

Ronald Reagan Presidential Library
Digital Library Collections

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

Collection: WHORM Subject Files
Folder Title: CO 125 (Philippines)
395300-397999
Box: 152

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/>

395352

LEONARD & MCGUAN, P.C.

ATTORNEYS AT LAW

SUITE 1020

THE FARRAGUT BUILDING

900 SEVENTEENTH STREET, N.W.

WASHINGTON, D.C. 20006

(202) 872-1095
TELEX: 904059WSH

Received 5/9

JERRIS LEONARD
JAMES T. DEVINE
KATHLEEN HEENAN MCGUAN
DANIEL J. MCGUAN
WILLIAM W. NICKERSON

February 26, 1986

Honorable Don Regan
Chief of Staff to the President
of the United States
The White House
Washington, D.C. 20500

Dear Don:

~~In regard to the Marcos matter, you merit the old Navy
phrase, "Well Done."~~

Good Luck,

Jim Devine

JD/ch

THE WHITE HOUSE
WASHINGTON

TO:

FROM: DONALD T. REGAN
CHIEF OF STAFF

one more

4640
C0125
PROB3
JH007

JV 1

CJ

396190

1130

20125

FED 11

FED 0672

UNCLASSIFIED

February 11, 1986

MEMORANDUM FOR VADM JOHN M. POINDEXTER
THE WHITE HOUSE

Subject: Questions and Answers Concerning
The Philippines

As requested, we are hereby providing questions and answers
concerning the Philippines.

Nicholas Platt
Executive Secretary

Attachment:

Questions and Answers
Concerning The Philippines

UNCLASSIFIED

NSC 8601144

THE WHITE HOUSE
WASHINGTON

February 12, 1986

FOR: SECRETARIAT

FROM: BAERBEL

See Karna's notation at the bottom
of the profile sheet.

No further action necessary; OBE.

TIME STAMP

NATIONAL SECURITY COUNCIL
EXECUTIVE SECRETARIAT STAFFING DOCUMENT

SYSTEM LOG NUMBER: 1144

CONFIDENTIAL P7: 15

URGENT

ACTION OFFICER: SMALL DUE: IMMEDIATELY

- Prepare Memo For President
- Prepare Memo For Poindexter Fortier
- Prepare Memo _____ to _____
- Prepare Memo McDaniel to Chew
- Prepare Memo McDaniel to Elliott

CONCURRENCES/COMMENTS* PHONE* to action officer at ext. 6536

- | | | |
|---|--|---|
| <p>FYI</p> <ul style="list-style-type: none"> <input type="checkbox"/> Burghardt <input type="checkbox"/> Cannistraro <input checked="" type="checkbox"/> Childress <input type="checkbox"/> Cobb <input type="checkbox"/> Covey <input type="checkbox"/> Danzansky <input type="checkbox"/> deGraffenreid <input checked="" type="checkbox"/> Djerejian <input type="checkbox"/> Dobriansky <input type="checkbox"/> Donley <input type="checkbox"/> Douglass <input type="checkbox"/> Grimes <input type="checkbox"/> Hughes <input type="checkbox"/> Kraemer <input type="checkbox"/> Laux <input type="checkbox"/> Lenczowski | <p>FYI</p> <ul style="list-style-type: none"> <input type="checkbox"/> Levine <input type="checkbox"/> Linhard <input type="checkbox"/> Mahley <input type="checkbox"/> Major <input type="checkbox"/> Mandel <input type="checkbox"/> Matlock <input type="checkbox"/> May <input type="checkbox"/> Menges <input type="checkbox"/> Miller <input type="checkbox"/> North <input type="checkbox"/> Platt <input type="checkbox"/> Pugliaresi <input type="checkbox"/> Raymond <input type="checkbox"/> Reger <input type="checkbox"/> Ringdahl <input type="checkbox"/> Sable | <p>FYI</p> <ul style="list-style-type: none"> <input type="checkbox"/> Sachs <input type="checkbox"/> Sestanovich <input checked="" type="checkbox"/> Sigur <input type="checkbox"/> Small <input type="checkbox"/> Sommer <input type="checkbox"/> Soos <input type="checkbox"/> Stark <input type="checkbox"/> Steiner <input type="checkbox"/> Tahir-Kheli <input type="checkbox"/> Teicher <input type="checkbox"/> Thompson <input type="checkbox"/> Tillman <input type="checkbox"/> Wigg <input type="checkbox"/> Wright <input type="checkbox"/> _____ <input type="checkbox"/> _____ |
|---|--|---|

- INFORMATION
- McDaniel
 - Rodman
 - Pearson
 - Lehman
 - Secretariat
 - _____
 - Poindexter (advance)
 - Fortier (advance)

COMMENTS

I discussed this with Djerejian - it's too late to give to the President tonight - but I gave a copy to Speaker - he will brief the Pres. just before news conference. /CS

Return to Secretariat

RECEIVED 11 FEB 86 20

TO POINDEXTER

FROM PLATT, N

DOCDATE 11 FEB 86

KEYWORDS: PHILIPPINES

Q+A

SUBJECT: Q+A RE PHILIPPINES

ACTION: PREPARE MEMO FOR POINDEXTER DUE: STATUS X FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

SMALL

CHILDRESS

SIGUR

DJEREJIAN, E

MCDANIEL

PEARSON

COMMENTS

REF# LOG NSCIFID (JM KL)

ACTION OFFICER (S) ASSIGNED ACTION REQUIRED DUE COPIES TO

C 2/12 No Further Action Per Small

DISPATCH _____ W/ATTCH FILE _____ (C)

KL

396359

4690

II
CO125

BE

FBO

FG006-12

March 21, 1986

JV

Dear Roy:

Thank you for your letter of February 27 outlining your ideas for helping the new government of the Phillipines increase its industrial employment.

