(1) of the FOIA].
- B-2 Release could disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA].
- B-3 Release would violate a Federal statute [(b)(3) of the FOIA].
- B-4 Release would disclose trade secrets or confidential commercial or financial information [(b)(4) of the FOIA].
- B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA].
- B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA].
- B-7a Release could reasonably be expected to interfere with enforcement proceedings [(b)(7)(A) of the FOIA].
- B-7b Release would deprive an individual of the right to a fair trial or impartial adjudication [(b)(7)(B) of the FOIA].
- B-7c Release could reasonably be expected to cause unwarranted invasion or privacy [(b)(7)(C) of the FOIA].
- B-7d Release could reasonably be expected to disclose the identity of a confidential source [(b)(7)(D) of the FOIA].
- B-7e Release would disclose techniques or procedures for law enforcement investigations or prosecutions or would disclose guidelines which could reasonably be expected to risk circumvention of the law [(b)(7)(E) of the FOIA].
- B-7f Release could reasonably be expected to endanger the life or physical safety of any individual [(b)(7)(F) of the FOIA].
- B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA].
- B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA].

UNCLASSIFIED UPON REMOVAL OF
CLASSIFIED ENCLOSURE(S)

*MJP
8/31/04*

RECEIVED 11 SEP 84 16

TO MCFARLANE

FROM HILL, C

DOCDATE 11 SEP 84

BURGHARDT

12 SEP 84

KIMMITT

13 SEP 84

KEYWORDS: PERU
AP

VISIT

BELAUNDE, FERNANDO

SUBJECT: APPT REQUEST FOR PRES BELAUNDE W/ PRES DURING 1 - 5 OCT

ACTION: PREPARE MEMO FOR KIMMITT

DUE: 19 SEP 84 STATUS C FILES PA

FOR ACTION

FOR CONCURRENCE

FOR INFO

MENGES

NORTH

MARTIN

KIMMITT

THOMPSON

COMMENTS

REF# 8424850

LOG

NSCIFID

(HW LF)

ACTION OFFICER (S)

ASSIGNED

ACTION REQUIRED

DUE

COPIES TO

C

9/19

Please Add to file

DISPATCH

W/ATTCH FILE

RA *[Signature]*

WASHFAX RECEIPT

THE WHITE HOUSE

C

DEPARTMENT OF STATE

2

SEP 18 1950

2W

SGE # 8425574

84 SEP 18 7:48

UNCLASSIFIED UPON REMOVAL OF CLASSIFIED ENCLOSURE(S)

MDD 8/31/04

MESSAGE NO. 632 CLASSIFICATION CONF PAGES 1

FROM R. KIMMITT (NAME) (EXTENSION) (ROOM NUMBER)

MESSAGE DESCRIPTION MTG W/ PERU PRESIDENT (C)

TO (AGENCY)	DELIVER TO:	DEPT/ROOM NO.	EXTENSION
<u>BRAVO</u>	<u>CHARLES HILL</u>		

REMARKS LOG 6786 ADD ON IT

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

6786 add on II
VIA LDX

3

September 18, 1984

~~CONFIDENTIAL~~

MEMORANDUM FOR CHARLES HILL
Executive Secretary
Department of State

SUBJECT: Meeting with Peruvian President (c)

A meeting between President Reagan and President Belaunde of Peru has been approved for Thursday, September 27 from 9:30-10:00 a.m. In preparation for this meeting, we would appreciate receiving briefing papers, recommended participants, recommended talking points and a bio of President Belaunde. (c)

Robert M. Kimmitt
Robert M. Kimmitt
Executive Secretary

DECLASSIFIED
White House Guidelines, August 28, 1997
By MDN NARA, Date 8/31/04

~~CONFIDENTIAL~~
DECLASSIFY ON: OADR

NSC/S PROFILE

~~CONFIDENTIAL~~

ID 8406786

UNCLASSIFIED UPON REMOVAL OF
CLASSIFIED ENCLOSURE(S)

RECEIVED 11 SEP 84 16

TO MCFARLANE

FROM HILL, C

*WJH
8/31/04*

DOCDATE 11 SEP 84 *4*

BURGHARDT

12 SEP 84

KIMMITT

13 SEP 84

KEYWORDS: PERU

VISIT

BELAUNDE, FERNANDO

AP

SUBJECT: APPT REQUEST FOR PRES BELAUNDE W/ PRES DURING 1 - 5 OCT

ACTION: PREPARE MEMO FOR KIMMITT DUE: 13 SEP 84 STATUS X FILES PA

FOR ACTION

FOR CONCURRENCE

FOR INFO

MENGES

NORTH

MARTIN

KIMMITT

THOMPSON

COMMENTS

REF# 8424850

LOG

NSCIFID

(HW)

