Ronald Reagan Presidential Library Digital Library Collections

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

Collection: President, Office of the: Presidential Briefing Papers: Records, 1981-1989 Folder Title: 07/12/1983 (case file 155112) 1 of 4 Box: 32

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/

Pagg 18 3

ID# 155112

WHITE HOUSE OFFICE OF RECORDS MANAGEMENT WORKSHEET

☐ H-INTERNAL					
Name of Document: BRIEFING PAPERS					
FOR PRESIDENT'S SCHEDULED				Sub	ject Codes:
APPOINTMENTS FOR	J	ULIZE	3 P	R	0 0 7 - 0 1
1) Subject: Moting with the Repr	hlie	an	F	9	03/-
Congressional Cealurship to discuss:					
A) Central america			E	0	00/-07
B) Middle East			e	0	001-09
c) START negotiations)		F	0	006-03
D) legistative calend	lar		* ~	E	
			P	4	005-04
2) Meeting with the Sconomic	in B	riefing	B	E	008-00
Group to discuss the domestic and PO 004-0				004-00	
international economic situation. BE					
and the Calinet Councilor Commerce FG 010-0				010-01	
3) Meeting with the Calmet	todi	reussa	F	6	010-02
report by the Federal for	bora	tory Revi	ew R	3	
Panel.		0	H	E	
		7	5	C	
A literary with the Catronel Co	TWALL	<u> </u>			
ROUTE TO:		ACTION		DISPO	SITION
Office/Agency (Staff Name)	Action Code	Tracking Date YY/MM/DD	Type of Response	Code	Completion Date YY/MM/DD
RMHENL	RSZ			С	

(mag 28) 5 ID# 155/12

WHITE HOUSE OFFICE OF RECORDS MANAGEMENT WORKSHEET

X-MEDIA

RMHENL	RSZ			C	
Office/Agency (Staff Name)	Action Code	Tracking Date YY/MM/DD	Type of Response	Code	Completion Date YY/MM/DD
ROUTE TO:		ACTION		DISPO	OSITION
Koberls, Kresident of Ki	wanis	Internatio	nal_		
6) Neeting with Senator Rich	hard Jugar	and John			
7n. A. Al D. + D.	1 10	011			
ashmore.		7 .			
americas funios Miss 01983, Stephanie PR 606-				006-	
Meeting with Senator fer	emiah Oc	enton an	2 M	A	
9	l				
3) a bronge likenes	of the fa	esident	A	P	
A) a hat			P	P	012-10
and several Constitue	man Jem into to r	ecerré:	G		002-
6) Meeting with Congress	man Jam	Loeffle	r [
Jamily.					
5) Meeting with Congressma	in Sam Ha	all and he			
Prayer amondment	1/				
leader of To discuss the proposed Voluntar DE DOD-					
f) subject: Meeting with the Pro-School Prayer					020-
FOR PRESIDEN SCHEDULED APPOINTMENT	TT'S	7272	X B P	Sul	bject Codes:
Name of Document: BRIEFING PAP	ERS				
H-INTERNAL					

Page 30 3

X-MEDIA

ID# /15/12

WHITE HOUSE OFFICE OF RECORDS MANAGEMENT WORKSHEET

☐ H-INTERNAL					
Name of Document: BRIEFING PAPERS FOR PRESIDENT'S SCHEDULED APPOINTMENTS FOR			33 P		oject Codes:
Subject: Reenactment & signin	g cere	mony for			
fiver Disease Civareness W	rek	with:	W W		
1) Levator alfonse DA	MAT	0	9		
1) Congresson and Sug 1	11000	7000			
In mother, Bonnie Ke	Dan F.	Burlonan			
DP 11 Al MITTANI	20- 5	2541			
Secretary General of the organization of					
Omerican States. IT 070-					
A) Gerhard Herder - German Democratic Republic @ 0 054-0				054-01	
B) Colso PASTOR- Peru CO 1219-01 C) MEIR ROSENNE- Strall CO 0719-01					72 2- 00
D) GIOVINELLA GONTHIER.		eychelle.	2		
E) PAUL PETERS - LI	yen	bourg		0	092-00
ROUTE TO: Office/Agency (Staff Name)	Action Code	Tracking Date YY/MM/DD	Type of Response	DISPO	Completion Date YY/MM/DD
RMHENL	RSZ	TAMMADO	пезропзе	C	Trivitation