The best person to be in contact with is Ambassador Ernie Preeg who is in the Department of State's East Asian Bureau. His telephone number is 647-4835. He is in the Phillipines at this time to help assess their economic assistance needs and will be returning soon.

With best wishes,

Sincerely,

Donald T. Regan
Chief of Staff to the
President of the United States

Mr. Royal Little
40 Westminster Street
Providence, RI 02903

DTR/ebp (3DTR)

75C 8601994

THE WHITE HOUSE

WASHINGTON

March 12, 1986

TO: DONALD T. REGAN

FROM: JOHN M. POINDEXTER

The guru for Philippine economic questions, including private sector opportunities, is Ambassador Ernie Preeg in State's East Asian Bureau at 647-4835. He is with Peter McPherson on his mission to the Philippines to assess Philippine economic assistance needs and will be returning soon.

I suggest you may want to tell Royal Little to have someone be in touch directly with Ernie Preeg. Ernie knows about Little's interest and will be pleased to follow up.

OK
pls prepare letter
3-13-86

THE WHITE HOUSE
WASHINGTON

TO: *John Pander*

FROM: DONALD T. REGAN
CHIEF OF STAFF

*Who, if anyone, is
looking into this
sort of endeavor?*

*ce
DM*

3-3-86

ROYAL LITTLE
40 WESTMINSTER STREET
PROVIDENCE, RHODE ISLAND 02903
401-751-1000
401-274-3517

February 27, 1986

Mr. Donald Regan
Chief of Staff
White House
Washington, D. C.

Dear Don:

I have an idea that I believe would be worth our country's considering as the best way to help the Philippines' new government increase its industrial employment.

In the past, we at Textron had direct participation in Puerto Rico's Operation Bootstrap, whereby companies and the management were assured tax exemption for ten years in addition to substantial financial assistance in building and equipping factories to those companies, many American, who would start an operation in Puerto Rico and increase industrial employment.

My idea would be for the U. S. to go 50/50 with the Philippines in financing new plants for U. S. companies that would manufacture products in those plants under these unusual conditions. A ten-year moratorium on taxes would be granted to such Philippine subsidiaries if they exported their product primarily to Asian countries. Normal Philippine corporate taxes would be applied to sales made in the Philippines or to the U. S. Since wages in the Philippines are probably as low as those in many other Asian countries, this plan would assist U. S. businesses in pricing their products competitively for the Asian markets.

In addition, if this program were carried out aggressively, it would create employment for hundreds of thousands of Philipinos currently unemployed.

ROYAL LITTLE
40 WESTMINSTER STREET
PROVIDENCE, RHODE ISLAND 02903
401-751-1000
401-274-3517

Mr. Donald Regan

- 2 -

February 27, 1986

I would appreciate it if you would advise me what agency of our Government I should work with in trying to develop a program of this sort for presentation to Congress.

I am convinced that our Government must act promptly to come up with a constructive idea which will assist the Philippines in becoming a leading industrial nation in Asia.

I recall that we met when you were inducted into The Business Hall of Fame.

Sincerely yours,

Roy
Royal Little

RL:y

National Security Council
The White House

System # I
Package # 1994
DOCLOG _____ A/O _____

	SEQUENCE TO	HAS SEEN	DISPOSITION
Bob Pearson	<u>1</u>	<u>P</u>	_____
Rodney McDaniel	_____	_____	_____
Don Fortier	_____	_____	_____
Paul Thompson	<u>2</u>	<u>△</u>	_____
Florence Gantt	_____	_____	_____
John Poindexter	<u>3</u>	<u>f</u>	<u>A</u>
Rodney McDaniel	_____	_____	_____
NSC Secretariat	<u>4</u>	<u>ET. 3/12</u>	<u>D</u>
Situation Room	_____	_____	_____

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

cc: VP Regan Buchanan Other WHP

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

Paul;

Response to SDR memo to Jmp.

BZ

Lonnie

PRINT Profile
PUT IN CLOSE
OUT Box.

RECEIVED 12 MAR 86 21

TO REGAN, D

FROM POINDEXTER

DOCDATE 12 MAR 86

LITTLE, ROYAL

27 FEB 86

396359

KEYWORDS: PHILIPPINES

ECONOMICS

SUBJECT: POINDEXTER LTR TO REGAN RE PHILIPPINE ECONOMIC QUESTION / ROYAL LITTLE

ACTION: POINDEXTER SGD LTR

DUE:

STATUS C

FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

COMMENTS

REF# LOG NSCIFID (LF LF)

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO
				CHLOW

DISPATCH _____ W/ATTCH FILE _____ (C)

396491

THE WHITE HOUSE
WASHINGTON

11

1110

CO/25

STO11

Mr. Regan:

I am concerned about the news article
I read this morning stating that the
President was irritated with demands
made by Marcos and asked him to leave
Hickam Air Force Base. *(Washington Times)* PK

Shouldn't we find out who requested
Marcos' leave and alert the President
in case he is asked at this luncheon
today?