ACTION OFFICER (S) ASSIGNED ACTION REQUIRED DUE COPIES TO

Kimmitt

X 9/17

for sig

C 9/18

Kimmitt Syd memo

JT' w/ RK

DISPATCH *Σ7. 9/18*

W/ATTCH FILE *PA Σ7 (C)*

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

6786 add on II
VIA LDX

5

September 18, 1984

CONFIDENTIAL

MEMORANDUM FOR CHARLES HILL
Executive Secretary
Department of State

SUBJECT: Meeting with Peruvian President (c)

A meeting between President Reagan and President Belaunde of Peru has been approved for Thursday, September 27 from 9:30-10:00 a.m. In preparation for this meeting, we would appreciate receiving briefing papers, recommended participants, recommended talking points and a bio of President Belaunde. (c)

Robert M. Kimmitt
Robert M. Kimmitt
Executive Secretary

DECLASSIFIED
White House Guidelines, August 28, 1997
By mzn NARA, Date 8/31/04

CONFIDENTIAL
DECLASSIFY ON: OADR

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

SCHEDULE PROPOSAL

TO: FREDERICK J. RYAN, Director
Presidential Appointments & Scheduling

FROM: ROBERT M. KIMMITT

REQUEST: Meeting with President Fernando Belaunde of Peru

PURPOSE: To manifest our support for President Belaunde's moderate political and economic policies; to demonstrate that USG support for democratic government in Latin America extends beyond Central America; to hear Belaunde's views on economic, insurgency, and narcotics problems in the Andean region.

BACKGROUND: President Belaunde will be at the UN General Assembly during the period immediately after President Reagan's visit to New York. Belaunde so desperately wants to meet with President Reagan he phoned his Ambassador in Washington twice over the weekend saying he is willing to leave Peru one minute after midnight September 26, if that would assure a meeting with President Reagan. He can now be available after 10:00 AM on September 26, September 27, 29, and 30 all day as well as the original request between October 1 and 5, (preferably at the beginning of this period). Belaunde reluctantly had to cancel a state visit to the US in November 1982 after the atmosphere was poisoned because a trade dispute became a cause celebre in Lima. Belaunde has been very friendly toward the US; he lived and studied here for several years. In Latin America, he is greatly respected as the dean of South American democratic leaders.

PREVIOUS PARTICIPATION: The President has not met President Belaunde.

DATE & TIME: September 26 after 10:00 AM, September 27, 29, and 30 all day; October 1, 2, 3, 4, or 5.

DURATION: 30 minutes.

DECLASSIFIED/RELEASED

NLRR F04-100 #7

BY CW NARA DATE 8/16/06

LOCATION: Oval Office

PARTICIPANTS: To be provided.

OUTLINE OF EVENTS: Photo opportunity; one-half hour meeting.

REMARKS REQUIRED: NSC to provide.

MEDIA COVERAGE: Photo opportunity. Possible meeting by President Belaunde (who speaks fluent English) with the White House press after his meeting with the President.

PROPOSED "PHOTO": The President and President Belaunde in the Oval Office.

RECOMMENDED BY: Robert C. McFarlane

OPPOSED BY: None

National Security Council
The White House

1354

8

RECEIVED

System #

I

Package #

6786 add on II

84 SEP 18 P 6: 24

	SEQUENCE TO	HAS SEEN	DISPOSITION
Paul Thompson	1	✓	
Bob Kimmitt	2	K	
John Poindexter			
Tom Shull			
Wilma Hall			
Bud McFarlane			
Bob Kimmitt			
NSC Secretariat	3	SEP 18 1984 B	D/LDX
Situation Room			

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

cc: VP Meese Baker Deaver Other _____

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

RECEIVED
SEP 18 1984

MEMORANDUM

NATIONAL SECURITY COUNCIL


~~CONFIDENTIAL~~

September 18, 1984

ACTION

MEMORANDUM FOR ROBERT M. KIMMITT

FROM: JACQUELINE TILLMAN *JT*

SUBJECT: Meeting with Peruvian President

Per our discussion, attached is your memorandum for Charles Hill about the meeting with President Belaunde of Peru.

RECOMMENDATION

That you forward your memorandum to Charles Hill at Tab I.

Approve *K* Disapprove

Bill Martin concurs.