cc: Dave Fischer
Kathy Osborne
Nell Yates
Guard West Basement

LUNCHEON WITH SECRETARY GENERAL ORFILA

Tuesday, July 12, 1983 -- 12 noon -- Oval Office

The President William P. Clark

Secretary General Alejandro "Alex" Orfila

THE SCHEDULE OF PRESIDENT RONALD REAGAN

Tuesday, July 12, 1983

9:00 am (30 min)	Staff Time (Baker, Meese, Deaver)		Oval Office
9:30 am (60 min)	Meeting with GOP Congressional Leadership (Duberstein)	(Tab A)	Cabinet Room
10:30 am (15 min)	National Security Briefing (Clark)		Oval Office
10:45 am (15 min)	Senior Staff Time		Oval Office
11:00 am (60 min)	National Security Council Meet (Clark)	ing (distributed	Cabinet Room separately)
12:00 m (60 min)	Lunch with Secy. General Orfil (Clark)	a, OAS (distributed	Oval Office separately)
1:00 pm (30 min)	Personal Staff Time		Oval Office
1:30 pm (30 min)	Economic Briefing (Darman/Fuller)	(Tab B)	Oval Office
2:00 pm (60 min)	Cabinet Time (Fuller)	(Tab C)	Cabinet Room
3:00 pm (60 min)	Personal Staff Time		Oval Office
4:00 pm (10 min)	Meeting with Y.K. Pao (Sittmann)		Oval Office
4:15 pm (15 min)	Meeting with School Prayer Leaders (Whittlesey)	(Tab D)	Roosevelt Room
4:30 pm (30 min)	Congressional Photo Time (Duberstein)	(Tab E)	Oval Office
5:00 pm (20 min)	Presentation of Diplomatic Cre (Clark)	dentials (distributed	Oval Office separately)

UNP 7/11/83 4:00 pm

Tuesday, July 12, 1983

THE METERS THE CENTRE OF THE OF THE CENTRE OF THE CENTRE OF THE O

1	9:00 am (30 min)	Staff Time (Baker, Meese, Deaver)		Oval	Office
->	9:30 am (60 min)	Meeting with GOP Congressional Leadership (Duberstein) (Tak	b A)	Cabin	et Room
	10:30 am (15 min)	National Security Briefing (Clark) Olice North, And FORTICE	3	Oval	Office
	10:45 am (15 min)	Senior Staff Time		Oval	Office
	11:00 am (60 min)	National Security Council Meeting (Clark) (dis	stributed se		et Room ely)
	12:00 m (60 min)	Lunch with Secy. General Orfila, O. (Clark)	AS stributed se		Office ely)
	1:00 pm (30 min)	Personal Staff Time		Oval	Office
	1:30 pm (30 min)	Economic Briefing (Tab	D B)	Oval	Office
	2:00 pm (60 min)	Cabinet Time	o C)	Cabin	et Room
	3:00 pm (60 min)	Personal Staff Time	(Oval	Office
	4:00 pm (10 min)	Meeting with Y.K. Pao (Sittmann)		Oval	Office
	4:15 pm (15 min)	Meeting with School Prayer Leaders (Whittlesey) (Tab		.,,,,,,	velt Room
	4:30 pm (30 min)	Congressional Photo Time (Tab) E)	Oval	Office
	5:00 pm (20 min)	Presentation of Diplomatic Credent (Clark) (dis	<u>ials</u> stributed se		Office ely)