Even though the Marcos situation is
pretty sticky right now, the Reagans'
relationship with the Marcos' goes
back a long way and I don't think we
should be seeing the President's name
in connection with these kinds of
articles on Marcos.

Kathy

INTERNATIONAL NEWS

PLAN LINKS CONTRA AID, DIPLOMACY

Administration strategists yesterday were promoting a plan that links congressional approval of military aid to the Nicaraguan contras with pledges of a last-ditch U.S. diplomatic effort to bring the Sandinista government and the contras to the bargaining table.

White House and congressional sources said the Administration favored a proposal they described as a "nonlegislative compromise" calling for President Reagan to send a concessionary letter to Congress before next week's votes on the Administration proposal to provide the rebels with \$100 million in aid, including \$70 million in military assistance.

(Lou Cannon, Washington Post, A1)

Congressional Lawmakers See Compromise On Nicaraguan Aid Plan

President Reagan still insists he wants Congress to approve his full package of \$100 million in aid to U.S.-backed guerrillas fighting Nicaragua, but congressional leaders say strong opposition to the proposal means a compromise plan could emerge next week.

Bob Dole said Monday that "it's going to be very, very difficult" to win approval in the Republican-controlled Senate for Reagan's plan to provide \$30 million in non-lethal aid and up to \$70 million in military help for the Contra guerrillas.

(Tim Ahern, AP)

Reagan Sees Turnabout On Hill Over Contra Aid

The congressional "tide is turning" in favor of his request for \$100 million for Nicaraguan resistance fighters, President Reagan said yesterday, as spokesman for the Administration continued to reject the notion of a compromise on the aid package.

"This is an uphill battle in which we are engaged, but we are making progress," Mr. Reagan told a group of his supporters at a White House meeting. "You can sense that the tide is turning in favor of the democratic resistance."

(Mary Belcher, Washington Times, A2)

"CONTRA" PLAN WOULD RELEASE SECRET FUNDS

White House Denies It Seeks Compromise

The White House said yesterday that President Reagan had no plans to compromise on his request for aid for Nicaraguan rebels despite indications a day earlier that the Administration was willing to listen to other proposals.

The comment yesterday by Larry Speakes came as the President intensified his drive for the \$100 million in aid for the "contras" by beginning one-on-one lobbying of congressmen and sending his new Central American envoy, Philip Habib, to Capitol Hill to plead his case.

(Robert Timberg & Nancy Schwerzler, Baltimore Sun, A1)

Aid Request Includes Freeing Of CIA Money

Congressional approval of President Reagan's request for aid to the Nicaraguan insurgents would permit the Administration to use a vast secret intelligence fund, on top of the \$100 million the President has formally proposed to spend, the House Intelligence Committee has been told.

Committee sources disclosed yesterday that a high Administration official had testified in a closed session that the aid request was intended to remove restrictions on the use of CIA contingency funds against the pro-Soviet government of Nicaragua.

(Stephens Broening, Baltimore Sun, A1)

A DEMANDING MARCOS ANNOYS REAGAN, SPURS
PLANS TO MOVE HIM FROM AIR BASE

President Reagan, described as increasingly irritated with the personal demands being made by Ferdinand Marcos, has requested that the ex-Philippine leader and his entourage of 89 people vacate Hickam Air Force Base this weekend, an Administration official disclosed.

"Things are underway to move Marcos," the U.S. policymaker said. "He's still there but he won't be for long."

(John Wallach, Washington Times, A6)

IMELDA MARCOS LINKED TO N.Y.
BANK ACCOUNTS UNDER ANOTHER NAME

MANILA -- Imelda Marcos used New York bank accounts under an apparently fictitious name to funnel hundreds of thousands of dollars out of the country and finance expensive shopping trips in the United States and Europe, according to documents found in the Malacanang presidential palace.

(William Branigin, Washington Post, A1)

MARCOS TRIES TO INFLUENCE OPPOSITION

Deposed president Marcos has made more than \$1,000 in telephone calls to the Philippines from his exile in Hawaii, attempting to prolong his influence in Philippine politics by directing those shaping the opposition party, State Department officials said yesterday.

(Dale Russakoff & Keith Richburg, Washington Post, A1)

EX-SENATOR TOWER PLANS TO QUIT ARMS POST

Former senator John Tower has decided to resign as U.S. negotiator in the strategic arms reduction talks in Geneva for "personal reasons," sources inside and outside the government said yesterday.

Although the resignation caught some White House officials by surprise, friends and colleagues of the former chairman of the Senate Arms Services Committee said they had been aware for some time that he was unhappy in Geneva and was preparing to leave the post he took 14 months ago.