Attachments:

Tab I Memo to Charles Hill

DECLASSIFIED
White House Guidelines, August 23, 1987
By *h77* NARA, Date *8/31/04*

~~CONFIDENTIAL~~

DECLASSIFY ON: OADR

National Security Council
The White House

cu

RECEIVED

System # I

Package # 6786 Add-on

1350

64 SEP 17 P 1: 27

	SEQUENCE TO	HAS SEEN	DISPOSITION
Paul Thompson	<u>1</u>	<u>✓</u>	<u></u>
Bob Kimmitt	<u>2</u>	<u>K</u>	<u>A</u>
John Poindexter	<u></u>	<u></u>	<u></u>
Tom Shull	<u></u>	<u></u>	<u></u>
Wilma Hall	<u></u>	<u></u>	<u></u>
Bud McFarlane	<u></u>	<u></u>	<u></u>
Bob Kimmitt	<u></u>	<u></u>	<u></u>
NSC Secretariat	<u>3</u>	<u></u>	<u>N</u>
Situation Room	<u></u>	<u></u>	<u></u>

I = Information	<u>A = Action</u>	R = Retain	D = Dispatch	N = No further Action
-----------------	-------------------	------------	--------------	-----------------------

cc: VP Meese Baker Deaver Other _____

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

~~CONFIDENTIAL~~

6786 add on

11

MEMORANDUM

NATIONAL SECURITY COUNCIL

~~CONFIDENTIAL~~

ACTION

September 17, 1984

MEMORANDUM FOR ROBERT M. KIMMITT

FROM: JACQUELINE TILLMAN *JT*

SUBJECT: Meeting with Peruvian President

President Belaunde so desperately wants to meet with President Reagan that he phoned his Ambassador in Washington twice over the weekend. He has authority from his Congress to leave Peru the 26th of September. He is willing to leave Peru one minute after midnight September 26, if that would assure a meeting with President Reagan. This adds a few more days to the time frame for this meeting. He can now be available after 10:00 AM, September 26, September 27, 29, and 30 all day as well as the original October 1-5 dates. His UN appearance is Friday, the 28th, so he will not be free that day. Given your support for this meeting, I thought you would want to have this immediately, and attached is a revised scheduling proposal.

RECOMMENDATION:

That these new dates be brought to Fred Ryan's attention.

Approve K Disapprove _____

9/27 0930 - 1000 selected.

Attachment:

Tab I Schedule Proposal

*RMK
9/18*

cc: Bill Martin

DECLASSIFIED

NLRR FOY-100 #8

~~CONFIDENTIAL~~

DECLASSIFY ON: OADR

~~CONFIDENTIAL~~

BY CS NARA DATE 01/16/04

Rec'd 9/12/84

NSC/S PROFILE

~~CONFIDENTIAL~~

ID 8406786

UNCLASSIFIED UPON REMOVAL OF CLASSIFIED ENCLOSURE(S)

RECEIVED 11 SEP 84 16

TO MCFARLANE

FROM HILL, C

DOCDATE 11 SEP 84

M70 8/31/84

12

KEYWORDS: PERU VISIT BELAUNDE, FERNANDO
AP

SUBJECT: APPT REQUEST FOR PRES BELAUNDE W/ PRES DURING 1 - 5 OCT

ACTION: PREPARE MEMO FOR KIMMITT DUE: 13 SEP 84 STATUS S FILES PA

FOR ACTION FOR CONCURRENCE FOR INFO

~~MENGES~~ NORTH MARTIN KIMMITT THOMPSON
Borghardt

COMMENTS

REF# 8424850 LOG NSCIFID (HW)

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO
<i>C</i>	<i>9/13</i>	<i>Kimmit's sched memo</i>		<i>✓ FB, WSM, ONI, PK</i>

DISPATCH *A.W. 9/13* W/ATTCH FILE (C)

gaf

National Security Council
The White House

System # I

RECEIVED

Package # 6786

84 SEP 12 P 5: 42

1341

	SEQUENCE TO	HAS SEEN	DISPOSITION
Paul Thompson	<u>1</u>	<input checked="" type="checkbox"/>	
Bob Kimmitt	<u>2</u>	<u>K</u>	
John Poindexter			
Tom Shull			
Wilma Hall			
Bud McFarlane			
Bob Kimmitt			
NSC Secretariat	<u>3</u>		<u>D</u>
Situation Room			

I = Information	<u>A = Action</u>	R = Retain	D = Dispatch	N = No further Action
-----------------	-------------------	------------	--------------	-----------------------

cc: VP Meese Baker Deaver Other _____

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

84 SEP 12 5: 42

MEMORANDUM

THE WHITE HOUSE
WASHINGTONSCHEDULE PROPOSAL

September 13, 1984

TO: FREDERICK J. RYAN, Director
Presidential Appointments & Scheduling

FROM: ROBERT M. KIMMITT ^{Bob}

REQUEST: Meeting with President Fernando Belaunde of Peru

PURPOSE: To manifest our support for President Belaunde's moderate political and economic policies; to demonstrate that USG support for democratic government in Latin America extends beyond Central America; to hear Belaunde's views on economic, insurgency, and narcotics problems in the Andean region.