UNP 7/11/83 4:00 pm

UNP 7/11/83 4:00 pm

Tuesday, July 12, 1983

-	8:58-	
9:00 am (30 min)	Staff Time 9:00 (Baker, Meese, Deaver)	Oval Office
9:30 am (60 min)	Meeting with GOP Congressional 9:41 - 10. Leadership (Duberstein) (Tab A)	Cabinet Room
10:30 am (15 min)	National Security Briefing 16:49 - 10:33 (Clark), En, JB, ME CARLAGO, OLIE NOWA	Oval Office
10:45 am (15 min)	10:53- 11:03 PERSONAL TIME	Oval Office
11:00 am (60 min)	National Security Council Meeting //:03-// (Clark) //:4/ - wc - //:47 (distributed)	Cabinet Room separately)
12:00 m (60 min)	Lunch with Secy. General Orfila, OAS (Clark) 12:00 (distributed)	Oval Office separately)
1:00 pm (30 min)	Personal Staff Time	Oval Office
1:30 pm (30 min)	Economic Briefing 1:33 - 2:13 (Tab B)	Oval Office
2:00 pm (60 min)	Cabinet Time 2:15 - 2:55 (Tab C)	Cabinet Room
3:00 pm (60 min)	Personal Staff Time	Oval Office
4:00 pm (10 min)	Meeting with Y.K. Pao 4:04 (Sittmann)	Oval Office
4:15 pm (15 min)	Meeting with School Prayer PHOTO OFF. Leaders (Whittlesey) 4:18-(Tab.DVO	CASIVA ROOM
4:30 pm (30 min)	Congressional Photo Time 4:41-5:0/ (Duberstein) (Tab E)	Oval Office
5:00 pm (20 min)	Presentation of Diplomatic Credentials (Clark) 5:02 - 5:23 (distributed)	Oval Office separately)
	5:31 RGS109NG	•

WASHINGTON

July 12, 1983

TO:

DAVE FISCHER

FROM:

PAM TURNER

SUBJECT:

Attendance at Meeting with the President

The following Senators attended a GOP Leadership meeting with the President on Tuesday, July 12, 1983 at 9:30 in the Cabinet Room (topics: Middle East, Central America, START, and legislative calendar):

Accept

Howard Baker
Ted Stevens
James McClure
John Tower
Dick Lugar
Jake Garn
Strom Thurmond
Pete Domenici
Charles Percy
Paul Laxalt

Regret

Mark Hatfield Bob Dole

WASHINGTON

July 12, 1983

MEMORANDUM FOR DAVE FISCHER

FROM: M. B. OGLESBY,

SUBJECT: Attendance at Presidential Meeting

The following Members of the House of Representatives attended this morning's GOP Leadership meeting with the President at 9:30 am in the Cabinet Room:

- o Congressman Bob Michel
- o Congressman Trent Lott
- o Congressman Jack Kemp
- o Congressman Jack Edwards
- o Congressman Dick Cheney
- o Congressman Robert Lagomarsino
- o Congressman Jim Martin
- o Congressman Silvio Conte
- o Congressman Barber Conable
- o Congressman Guy Vander Jagt
- o Congressman James Quillen

Administration Representatives

The Vice President, Secretary Regan, OMB Director Stockman, CEA Chairman Feldstein, RNC Chairman Fahrenkopf, Ed Meese, Jim Baker, Michael Deaver, Bill Clark, Ken Duberstein, Dick Darman, Dave Gergen, Larry Speakes, Nancy Risque, M. B. Oglesby, Jr., Pam Turner, Mike Hudson, Ed Rollins, Jennifer Fitzgerald, Bud McFarlane, Ed Harper, Chris Lehman

PARTICIPANTS

Secretary Watt

The President

The Vice President

→ Secretary Baldrige

→Attorney General Smith

→ Secretary Heckler

>Secretary Hodel

○ Secretary Bell

→Edwin Meese III

→Edwin Harper

✓Martin Feldstein

→ Deputy Secretary Dam

(Representing Secretary Shultz)

Deputy Secretary McNamar

(Representing Secretary Regan)

→Deputy Secretary Thayer

(Representing Secretary Weinberger)

Acting Secretary Knapp

(Representing Secretary Pierce)

Deputy Trade Representative Lighthizer

(Representing Ambassador Brock)