(Walter Pincus, Washington Post, A1)

CO125

**WHITE HOUSE
CORRESPONDENCE TRACKING WORKSHEET**

- O - OUTGOING
- H - INTERNAL
- I - INCOMING
Date Correspondence Received (YY/MM/DD) 1/1

Name of Correspondent: David Chew

MI Mail Report User Codes: (A) _____ (B) _____ (C) _____

Subject: Press Release on Marcos

ROUTE TO: Office/Agency (Staff Name)	ACTION Action Code	Tracking Date YY/MM/DD	DISPOSITION	
			Type of Response	Completion Date YY/MM/DD
<u>CUHOLL</u>	ORIGINATOR	<u>86103120</u>	<u>C</u>	<u>86103120</u>
<u>CUHOLL</u>	Referral Note: <u>R</u>	<u>86103120</u>	<u>C</u>	<u>86103120</u>
	Referral Note: <u>see comments</u>	<u>1/1</u>		<u>1/1</u>
	Referral Note:	<u>1/1</u>		<u>1/1</u>
	Referral Note:	<u>1/1</u>		<u>1/1</u>
	Referral Note:	<u>1/1</u>		<u>1/1</u>

- ACTION CODES:**
- A - Appropriate Action
 - C - Comment/Recommendation
 - D - Draft Response
 - F - Furnish Fact Sheet to be used as Enclosure
 - I - Info Copy Only/No Action Necessary
 - R - Direct Reply w/Copy
 - S - For Signature
 - X - Interim Reply
- DISPOSITION CODES:**
- A - Answered
 - B - Non-Special Referral
 - C - Completed
 - S - Suspended
- FOR OUTGOING CORRESPONDENCE:**
- Type of Response = Initials of Signer
 - Code = "A"
 - Completion Date = Date of Outgoing

Comments: 3/20 - Adviced Catherine Radd - no objection
NSC 8602297

Keep this worksheet attached to the original incoming letter.
Send all routing updates to Central Reference (Room 75, OEOB).
Always return completed correspondence record to Central Files.
Refer questions about the correspondence tracking system to Central Reference, ext. 2590.

CLOSE HOLD

396969 *Ce*

Document No. _____

WHITE HOUSE STAFFING MEMORANDUM

DATE: 3/20/86 ACTION/CONCURRENCE/COMMENT DUE BY: IMMEDIATE

SUBJECT: PRESS RELEASE ON MARCOS

	ACTION FYI			ACTION FYI	
VICE PRESIDENT	<input type="checkbox"/>	<input type="checkbox"/>	LACY	<input type="checkbox"/>	<input type="checkbox"/>
REGAN	<input type="checkbox"/>	<input checked="" type="checkbox"/>	POINDEXTER	<input type="checkbox"/>	<input type="checkbox"/>
MILLER	<input type="checkbox"/>	<input type="checkbox"/>	RYAN	<input type="checkbox"/>	<input type="checkbox"/>
BALL	<input type="checkbox"/>	<input type="checkbox"/>	SPEAKES	<input type="checkbox"/>	<input type="checkbox"/>
BUCHANAN	<input type="checkbox"/>	<input type="checkbox"/>	SPRINKEL	<input type="checkbox"/>	<input type="checkbox"/>
CHAVEZ	<input type="checkbox"/>	<input type="checkbox"/>	SVAHN	<input type="checkbox"/>	<input type="checkbox"/>
CHEW	<input type="checkbox"/> P	<input type="checkbox"/> SS	THOMAS	<input type="checkbox"/>	<input type="checkbox"/>
DANIELS	<input type="checkbox"/>	<input type="checkbox"/>	TUTTLE	<input type="checkbox"/>	<input type="checkbox"/>
FIELDING	<input checked="" type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
HENKEL	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
HICKS	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
KINGON	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>

REMARKS:

May I please have your clearance on the attached proposed press release which we expect to release tonight at midnight.

RESPONSE:

REC MAR 20 11 5 17

David L. Chew
Staff Secretary
Ext. 2702

Received 88

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

1986 MAR 20 PM 6:19

March 20, 1986

MEMORANDUM FOR DAVID CHEW

FROM: RODNEY B. MCDANIEL *Bob for*
SUBJECT: Press Release on Marcos

The attached draft press release on Former President Marcos has been cleared interagency and within the White House with Ed Djerejian. We are forwarding for clearance with Fred Fielding's office as appropriate. We would appreciate your holding the draft announcement closely.

Attachment

Tab A Press release

Former President Ferdinand Marcos arrived in Panama today after staying temporarily at Hickam AFB, Hawaii for----days. Following the peaceful transition of power in the Philippines in February, President Reagan offered President Marcos safe passage to the United States, which he accepted. Former President Marcos subsequently requested U.S. Government assistance in arranging a temporary stay in Panama, and the government of Panama agreed to President Reagan's request. We appreciate this humanitarian gesture. Former President Marcos is free to return to the United States at any time based upon our original commitment to him.

For President Marcos to be able to settle with dignity and stability is in the interest of democracy in the Philippines. Facilitating this process is a logical extension of the U.S. policy that supported a peaceful transition in the Philippines.

The Government of the Philippines faces difficult security and economic challenges which will require an atmosphere of political stability to overcome. We intend to continue our help in meeting these challenges.