BACKGROUND: President Belaunde will be at the UN General Assembly during the period immediately after President Reagan's visit to New York. Belaunde has told our Ambassador he would very much appreciate a meeting with President Reagan between October 1 and 5, preferably at the beginning of this period. Belaunde reluctantly had to cancel a state visit to the US in November 1982 after the atmosphere was poisoned because a trade dispute became a cause celebre in Lima. Belaunde has been very friendly toward the US; he lived and studied here for several years. In Latin America, he is greatly respected as the dean of South American democratic leaders.

PREVIOUS PARTICIPATION: The President has not met President Belaunde.

DATE & TIME: October 1, 2, 3, 4, or 5.
DURATION: 30 minutes.

LOCATION: Oval Office

PARTICIPANTS: To be provided.

OUTLINE OF EVENTS: Photo opportunity; one-half hour meeting.

REMARKS REQUIRED: NSC to provide.

DECLASSIFIED/RELEASED

NLRR FOI-100 749BY CU NARA DATE 8/16/06

MEDIA COVERAGE: Photo opportunity. Possible meeting by President Belaunde (who speaks fluent English) with the White House press after his meeting with the President.

PROPOSED "PHOTO": The President and President Belaunde in the Oval Office.

RECOMMENDED BY: Robert C. McFarlane

OPPOSED BY: None

~~CONFIDENTIAL~~

6786

17

MEMORANDUM

NATIONAL SECURITY COUNCIL

~~CONFIDENTIAL~~

ACTION

September 12, 1984

MEMORANDUM FOR ROBERT M. KIMMITT

FROM: RAYMOND F. BURGHARDT *RB*

SIGNED

SUBJECT: Appointment Request for President Belaunde of Peru

The State Department has proposed that President Reagan meet with President Belaunde in Washington between October 1 and 5. Belaunde will be at the UNGA immediately before those dates; he is unable to be in New York during the President's visit.

A presidential meeting with Belaunde would be very desirable. Belaunde is a model in Latin America of democratic rule and moderate economic policies. The Andean region--particularly Peru and Bolivia--is emerging as the Latin American region of greatest concern and policy focus after Central America. Peru poses some serious challenges for us: growing Soviet presence, the "Shining Path" insurgency, deep recession, narcotics, and April 1985 elections in which unfriendly elements could win.

A presidential meeting with Belaunde would be a good opportunity to demonstrate that USG interest in developing democracy in the hemisphere extends beyond Central America. It is a noteworthy coincidence that Jimmy Carter will be visiting Peru during the same dates and would be received by Belaunde if the Peruvian President does not stay on here to meet with Reagan.

RECOMMENDATION:

That you sign your memo to Ryan at Tab I.

Tillman, *Bull* Martin, and North *North* concur.

Approve *K* Disapprove _____

Attachments:

- Tab I Kimmitt/Ryan schedule proposal
- Tab II State memo dated September 11, 1984
- Tab III Bio on Belaunde

~~CONFIDENTIAL~~

DECLASSIFY ON: OADR

DECLASSIFIED

NLRR F04-100 #10

BY CW NARA DATE 8/16/06

~~CONFIDENTIAL~~

United States Department of State

Washington, D.C. 20520

18

~~CONFIDENTIAL~~

September 11, 1984

MEMORANDUM FOR MR. ROBERT C. MCFARLANE
THE WHITE HOUSE

SUBJECT: Appointment Request for President Belaunde of Peru
with the President

President Fernando Belaunde Terry will be in the United States September 27 to October 5, and will be addressing the United Nations September 29. Belaunde's wife will accompany him. His Ambassador here tells us that Belaunde would very much appreciate a meeting with President Reagan between October 1 and 5, preferably at the beginning of this period, in Washington. Unfortunately, he cannot be in New York at the same time as President Reagan, since his Congress granted him permission to leave Peru only on September 27 and then went into recess.

Belaunde reluctantly had to cancel a State Visit to the United States in November 1982 after the atmosphere was poisoned when a trade dispute flared into a cause celebre in Lima. Belaunde has pursued political and economic policies we favor during a term marked by severe recession, leftist terrorism and growing popular pressure for more radical solutions. He is well-respected in U.S. academic and Hispanic circles after having spent twelve years in exile here during the radical military regime which deposed him in 1968 and which he succeeded in 1980.