Richard Darman, Assistant to the President and Deputy to the Chief of Staff

Craig L. Fuller, Assistant to the President for Cabinet Affairs Tedward Rollins, Assistant to the President for Political Affairs Lee Verstandig, Assistant to the President for Intergovernmental Affairs

Wendell Gunn, Executive Secretary Becky Norton Dunlop, Director, Office of Cabinet Affairs

Additional Attendees:

Jonathan Vipond, Deputy Assistant to the President for Public Liaison Kenneth Cribb, Assistant Counsellor to the President

Fred Khedouri, Associate Director of Natural Resources, Energy, and Science, OMB

Jim Lyng, Senior Policy Analyst, OSTP

Ford Ford, Under Secretary Designate, Department of Labor
Orville Bentley, Assistant Secretary for Science Education, USDA
Frank Swain, Chief Counsel for Advocacy, SBA

Mike Baroody

John Hoveington

1 day Keyworth

Steve Rhodes

Dave

WASHINGTON

July 12, 1983

MEMORANDUM FOR DAVE FISCHER

FROM:

M. B. OGLESBY, JRBO W

SUBJECT: Attendance at Presidential Meeting

The following individuals attended this afternoon's congressional meetings with the President in the Oval Office:

Congressman Tom Loeffler 4:30 pm

Mr. Mitch Mikeska (sculptor)

Mr. George Tate (presenter of hat)

Mrs. George (Shirley) Tate

M. B. Oglesby, Jr.

Congressman Sam Hall 4:35 pm

Mrs. Sam (Madeleine) Hall

Mrs. Becky Palmer (Congressman Hall's daughter) Master Chase Palmer (Congressman Hall's grandson) Miss Rebecca Palmer (Congressman Hall's grand-

daughter)

Miss Sandra Hall (Congressman Hall's daughter)

M. B. Oglesby, Jr.

4:40 pm Congressman Guy Molinari

Senator Alfonse D'Amato

M. B. Oglesby, Jr.

WASHINGTON

July 13, 1983

MEMORANDUM FOR DAVE FISCHER

FROM:

M. B. OGLESBY,

SUBJECT:

Presidential Meeting, July 12, 1983, with

National Poster Child, Asthma and Allergy

Foundation

The following individuals were in attendance at a meeting in the Oval Office on July 12, 1983, when the President met the National Poster Child for the Asthma and Allergy Foundation:

The President

Congressman Carroll Campbell (R-South Carolina) Senator Strom Thurmond (R-South Carolina)

Barbara Layman, National President, Asthma and Allergy Foundation Lanny Powell, National Poster Child, Asthma and Allergy Foundation Daria Powell, sister of Lanny Joyce Powell, mother of Lanny Michael Powell, father of Lanny

White House Staff

M. B. Oglesby, Jr.

WASHINGTON

July 15, 1983

TO: DAVE FISCHER

FROM: PAM TURNER

SUBJECT: Attendance at Meeting with the President

The following individuals met with the President for five minutes at 4:55 p.m. on Tuesday, July 12, 1983 (Congressional Hour time):

Senator Richard Lugar (R-Indiana)

Mr. John T. Roberts, President, Kiwanis International Patsy Roberts

Mr. David Blackmer, Executive Director, Kiwanis International Ann Blackmer

THE WHITE HOUSE WASHINGTON

July 14, 1983

TO:

DAVE FISCHER

FROM:

PAM TURNER

SUBJECT:

Attendance at Meeting with President

Senator Jeremiah Denton met with the President on July 12, 1983 for five minutes in the Oval Office. He was accompanied by America's Junior Miss of 1983 and guests.

WASHINGTON

MEETING WITH REPUBLICAN CONGRESSIONAL LEADERSHIP

DATE: Tuesday, July 12, 1983

LOCATION: The Cabinet Room

TIME: 9:30 a.m. (60 minutes)

FROM: KENNETH M. DUBERSTEIN

I. PURPOSE

To brief the Republican leadership on the current situation in Central America and the Middle East, to reemphasize the Administration's commitment to significant arms reductions in the START negotiations and to review the legislative calendar between now and the August recess.