EF

CLOSE HOLD

Document No. 39696955

CD125

PU001-06

WHITE HOUSE STAFFING MEMORANDUM

DATE: 3/20/86 ACTION/CONCURRENCE/COMMENT DUE BY: IMMEDIATE

SUBJECT: PRESS RELEASE ON MARCOS

	ACTION FYI			ACTION FYI	
VICE PRESIDENT	<input type="checkbox"/>	<input type="checkbox"/>	LACY	<input type="checkbox"/>	<input type="checkbox"/>
REGAN	<input type="checkbox"/>	<input checked="" type="checkbox"/>	POINDEXTER	<input type="checkbox"/>	<input type="checkbox"/>
MILLER	<input type="checkbox"/>	<input type="checkbox"/>	RYAN	<input type="checkbox"/>	<input type="checkbox"/>
BALL	<input type="checkbox"/>	<input type="checkbox"/>	SPEAKES	<input type="checkbox"/>	<input type="checkbox"/>
BUCHANAN	<input type="checkbox"/>	<input type="checkbox"/>	SPRINKEL	<input type="checkbox"/>	<input type="checkbox"/>
CHAVEZ	<input type="checkbox"/>	<input type="checkbox"/>	SVAHN	<input type="checkbox"/>	<input type="checkbox"/>
CHEW	<input type="checkbox"/> P	<input type="checkbox"/> SS	THOMAS	<input type="checkbox"/>	<input type="checkbox"/>
DANIELS	<input type="checkbox"/>	<input type="checkbox"/>	TUTTLE	<input type="checkbox"/>	<input type="checkbox"/>
FIELDING <i>No Obj</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
HENKEL	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
HICKS	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>
KINGON	<input type="checkbox"/>	<input type="checkbox"/>	_____	<input type="checkbox"/>	<input type="checkbox"/>

REMARKS:

May I please have your clearance on the attached proposed press release which we expect to release tonight at midnight.

RESPONSE:

David L. Chew
Staff Secretary
Ext. 2702

Received S G
1986 MAR 20 PM 6:10

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

March 20, 1986

MEMORANDUM FOR DAVID CHEW

FROM: RODNEY B. MCDANIEL *Bob for*
SUBJECT: Press Release on Marcos

The attached draft press release on Former President Marcos has been cleared interagency and within the White House with Ed Djerejian. We are forwarding for clearance with Fred Fielding's office as appropriate. We would appreciate your holding the draft announcement closely.

Attachment

Tab A Press release

Former President Ferdinand Marcos arrived in Panama today after staying temporarily at Hickam AFB, Hawaii for----days. Following the peaceful transition of power in the Philippines in February, President Reagan offered President Marcos safe passage to the United States, which he accepted. Former President Marcos subsequently requested U.S. Government assistance in arranging a temporary stay in Panama, and the government of Panama agreed to President Reagan's request. We appreciate this humanitarian gesture. Former President Marcos is free to return to the United States at any time based upon our original commitment to him.

For President Marcos to be able to settle with dignity and stability is in the interest of democracy in the Philippines. Facilitating this process is a logical extension of the U.S. policy that supported a peaceful transition in the Philippines.

The Government of the Philippines faces difficult security and economic challenges which will require an atmosphere of political stability to overcome. We intend to continue our help in meeting these challenges.

**National Security Council
The White House**

00 MAR 20 8 51 50

System # _____

Package # 2297

DOCLOG _____ A/O _____

	SEQUENCE TO	HAS SEEN	DISPOSITION
Bob Pearson	<u>1</u>	<u>P</u>	<u>A</u>
Rodney McDaniel	_____	_____	_____
Don Fortier	_____	_____	_____
Paul Thompson	_____	_____	_____
Florence Gantt	_____	_____	_____
John Poindexter	_____	_____	_____
Rodney McDaniel	_____	_____	_____
NSC Secretariat	<u>2</u>	<u>Jm3/20</u>	<u>S</u>
Situation Room	_____	_____	_____

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

(cc:) VP Regan Buchanan Other RBM, WRP

COMMENTS

Should be seen by: _____

(Date/Time)

RECEIVED 20 MAR 86 19

TO CHEW, D

FROM MCDANIEL

DOCDATE 20 MAR 86

KEYWORDS: PHILIPPINES

PRESS

MARCOS, FERDINAND

SUBJECT: PRESS RELEASE ON FORMER PRES OF PHILIPPINES / MARCOS

ACTION: PEARSON SGD MEMO

DUE:

STATUS C FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

CHILDRESS

LAUX

SMALL

RODMAN

PEARSON

COMMENTS

REF# LOG NSCIFID (DR DR)

ACTION OFFICER (S) ASSIGNED ACTION REQUIRED DUE COPIES TO

DISPATCH _____ W/ATTCH FILE _____ (C)

00125

WHITE HOUSE CORRESPONDENCE TRACKING WORKSHEET

O - OUTGOING

H - INTERNAL

INCOMING

Date Correspondence Received (YY/MM/DD) 86/3/22

Name of Correspondent: John N. Irwin, II

MI Mail Report

User Codes: (A) _____ (B) _____ (C) _____

Subject: Proposal regarding future base agreements between the Philippines and the United States.

ROUTE TO:		ACTION	DISPOSITION		
Office/Agency	(Staff Name)	Action Code	Tracking Date YY/MM/DD	Type of Response Code	Completion Date YY/MM/DD
OCS	NOLAN	ORIGINATOR	86/3/24	C	86/3/24
NSC	Pointexter	R	86/03/26		1/1
			1/1		1/1
			1/1		1/1
			1/1		1/1

ACTION CODES:

- A - Appropriate Action
- C - Comment/Recommendation
- D - Draft Response
- F - Furnish Fact Sheet to be used as Enclosure
- I - Info Copy Only/No Action Necessary
- R - Direct Reply w/Copy
- S - For Signature
- X - Interim Reply

DISPOSITION CODES:

- A - Answered
- B - Non-Special Referral
- C - Completed
- S - Suspended

FOR OUTGOING CORRESPONDENCE:

- Type of Response = Initials of Signer
- Code = "A"
- Completion Date = Date of Outgoing

Comments: _____

Keep this worksheet attached to the original incoming letter.
 Send all routing updates to Central Reference (Room 75, OEOB).
 Always return completed correspondence record to Central Files.
 Refer questions about the correspondence tracking system to Central Reference, ext. 2590.