The timing is right for a meeting now with Belaunde, the dean of South American democratic leaders who is preparing Peru's first constitutional transfer of power in 40 years. A meeting would give the President a unique opportunity to manifest his support for Peruvian and Latin democracy and moderate economic policies as Peru moves toward next spring's elections. The Department recommends that Belaunde make an office call on the President during the period October 1-5 in Washington.

Charles Hill
Charles Hill
Executive Secretary

Attachment: Biographic Information

~~CONFIDENTIAL~~
DECL:OADR

DECLASSIFIED

NLRR FO4-100 #11
BY CN NARA DATE 8/16/02

Rec'd
9/24/84
JA

NSC/S PROFILE

~~SECRET~~

ID 8407118

UNCLASSIFIED UPON REMOVAL OF
CLASSIFIED ENCLOSURE(S)

mjm
8/31/04

RECEIVED 22 SEP 84 14

TO MCFARLANE

FROM HILL, C

DOC DATE 22 SEP 84 21

KEYWORDS: PERU

AP

BELAUNDE, FERNANDO

SUBJECT: BACKGROUND PAPERS & TALKING PTS FOR PRES MTG W/ BELAUNDE OF PERU

27 SEP

ACTION: PREPARE MEMO FOR MCFARLANE DUE: 25 SEP 84 STATUS S FILES PA

FOR ACTION

FOR CONCURRENCE

FOR INFO

MENGES

NORTH

MARTIN

KIMMITT

THOMPSON

COMMENTS

REF# 8426157

LOG

NSCIFID

(CT)

ACTION OFFICER (S) ASSIGNED ACTION REQUIRED DUE COPIES TO

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO
Mcfarlane	X 9/26	Feed to Pres for info		
Pres	IP SEP 26 1984	for information		VP, GM, JB, MO
	C SEP 27 1984	Pres noted		JT, WU

DISPATCH

W/ATTCH FILE PA (C)

27.

RONALD W. REAGAN LIBRARY

THIS FORM MARKS THE FILE LOCATION OF ITEM NUMBER 7-9 LISTED ON THE
WITHDRAWAL SHEET AT THE FRONT OF THIS FOLDER.

REQUEST FOR APPOINTMENTS

29

To: Officer-in-charge
Appointments Center
Room 060, OEOB

Please admit the following appointments on September 27, 1984

for The President of _____:
(NAME OF PERSON TO BE VISITED) (AGENCY)

Oval Office meeting, 9:30-10:00 a.m.

United States

The President

Robert C. McFarlane, NSC
Secretary Donald Regan
Kenneth W. Dam, Acting Secretary
Lowell C. Kilday, Deputy Assistant Secretary
Ambassador David C. Jordan
OAS Ambassador William Middendorf
Jacqueline Tillman, NSC
Meese, Baker, Deaver, at their discretion

Peru

President Belaunde

Prime Minister Sandro Mariategui
Ambassador Luis Marchand

*Carolina Belaunde) President Belaunde's children will
Rafael Belaunde) go to the Oval Office for photos
Fernando Belaunde) before the meeting.

MEETING LOCATION

Building White House

Requested by Jacqueline Tillman

Room No. Oval Office

Room No. 348 Telephone 5830

Time of Meeting 9:30-10:00 am

Date of request September 26, 1984

Additions and/or changes made by telephone should be limited to five (5) names or less.

APPOINTMENTS CENTER: SIG/OEOB - 395-6046 or WHITE HOUSE - 456-6742

National Security Council
The White House

System # I

Package # 7118

RECEIVED

SEP 26 P 3: 39

1370

	SEQUENCE TO	HAS SEEN	DISPOSITION
Paul Thompson	<u>1</u>	<u>✓</u>	
Bob Kimmitt	<u>2</u>	<u>[Signature]</u>	
John Poindexter			
Tom Shull			
Wilma Hall	<u>3</u>		
Bud McFarlane	<u>4</u>	<u>M</u>	<u>A</u>
Bob Kimmitt			
NSC Secretariat	<u>5</u>		<u>N</u>
Situation Room			

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

cc: VP Meese Baker Deaver Other _____

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

~~SECRET~~

7118

31

MEMORANDUM

NATIONAL SECURITY COUNCIL


~~SECRET~~

September 26, 1984

ACTION

MEMORANDUM FOR ROBERT C. MCFARLANE

SIGNED

FROM: JACQUELINE TILLMAN *JT*

SUBJECT: Meeting with President Belaunde of Peru

Attached is your meeting memorandum to President Reagan for the meeting with President Belaunde on Thursday, September 27 at 9:30 a.m. The memorandum describes the extensive problems that President Belaunde faces and outlines our interests in Peru. President Belaunde does not expect to walk out of his meeting with President Reagan with commitments of tangible amounts of dollar assistance; he sought this meeting seeking support and sympathy and was very grateful that the meeting was scheduled.