II. BACKGROUND

The House and Senate returned on Monday for 4 weeks of intensive action. Items on the calendar include the Defense Authorization bill (MX and Bl fights are anticipated), CBI (in the House), IMF (in the House), the Boland/Zablocki amendment to cut off covert aid in Nicarauga (in the House), health care for the unemployed, Radio Marti, the Supplemental Conference Report which may contain \$50 million in aid to El Salvador, several appropriations bills and repeal of withholding of interest and dividends.

This meeting provides an opportunity to brief the Republican leadership on the current situation in Central America, provide an update on the Middle East based on Secretary Shultz's trip and discuss the U.S. arms reductions position in Geneva. The latter will be extremely helpful in reassuring our supporters on the Hill that the entire Administration is committed to significant arms reductions. The briefing on Central America will be useful as we continue our efforts to build bipartisan support in the Congress for our policies.

III. PARTICIPANTS

See Attachment A

IV. PRESS PLAN

White House photographer only.

V. SEQUENCE OF EVENTS

See Attachment B

Attachments: List of Participants (A)
Sequence of Events (B)
Talking Points (C)

REPUBLICAN LEADERSHIP PARTICIPANTS

The President
The Vice President
Secretary of State, George Shultz
Secretary of Treasury, Don Regan
Secretary of Defense, Caspar Weinberger
Director of OMB, David Stockman
Chairman of the RNC, Frank Fahrenkopf

Senate

Howard Baker, Majority Leader of the Senate
Ted Stevens, Assistant Majority Leader of the Senate
James McClure, Chairman of the Republican Conference
John Tower, Chairman of Republican Policy Committee
Dick Lugar, Chairman of Senatorial Campaign Committee
Jake Garn, Secretary of Republican Conference
Strom Thurmond, President pro tempore of Senate
Pete Domenici, Chairman of Budget Committee
Charles Percy, Chairman of Foreign Relations Committee
Paul Laxalt

Regrets: Mark Hatfield, Chairman of Appropriations Committee Bob Dole, Chairman of Finance Committee

House

Bob Michel, Republican Leader of the House
Trent Lott, Republican Whip of the House
Jack Kemp, Chairman of Republican Conference
Jack Edwards, Vice Chairman of Republican Conference
Dick Cheney, Chairman Republican Policy Committee
Robert Lagomarsino, Secretary of Republican Conference
Jim Martin, Chairman of Republican Research Committee
Silvio Conte, Ranking Republican Member, Appropriations
Committee

Barber Conable, Ranking Republican Member, Ways and Means Committee

Del Latta, Ranking Republican Member, Budget Committee Guy Vander Jagt, Chairman of Republican Congressional Committee

James Quillen, Ranking Republican Member, Rules Committee Bill Dickinson, Ranking Republican Member, Armed Services Committee

Bill Broomfield, Ranking Republican Member, Foreign Affairs Committee

Staff

Ed Meese, Jim Baker, Michael Deaver, Bill Clark, Ken Duberstein, Craig Fuller, Dick Darman, Dave Gergen, Larry Speakes, Nancy Risque, M.B. Oglesby, Pam Turner, Mike Hudson, Ed Rollins, Joe Hagin, Jennifer Fitzgerald, Bud McFarlane, Ed Harper, Chris Lehman

ATTACHMENT B

SEQUENCE OF EVENTS

9:30 - 9:35 (5 minutes)	President opens meeting
9:35 - 9:40 (5 minutes)	President calls on Secretary Shultz to discuss his Middle East trip.
9:40 - 9:45 (5 minutes)	President makes remarks on Central America
9:45 - 9:50 (5 minutes)	President calls on Secretary Shultz to discuss situation in Central America
9:50 - 9:55 (5 minutes)	President makes remarks on arms reductions and health insurance for the unemployed and then calls on Howard Baker and Bob Michel
9:55 - 10:00 (5 minutes)	Senator Baker reports on Senate activities.
10:00 - 10:15 (5 minutes)	Bob Michel reports on House activities
10:05 - 10:30 (25 minutes)	President opens meeting for general discussion
- 10:30 -	President concludes meeting.