2484 MAR 24 1986

ROOM 3500
30 ROCKEFELLER PLAZA
NEW YORK, N. Y.
10112

212 541-4000

March 19, 1986

Dear Mr. Poindexter:

At the initiative of Mr. Joseph McMicking, an American citizen with a long background and great experience in The Philippines, I am forwarding a proposal of his regarding future base agreements between The Philippines and the United States. Mr. McMicking is known, I believe, to both Secretary of State Shultz and Secretary of Defense Weinberger. His address is:

Mr. Joseph R. McMicking
Apartado 1
Sotogrande (Cadiz)
SPAIN

Mr. McMicking spoke to me of his suggestion because we were in the U. S. Army together during World War II in Australia, New Guinea and The Philippines and have kept in touch over the years, and because he knows that I have served in the Government under different administrations and have remained interested in The Philippines. I forward his suggestion with interest and pleasure.

Sincerely yours,

John N. Irwin II

The Honorable
John M. Poindexter
Assistant to the President
for National Security Affairs
The White House
Washington, D. C. 20500

Enclosure

March 19, 1986

MEMORANDUM RELATING TO BASE AGREEMENTS BETWEEN THE UNITED STATES
AND THE PHILIPPINES

Recently, Mr. Joseph McMicking, an American citizen with a long background and great experience in The Philippines, asked that a proposal of his regarding future base agreements between The Philippines and the United States be forwarded to officials of the U. S. Government who share responsibility for and interest in such agreements. Although Mr. McMicking lives primarily in Sotogrande, Spain (for whose creation and development he was responsible), he maintains a home in Manila. For many successful years he was head of the Ayala Company, an important company based in Manila. He is known to both Secretary of State Shultz and Secretary of Defense Weinberger.

Simply stated, his suggestion is that the United States, instead of negotiating for a short term base agreement with The Philippines when the present agreement expires in 1991, seek a long-term, perhaps even a 99-year, lease. In return, the United States would offer to assume The Philippines' foreign debt or at least a significant part thereof.

Immediately, Mr. McMicking would point out that he realizes that there are many political, economic and financial problems involved which would have to be studied and overcome, such as:

that The Philippines would have concern as to the implication of such a lease on the issue of sovereignty;

that the five-year leases gave The Philippine government an opportunity to exercise its sovereignty every five years;

that payment for the base agreements has been considered rent;

that the structure of The Philippines' foreign debt totalling some 26 billion dollars would call for creative solutions: some 6-8 billion being government debt; a significant amount, sort of a hybrid corporate debt, perhaps semi-government or semi-private, incurred by monopolies established by the Marcos government and run by persons close to President Marcos; the remainder, corporate debt;

that with the U. S. constitutional separation of powers, there could be procedural, as well as substantive, differences between Congress and the Administration, not to mention different perspectives within Congress and within the Administration;

that the actual cost of a long-term lease might well be less than repeated short-term leases considering the multitude of factors that negotiations through a period of 99 years could bring;

that there would continue to be additional costs to the United States in its continuing relationship to The Philippines; e.g. military assistance will continue to be required for The Philippine armed forces, doubtless for a long time; however, that among the additional needs of the armed forces, which a viable economy would assist, are adequate pay, elimination of corruption, an increase in the training and efficiency of the army, perhaps a reduction in size of the army to an effective professional force; a reversal of the army's image so that the people of the provinces will come to view it as a protector rather than, at least in part, as an exploiter;

that a future Philippine government might begin, too soon and too profligately, a new program of foreign borrowing;

that other less developed countries might seek similar treatment from the United States.

By no means does Mr. McMicking believe the above examples to be an exhaustive list, but the end result of such a base agreement could be so beneficial (a) to The Philippines, directly and indirectly, including enabling it to move toward economic viability even though today the demand for its exports is so limited, (b) to the United States with and in its relations with The Philippines and politically throughout the world, and (c) that, in effect, The Philippines would have the potential to become unique among developing countries today and to fulfill the destiny for which both The Philippines and the United States had dreams in the past.

If the particular solution Mr. McMicking suggests turns out not to be feasible, he hopes it will have helped to induce creative thinking as to the bases and the future of The Philippines and its relations with the United States.

Because of the interest in base agreements of Congress and of numerous offices in the Administration, copies of this memorandum are being sent to the Vice President, the Secretary of State, the Secretary of Defense, the Chairman and the Minority Leader of the Senate Foreign Relations Committee, the Chief of Staff to President Reagan, and the National Security Advisor.

ROOM 3500
30 ROCKEFELLER PLAZA
NEW YORK, N. Y.
10112

397010

212 541-4000

March 19, 1986

Dear Mr. Regan:

At the initiative of Mr. Joseph McMicking, an American citizen with a long background and great experience in The Philippines, I am forwarding a proposal of his regarding future base agreements between The Philippines and the United States. Mr. McMicking is known, I believe, to both Secretary of State Shultz and Secretary of Defense Weinberger. His address is:

Mr. Joseph R. McMicking
Apartado 1
Sotogrande (Cadiz)
SPAIN

Mr. McMicking spoke to me of his suggestion because we were in the U. S. Army together during World War II in Australia, New Guinea and The Philippines and have kept in touch over the years, and because he knows that I have served in the Government under different administrations and have remained interested in The Philippines. I forward his suggestion with interest and pleasure.