President Belaunde brought his three children for photographs with President Reagan which will be taken before the Oval Office meeting begins. Also, since President Belaunde speaks fluent English, an interpreter will not be needed. There is an additional \$5 million in PL-480 approved for FY-85 per OMB.

RECOMMENDATION

That you forward your memorandum to the President at Tab I.

Approve _____ Disapprove _____

JT
Menges, North, *Marjorie* *concur.*
invariant

Attachments:

- Tab I Memorandum for the President
- Tab A Talking Points
- Tab B Biography
- Tab II Clearance List

~~SECRET~~

DECLASSIFY ON: OADR

~~SECRET~~

DECLASSIFIED

NLRR F04-100 # 16

BY CN NARA DATE 8/16/86

NSC/S PROFILE

~~SECRET~~

ID 8407118

UNCLASSIFIED UPON REMOVAL OF CLASSIFIED ENCLOSURES

RECEIVED 22 SEP 84 14

TO MCFARLANE

FROM HILL, C

*WJH
8/31/04*

DOCDATE 22 SEP 84

HICKS, C

25 SEP 84

TILLMAN

26 SEP 84

32

KEYWORDS: PERU

AP

BELAUNDE, FERNANDO

SUBJECT: BACKGROUND PAPERS & TALKERS FOR BELAUNDE MTG ON 27 SEPT & MEMCON OF MTG

ACTION: PREPARE MEMO FOR MCFARLANE DUE: 01 OCT 84 STATUS C FILES PA

FOR ACTION

FOR CONCURRENCE

FOR INFO

MENGES

NORTH

MARTIN

KIMMITT

THOMPSON

COMMENTS

REF# 8426157

LOG 8406786

8407056

NSCIFID

(CT DW)

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO
	<i>C 19/1</i>	<i>Kimmit</i>		<i>IF, RB, CH, HICKS</i>

DISPATCH

10/1

W/ATTCH FILE

PA 19

Cu

National Security Council
The White House

System # I

Package # 718 Add-on

RECEIVED

07 SEP 31 AM 10

137?

	SEQUENCE TO	HAS SEEN	DISPOSITION
Paul Thompson	<u>1</u>	<u>✓</u>	_____
Bob Kimmitt	<u>2</u>	<u>K</u>	_____
John Poindexter	_____	_____	_____
Tom Shull	_____	_____	_____
Wilma Hall	_____	_____	_____
Bud McFarlane	_____	_____	_____
Bob Kimmitt	_____	_____	_____
NSC Secretariat	<u>3</u>	_____	<u>D</u>
Situation Room	_____	_____	_____

I = Information	<u>A = Action</u>	R = Retain	D = Dispatch	N = No further Action
-----------------	-------------------	------------	--------------	-----------------------

cc: VP Meese Baker Deaver Other _____

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

*DO NOT SEND ORIGINAL MEMCON;
SEND COPIES W/ MEMO.*

gF

National Security Council
The White House

System #

I

Package #

7118 add on

84 SEP 28 P 5: 28

	SEQUENCE TO	HAS SEEN	DISPOSITION
Paul Thompson	<u>1</u>		
Bob Kimmitt			
John Poindexter			
Tom Shull			
Wilma Hall			
Bud McFarlane			
Bob Kimmitt			
NSC Secretariat			
Situation Room			
<u>Tillman</u>	<u>2</u>		

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

cc: VP Meese Baker Deaver Other _____

COMMENTS

Should be seen by: _____
(Date/Time)

for I

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

October 1, 1984

~~CONFIDENTIAL~~MEMORANDUM FOR MR. CHARLES HILL
Executive Secretary
Department of StateMR. CHRISTOPHER HICKS
Executive Secretary
Department of TreasurySUBJECT: President Reagan's Meeting with
President Belaunde of Peru (e)Attached please find a memorandum of conversation of the
meeting between Presidents Reagan and Belaunde of Peru on
September 27, 1984 in the Oval Office. (e)

Robert M. Kimmitt
Robert M. Kimmitt
Executive Secretary

Attachment:

Memorandum of Conversation

DECLASSIFIED
White House Guidelines, August 28, 1997
By M77 NARA, Date 8/31/04

~~CONFIDENTIAL~~
DECLASSIFY ON: OADR

~~CONFIDENTIAL~~

7118 add on

36

THE WHITE HOUSE
WASHINGTON

CONFIDENTIAL

MEMORANDUM OF CONVERSATION

SUBJECT: Meeting with President Belaunde of Peru ~~(S)~~

PARTICIPANTS: The President
Kenneth W. Dam, Acting Secretary of State
Secretary of Treasury Donald Regan
Robert C. McFarlane, Assistant to the
President for National Security Affairs
U.S. Ambassador to Peru David C. Jordan
OAS Ambassador William Middendorf
Lowell C. Kilday, Deputy Assistant Secretary
of State for Inter-American Affairs
Edwin Meese, III, Counsellor to the President
Jacqueline Tillman, NSC

President Fernando BELAUNDE Terry
Sandro MARIATEGUI Chiappe, President of the
Council of Ministers
Ambassador Luis Marchand
Jose Venavides, Minister of Finance

DATE, TIME September 27, 1984
AND PLACE: 9:30-10:00 a.m., Oval Office

President Reagan: Welcome. We are pleased to have you here and have noted with great interest your efforts to install your democracy and are very pleased with what we are seeing. ~~(S)~~

President Belaunde: There is no reelection in Peru. Our new constitution does not allow direct succession. But our Constitution names presidents Senator for life. So I don't have to campaign. (laughter) ~~(S)~~

President Reagan: I wonder if we could have something like this. (laughter) Well, you must have some agenda issues. ~~(S)~~

~~CONFIDENTIAL~~
DECLASSIFY: OADR

~~CONFIDENTIAL~~

DECLASSIFIED

NLRR FO4-100 #17

BY CU NARA DATE 8/16/06

~~CONFIDENTIAL~~

37

~~CONFIDENTIAL~~

2

President Belaunde: I read in the papers that Peru is broke. I must correct that. Peru is not floating in abundance but it is not drowning in bankruptcy either. We are managing our problems, like Argentina and Brazil. We have, however, terrorists. With their insurrection they are trying to establish a beachhead in Peru. But we have this under control. This has meant a great sacrifice and great expense from the Peruvian people. For example, we just moved 2,000 troops into a region where both terrorists and narcotics traffickers are operating. We are burning tons of cocaine. We are burning millions of dollars worth of cocaine. We are cooperating. I would like to congratulate you on your rich United Nations address, which was both eloquent and direct. We are grateful for your decision on copper. (C)

President Reagan: We thought it was the right thing to do. (e)

President Belaunde: Low copper prices are part of the problem. We are selling in 1984 at 1980 prices. We would be gaining \$400 million in exports if the prices were higher. We would be able to face our problems on better terms. Both silver and copper are down. (C)

Secretary Regan: The 1980 prices were the height of inflation. Inflation is down. Prices may not return to 1980. (C)

President Reagan: Our own recovery has moved from recovery into an expansion. We solved our economic problems by reducing taxing, which created economic growth. In Ohio yesterday I opened a new steel plant. When it is completed it will produce steel with less energy costs and lower labor costs--it's a high-tech operation. But the investment to build it amounted to 2/3 of the total capital worth of the company. It could not have taken place without with the 1981 tax breaks. Business was able to do more with depreciation. And thousands of workers were affected. It was interesting that my opponent was receiving the endorsement of the Steelworkers Union. Well, I don't know about the hierarchy of the unions. The rank and file was there yesterday. (e)

President Belaunde: The people of Peru know. We had bad floods so I issued a bond that everyone had to buy at \$250 a month or 10% of wages. Everyone cooperated. No one complained. Buying bonds in times of high inflation shows that the people of Peru want to face their problems. (C)

President Reagan: We are able to help a little more with an additional \$5 million in PL-480. (C)

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

38

CONFIDENTIAL

3

President Belaunde: The AID people in Peru are very good people. All the programs are going well. Programs with the World Bank, AID, and the Inter-American Development Bank are going well with more development credit. It is important to reduce local matching funds. (C)

Ambassador Jordan: Our counterpart funds in the disaster relief funding helped reduce the matching fund needs for Peru. (C)

Secretary Regan: We're going to be at the April 1985 combined IMF and World Bank conference. One question will be how to focus on these problems in less developed countries. The international institutions haven't focussed on this. (C)

President Belaunde: This will be an important meeting. (To President Reagan) Have you ever been to Peru? We would love to have you visit. (C)

President Reagan: I'd like to do that. I've never been to Peru. We had not been further south than Mexico before we came in. (C)

President Belaunde: We would be honored if you visited us. (C)

President Reagan: In spite of the many programs in the past regarding our neighbors to the South, we never had the close relations I believe we should have. (C)

President Belaunde: There have been distinguished American contributions to Peru. Our railway, one of the highest built in the world, was built by a Stanford man, Mr. Maise. He gambled and went into Chile. Then Peru picked him. One bridge of a canyon was attacked. But we fixed it in two weeks. A great achievement. Americans have contributed scientific people and explorers. Americans go out in the jungle. (C)