TALKING POINTS

- -- To begin, want to thank you for joining together to defeat the Democratic tax cap before you left town for the July 4th recess. All House Republicans almost all Senate Republicans stood together -- that sent a powerful and important message to the American people.
- -- Now, let's turn to current situation in the Middle East and in Central America.

MIDDLE EAST TALKING POINTS

- -- I know you are all anxious to hear from Secretary Shultz regarding his recent visit to the Middle East.
- -- Let me emphasize first my continung personal commitment to achieving our basic objectives in Lebanon. These are the objectives we must not lose sight of:
 - 1. The withdrawal of all external forces
 - 2. The restoration of the sovereign control of the government of Lebanon over all its territory.
 - 3. Security on Israel's northern border.

- -- Let me also assure you as well that our current focus on Lebanon does not mean we have turned away from the broader peace process.
- -- On the contrary, I remain fully committed to my initiative of last September and to the two cardinal principles on which it is based -- the long-term security of the State of Israel and the realization of the legitimate rights of the Palestinian people.
- -- George,

The President's Talking Points Central America

- -- George Shultz will provide a current update on the situation in Central America.
- -- Our ability to pursue a consistent policy in Central America is very much dependent on your cooperation and what comes out of the Congress.
- -- For example, the Boland-Zablocki bill is not a constructive instrument of legislative oversight. I must have your support in seeing that any language adopted preserves my flexibility for conducting foreign policy.
- -- Our training programs in the region cannot be carried out without additional grant military assistance for El Salvador and Honduras. In particular, expanded training of Salvadoran units and officer candidates is essential if Salvadorans are to be able to provide the security shield necessary for progress in achieving full democracy and economic and social reforms.
- -- These people in El Salvador are confronting a guerrilla movement that is bent on destroying them totally. The guerrillas are attacking the economic infrastructure, which will cripple the country's ability to survive.

- -- In Honduras, the government there is threatened on a daily basis by the Nicaraguan government, which by the way laid the land mines that killed our two journalists.
- and FY 84 is critical to our efforts to address the underlying socio-economic problems in the beleaguered countries of Central America. We must help these people to help themselves and to reverse the adverse trend that is building. That is why the Caribbean Basin Initiative is so important. I'm counting on you all to help with these critical problems.

ARMS CONTROL

- -- To be successful in our arms control negotiations, we need to demonstrate to the Soviet Union Alliance unity, commitment to a strong defense, and bipartisan cooperation between the Executive Branch and the Congress.
- -- As we saw at Williamsburg, the Allies understand the importance of working closely and maintaining a united front. I think we in my Administration understand this very well also, and that is why I have placed great importance in working with the Congress as we are doing with the recommendation of the Scowcroft Commission.
- -- Still, I keep hearing these reports that one or another of my appointees is not serious about arms control. Well, I'll tell you that I expect every member of my Administration to support my efforts to reach good and useful agreements with the Soviets. I know that Secretary Shultz, Secretary Weinberger and Director Adelman share my commitment.

TALKING POINTS ON HEALTH BENEFITS FOR UNEMPLOYED

Finally!

Since the health benefits for the unemployed bill is scheduled for House action this week, let me briefly state our position:

- o We are strongly opposed to the \$6.3 billion Waxman bill because it would create another open-ended entitlement.
- o We oppose the Ways and Means \$4.3 billion plan because it precludes a means-test for families with two wage earners or outside income and has no pay-as-you go financing -- thus adding to the deficit and interest rate pressures.
- o We support targeted measures to encourage continuation coverage for laid-off workers, open enrollment for spouses and a temporary block grant funded 100% on a pay-as-you go basis.
- o I will not hesitate to veto a bill that adds to the deficit or creates a new entitlement.

THE WHITE HOUSE WASHINGTON

July 12, 1983

MEETING WITH ECONOMIC BRIEFING GROUP

DATE: July 12, 1983 LOCATION: Oval Office TIME: 1:30 p.m.