Sincerely yours,

John N. Irwin II

The Honorable
Donald T. Regan
Chief of Staff to the President
The White House
Washington, D. C. 20500

Enclosure

March 19, 1986

MEMORANDUM RELATING TO BASE AGREEMENTS BETWEEN THE UNITED STATES
AND THE PHILIPPINES

Recently, Mr. Joseph McMicking, an American citizen with a long background and great experience in The Philippines, asked that a proposal of his regarding future base agreements between The Philippines and the United States be forwarded to officials of the U. S. Government who share responsibility for and interest in such agreements. Although Mr. McMicking lives primarily in Sotogrande, Spain (for whose creation and development he was responsible), he maintains a home in Manila. For many successful years he was head of the Ayala Company, an important company based in Manila. He is known to both Secretary of State Shultz and Secretary of Defense Weinberger.

Simply stated, his suggestion is that the United States, instead of negotiating for a short term base agreement with The Philippines when the present agreement expires in 1991, seek a long-term, perhaps even a 99-year, lease. In return, the United States would offer to assume The Philippines' foreign debt or at least a significant part thereof.

Immediately, Mr. McMicking would point out that he realizes that there are many political, economic and financial problems involved which would have to be studied and overcome, such as:

that The Philippines would have concern as to the implication of such a lease on the issue of sovereignty;

that the five-year leases gave The Philippine government an opportunity to exercise its sovereignty every five years;

that payment for the base agreements has been considered rent;

that the structure of The Philippines' foreign debt totalling some 26 billion dollars would call for creative solutions: some 6-8 billion being government debt; a significant amount, sort of a hybrid corporate debt, perhaps semi-government or semi-private, incurred by monopolies established by the Marcos government and run by persons close to President Marcos; the remainder, corporate debt;

that with the U. S. constitutional separation of powers, there could be procedural, as well as substantive, differences between Congress and the Administration, not to mention different perspectives within Congress and within the Administration;

that the actual cost of a long-term lease might well be less than repeated short-term leases considering the multitude of factors that negotiations through a period of 99 years could bring;

that there would continue to be additional costs to the United States in its continuing relationship to The Philippines; e.g. military assistance will continue to be required for The Philippine armed forces, doubtless for a long time; however, that among the additional needs of the armed forces, which a viable economy would assist, are adequate pay, elimination of corruption, an increase in the training and efficiency of the army, perhaps a reduction in size of the army to an effective professional force; a reversal of the army's image so that the people of the provinces will come to view it as a protector rather than, at least in part, as an exploiter;

that a future Philippine government might begin, too soon and too profligately, a new program of foreign borrowing;

that other less developed countries might seek similar treatment from the United States.

By no means does Mr. McMicking believe the above examples to be an exhaustive list, but the end result of such a base agreement could be so beneficial (a) to The Philippines, directly and indirectly, including enabling it to move toward economic viability even though today the demand for its exports is so limited, (b) to the United States with and in its relations with The Philippines and politically throughout the world, and (c) that, in effect, The Philippines would have the potential to become unique among developing countries today and to fulfill the destiny for which both The Philippines and the United States had dreams in the past.

If the particular solution Mr. McMicking suggests turns out not to be feasible, he hopes it will have helped to induce creative thinking as to the bases and the future of The Philippines and its relations with the United States.

Because of the interest in base agreements of Congress and of numerous offices in the Administration, copies of this memorandum are being sent to the Vice President, the Secretary of State, the Secretary of Defense, the Chairman and the Minority Leader of the Senate Foreign Relations Committee, the Chief of Staff to President Reagan, and the National Security Advisor.

RECEIVED 27 MAR 86 09

TO POINDEXTER

FROM IRWIN, JOHN N

DOCDATE 19 MAR 86

KEYWORDS: PHILIPPINES

MP

MCMICKING, JOSEPH

SUBJECT: LTRS TO POINDEXTER & REGAN FM ROCKEFELLER PLAZA FWDING

PROPOSAL RE US ~ PHILIPPINES BASE AGREEMENT

ACTION: PREPARE MEMO FOR POINDEXTER DUE: 04 APR 86 STATUS S FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

~~CHILDRESS~~

RODMAN

LAUX

COMMENTS

REF# LOG NSCIFID (LB)

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO
Secretariat		OBE-file		

RECEIVED 27 MAR 86 09

TO POINDEXTER

FROM IRWIN, JOHN N

DOCDATE 19 MAR 86

KEYWORDS: PHILIPPINES

MP

MCMICKING, JOSEPH

SUSPENSE

SUBJECT: LTRS TO POINDEXTER & REGAN FM ROCKEFELLER PLAZA FWDING
PROPOSAL RE US - PHILIPPINES BASE AGREEMENT

ACTION: PREPARE MEMO FOR POINDEXTER DUE: 04 APR 86 STATUS S FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

CHILDRESS

RODMAN

COMMENTS

REF# LOG NSCIFID (LB)

ACTION OFFICER (S) ASSIGNED ACTION REQUIRED DUE COPIES TO

C 1/14 o n k

1110
C0125
FG001-02
PR0070

THE WHITE HOUSE
WASHINGTON

CJ

2/22/86

MEMORANDUM

TO: JOHN POINDEXTER
FROM: FREDERICK J. RYAN, JR. *FJR*
SUBJECT: APPROVED PRESIDENTIAL ACTIVITY

MEETING: Meeting with Philip Habib

DATE: February 25, 1986

TIME: 9:45 a.m.