President Reagan: Are there ways that we could be helpful? (C)

President Belaunde: AID helps a lot. There are American couples in the jungle. I always say about U.S. students, they are unemployed pioneers. (laughter) This afternoon I will be speaking to students at George Washington University where I taught when I was in exile and then I go to Texas where I studied. In 1967, I met President Johnson at the Puenta del Este meeting. We were discussing various problems, and things were tense. I told him, how could he do this to someone who had studied at Texas. I told him I wished I had gone to California. (laughter) Then the meeting went better. (C)

President Reagan: We want to be as helpful as we can. With your economic problems and all though, I can't help but wonder about your continued purchases of weapons from the Soviets. (C)

CONFIDENTIAL

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

39

~~CONFIDENTIAL~~

4

President Belaunde: From 1963 to 1968, your Ambassador Jones tried to get supplies from the United States, especially with the Air Force. We wanted F-5s, but you said we weren't ready for them. Our Air Force is small but up to date. We have Mirages. We insisted on U.S. suppliers in the hemisphere. In the Navy, it is being done. We also have supplies from Italy, France, Holland. When I was away, the Air Force made Soviet acquisitions. It is a long-term thing. I would welcome a replacement. I want U.S. supplies. It cannot be done overnight. U.S. contact with the Air Force is essential. Helicopters are made for Peru, with our high mountains. And the performance is exceptional. Flying in the Andes. We are not trying to enlarge the Air Force, just to replace obsolete planes. It is nothing to worry about. They are eager to replace with newer models. The Navy is trained along American lines. We were in UNITAS, the joint exercise. People ask, why do we have Armed Forces? Well, you never know where war is going to occur. We have other projects and a compact armed force. (C)

President Reagan: We know why countries need armed forces. We know about those who tried unilateral disarmament and how vulnerable it left us. I guess I'll be discussing some of these things tomorrow with a gentleman. (laughter) (C)

President Belaunde: But you have worldwide responsibilities. (C)

Secretary Regan: How did it go with the IMF? (C)

President Belaunde: We had frank discussions. They don't think we are doing enough. We are trying to reduce our budget, we are doing all we can. All we ask is for the same treatment as Argentina. The staff levels criticize us. But they overlook the political and social aspects. For example, gas in Peru costs the same as gas in Washington. We are a gas producer, and export a small amount. They propose an increase in prices. They would cause riots. During my exile I taught at Harvard. I lived in the River View Apartments on the Charles. (C)

Secretary Regan: I was born there. (C)

President Belaunde: When they raised the price from 10¢ to 20¢ for the bus, a 100% increase, everyone understood, and I was unhappy. But in Peru, people would burn the buses, the experts don't understand this. (C)

Secretary Regan: If you bring it down to 6% I think that would satisfy the IMF and the banks. (C)

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

40

CONFIDENTIAL

5

President Belaunde: It can be done. We have to pay \$1.3 billion between now and July. We need badly bridge loan financing. \$300 million is essential. It is hard to face the obligations with the banks. It would not need to be immediate disbursement. \$100 million each month for 3 months. We would like the same treatment given to Mexico and Argentina. (c)

Secretary Regan: They agreed to reduce government expenditures and to get inflation down. Then the money was forthcoming. (c)

President Belaunde: I don't know about the banks. With the loan to Peru, we had disbursement of \$100 million coming. We owe \$145 million. I told the banks we would pay \$100 million. They did not accept. (c)

Secretary Regan: They were taking their cue from the IMF. (c)

President Belaunde: We have many worries. Same as in Central America. We make great efforts and enjoy the confidence of the people. We try to keep going and keep order. (c)

President Reagan: I'm happy you could be here today and tell us about these things. (c)

CONFIDENTIAL

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

7118 add on

41

MEMORANDUM

NATIONAL SECURITY COUNCIL

CONFIDENTIAL
ACTION

September 28, 1984

MEMORANDUM FOR ROBERT M. KIMMITT

FROM: JACQUELINE TILLMAN *JT*

SIGNED

SUBJECT: President Reagan's Meeting with
President Belaunde of Peru

Attached is the memorandum of conversation for subject meeting.

RECOMMENDATION

That you forward the attached memo to State and Treasury at
Tab I.

Approve RMK Disapprove _____

Attachments:

Tab I Memo to State and Treasury
Tab A Memcon

DECLASSIFIED
White House Guidelines, August 20, 1997
By m7n NARA, Date 5/31/04

CONFIDENTIAL
DECLASSIFY ON: OADR

~~CONFIDENTIAL~~