FROM:

Richard G. Darman Craig L. Fuller

I. PURPOSE/BACKGROUND

An update on the current domestic and international economic situation.

II. PARTICIPANTS

Secretary Regan
Secretary Baldrige
Edwin Meese III
David A. Stockman
James A. Baker, III

Richard G. Darman
Martin Feldstein
Craig L. Fuller
David R. Gergen
Edwin L. Harper

III. PRESS PLAN

(White House photographer only)

IV. SEQUENCE OF EVENTS

Secretary Regan will be prepared to lead the discussion.

WASHINGTON

July 12, 1983

MEETING WITH ECONOMIC BRIEFING GROUP

DATE: July 12, 1983 LOCATION: Oval Office TIME: 1:30 p.m.

FROM: Richard G. Darman Craig L. Fuller

I. PURPOSE/BACKGROUND

An update on the current domestic and international economic situation.

II. PARTICIPANTS

The Vice President
Secretary Regan
Secretary Baldrige
Edwin Meese III
David A. Stockman
James A. Baker, III

Richard G. Darman
Martin Feldstein
Craig L. Fuller
David R. Gergen
Edwin L. Harper

III. PRESS PLAN

(White House photographer only)

IV. SEQUENCE OF EVENTS

Secretary Regan will be prepared to lead the discussion.

WASHINGTON

July 11, 1983

CABINET TIME

DATE: July 12, 1983 LOCATION: Cabinet Room

TIME: 2:00 P.M.

FROM: Craig L. Fuller

I. PURPOSE

A Federal Laboratory Review Panel was convened by the White House Science Council to review and recommend improvements in the federal laboratory performances. The Chairman of the review panel was David Packard who will brief you and the members of the Cabinet on their findings. Following the briefing, the Cabinet Council on Commerce and Trade will meet with you to discuss the report and its recommendations.

II. BACKGROUND

The Federal Government owns over 700 laboratories of various sizes which are engaged in research, development, testing and evaluation. The laboratories have a significant record of accomplishments. These labs are a major element in our national effort to improve economic competitiveness and national security. The Panel's review uncovered several areas of concern about the labs' purposes and functions. Packard will discuss these concerns and the recommendations offered by the panel. The CCCT will then meet to discuss the matter and determine what action should be taken. A summary report is attached.

III. PARTICIPANTS

David Packard and Jay Keyworth will be present at the briefing prior to the CCCT meeting.

Members of the Cabinet Council on Commerce and Trade (list attached to the agenda)

IV. PRESS PLAN

V. SEQUENCE OF EVENTS

David Packard will brief the attendees of the 2:00 meeting.

The CCCT meeting will be convened by Secretary Baldrige who will open the discussion.

WASHINGTON

July 11, 1983

MEMORANDUM FOR THE PRESIDENT

FROM:

WENDELL W. GUNN

Executive Secretary of the

Cabinet Council on Commerce and Trade

SUBJECT:

Recommendations of the Federal Laboratory

Review Panel

will be provided prior to or earlier

upon reguest

(Summary attached)

CE

Attached is the report of the White House Science Council's Federal Laboratory Review Panel. Also attached is a paper prepared by the Office of Science and Technology Policy which summarizes the report and proposes an Administration initiative to improve laboratory performance.

The Panel was established by the White House Science Council and Dr. Keyworth asked the Panel to review the federal laboratories and to recommend actions to improve their use. The Panel has completed an extensive survey of both government-operated and contractor-operated laboratories and has observed a number of serious deficiencies. Their recommendations for improvement are contained in the report and in the OSTP summary.

The Panel was chaired by David Packard, Chairman of the Board of the Hewlett-Packard Company. At 2:00 p.m. Tuesday, July 12, prior to the meeting of the Cabinet Council on Commerce and Trade, Mr. Packard will present the recommendations of the Panel to you. This will be followed by a CCCT discussion of the report.

REPORT OF THE WHITE HOUSE SCIENCE COUNCIL'S FEDERAL LABORATORY REVIEW PANEL

This paper summarizes the report of the White House Science Council's Federal Laboratory Review Panel and proposes an Administration initiative to improve laboratory performance.

BACKGROUND:

The Federal Government owns over 700 laboratories of various sizes engaged in research, development, testing and evaluation. Most are operated by Federal employees, but some of the largest facilities are operated by contractors. Slightly more than one-third of the annual Federal R&D budget (over \$15 billion in FY 84) is allocated to these laboratories, although a portion of those funds ends up in universities and industry for activities that support the laboratories' missions. The laboratories account for about one-sixth of the nation's total annual investment in R&D. Collectively, these laboratories are a major part of our national effort to enhance our economic competitiveness and national security. Recently, several concerns about the laboratories' purposes and functions have been raised in Congress and elsewhere.

The Federal laboratories were established originally to do scientific work that could not be performed by, or was inappropriate for, the private sector and the universities, and to meet specific needs related to the missions of their parent agencies. These included the government's own R&D needs (e.g., weapons development), special national needs (e.g., agricultural and biomedical research, the development of standard weights and measures, regulatory research and testing), and basic research. The laboratories' accomplishments have been impressive, and they employ a significant fraction of the Nation's best trained and most qualified scientific and technical personnel. As a group they form a significant national resource. With the passage of time, however, many of the laboratories' original objectives have been accomplished and some of their missions may no longer be relevant or even well defined. The capabilities of both industry and the universities are also significantly greater now than when the laboratories were created. Although overlapping capabilities provide evidence of our national strength in science and technology, this situation creates problems of choice in allocating Federal resources.

In the Spring of 1982, Jay Keyworth, Science Advisor to the President, asked the White House Science Council to review the Federal laboratories and recommend actions to improve their use and performance. This review was conducted by a panel chaired by Mr. David Packard. The panel was specifically charged to look at laboratory missions, identify any systemic impediments to

performance, and determine whether this Nation is getting the optimum return on its substantial investment in talent and facilities at Federal laboratories.

The Panel's report was approved by the Science Council in May 1983 and transmitted to Jay Keyworth. Its major conclusions and recommendations are summarized below.

Report Conclusions

- o Federal laboratories have great potential but are limited by some serious deficiencies.
- o As a result of changing national needs and priorities, many Federal laboratories do not have well defined missions.
- o Noncompetitive pay and benefits at government-operated laboratories, as well as rigidity of Civil Service System, are eroding the quality of professional staff and stifling initiatives.
- o Uncertainties in laboratory funding, caused by delayed Congressional appropriations and agency indecision, impede rational planning and effective conduct of R&D.
- o In some cases, too much detailed direction of laboratory work from agency headquarters has seriously impaired R&D performance.
- o The degree of interaction with universities and industry could be increased at all Federal laboratories.

Report Recommendations

- o As a top management priority, Federal agencies should reexamine and redefine, if necessary, the missions of their laboratories.
- o A scientific/technical personnel system, independent of current Civil Service personnel systems, should be created at government-operated laboratories.
- o Congress and OMB should authorize funding for R&D on a predictable multiyear basis.
- o There should be external oversight for each laboratory to assure continuing excellence, relevance, and appropriateness of research.
- o Laboratory directors should have greater discretionary authority and be held accountable for results rather than procedures.

o Federal laboratories should encourage much more access to their facilities by universities and industry, and should institute more personnel exchanges as well as collaborative R&D projects.

Discussion

The report notes that the deficiencies cited are not new, but their negative effects have increased to serious levels over the past decade. The Nation's return on investment is being undercut seriously by vagueness and inconsistencies in some of the laboratories' missions, and by the increasingly pervasive effects of impediments described in the report.

The report's recommendations deserve serious consideration. Implementing them will not be easy in all cases, and some require Congressional action. However, action must be taken now if we are to reverse the downward trend and begin to revitalize our Federal laboratories. This revitalization is an essential element in retaining our Nation's leadership in science and technology.

Recommendations

That the Office of Science and Technology Policy and the Office of Management and Budget be charged with implementing the central thrust of the White House Science Council's report on Federal laboratories.

That the President send a memorandum to agency heads notifying them of this initiative.