DURATION: 30 minutes

LOCATION: Oval Office

REMARKS REQUIRED: No

MEDIA COVERAGE: Coordinate with Press Office

FIRST LADY PARTICIPATION: No

NOTE: PROJECT OFFICER, SEE ATTACHED CHECKLIST

*Taken off -
he went back
to Philippines*

- K. Barun
- P. Buchanan
- D. Chew
- M. Coyne
- E. Crispen
- M. Daniels
- T. Dawson
- D. Dellinger
- B. Elliott
- J. Erkenbeck
- J. Faulkner
- C. Fuller
- W. Henkel

- C. Hicks
- J. Hooley
- A. Kingon
- J. Kuhn
- C. McCain
- B. Oglesby
- R. Riley
- G. Walters
- R. Shaddick
- B. Shaddix
- L. Speakes
- L. Verstandig
- WHCA Audio/Visual
- WHCA Operations

Feb 21, 86 Schedule Proposal

From Rodney McDANIEL to Fred RYAN also attached.

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

RECEIVED

FEB 21 1986

SCHEDULING
OFFICE

SCHEDULE PROPOSAL

February 21, 1986

TO: FREDERICK J. RYAN, JR., Director
Presidential Appointments and Scheduling

FROM: RODNEY B. MCDANIEL *Bob for*

REQUEST: Meeting with special envoy Ambassador Habib.

PURPOSE: Ambassador Habib returns to the United States this weekend from the Philippines and needs to report his findings early to the President in order to solidify future policy steps.

BACKGROUND: The President dispatched Ambassador Habib as his special envoy to assess the situation in the Philippines after the disputed Presidential elections. He has met with Philippine President Marcos, the opposition leader Corazon Aquino, church leaders, military leaders, business leaders and a number of other officials and personalities.

PREVIOUS PARTICIPATION: The President met with Ambassador Habib on February 12, 1986.

DATE & TIME: February 25, 1986 *0945* DURATION: 30 minutes

LOCATION: Oval Office

PARTICIPANTS: The President, the Vice President, Amb. Philip Habib, Donald Regan, Secretary Shultz, John Poindexter, Assistant Secretary of State Paul Wolfowitz and Richard Childress, NSC.

OUTLINE OF EVENTS: Greeting, photo and report by Ambassador Habib.

REMARKS REQUIRED: None.

MEDIA COVERAGE: Photo opportunity.

PROPOSED "PHOTO": Ambassador Habib with the President.

RECOMMENDED BY: John M. Poindexter.

OPPOSED BY: None.

This is already scheduled.

FEB 21 1986 1385

397311

CO125

THE WHITE HOUSE
WASHINGTON

2/22/86

MEMORANDUM

TO: JOHN POINDEXTER
FROM: FREDERICK J. RYAN, JR. *FJR*
SUBJECT: APPROVED PRESIDENTIAL ACTIVITY

MEETING: Meeting with Philip Habib

DATE: February 25, 1986

TIME: 9:45 a.m.

DURATION: 30 minutes

LOCATION: Oval Office

REMARKS REQUIRED: No

MEDIA COVERAGE: Coordinate with Press Office

FIRST LADY PARTICIPATION: No

NOTE: PROJECT OFFICER, SEE ATTACHED CHECKLIST

- | | |
|--------------|-------------------|
| K. Barun | C. Hicks |
| P. Buchanan | J. Hooley |
| D. Chew | A. Kingon |
| M. Coyne | J. Kuhn |
| E. Crispin | C. McCain |
| M. Daniels | B. Oglesby |
| T. Dawson | R. Riley |
| D. Dellinger | G. Walters |
| B. Elliott | R. Shaddick |
| J. Erkenbeck | B. Shaddix |
| J. Faulkner | L. Speakes |
| C. Fuller | L. Verstandig |
| W. Henkel | WHCA Audio/Visual |
| | WHCA Operations |

NSC # 8601385

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

SCHEDULE PROPOSAL

February 21, 1986

TO: FREDERICK J. RYAN, JR., Director
Presidential Appointments and Scheduling

FROM: RODNEY B. MCDANIEL *bst for*

REQUEST: Meeting with special envoy Ambassador Habib.

PURPOSE: Ambassador Habib returns to the United States this weekend from the Philippines and needs to report his findings early to the President in order to solidify future policy steps.

BACKGROUND: The President dispatched Ambassador Habib as his special envoy to assess the situation in the Philippines after the disputed Presidential elections. He has met with Philippine President Marcos, the opposition leader Corazon Aquino, church leaders, military leaders, business leaders and a number of other officials and personalities.

PREVIOUS PARTICIPATION: The President met with Ambassador Habib on February 12, 1986.

DATE & TIME: February 25, 1986 ⁰⁹⁴⁵ DURATION: 30 minutes

LOCATION: Oval Office

PARTICIPANTS: The President, the Vice President, Amb. Philip Habib, Donald Regan, Secretary Shultz, John Poindexter, Assistant Secretary of State Paul Wolfowitz and Richard Childress, NSC.

OUTLINE OF EVENTS: Greeting, photo and report by Ambassador Habib.

REMARKS REQUIRED: None.

MEDIA COVERAGE: Photo opportunity.

PROPOSED "PHOTO": Ambassador Habib with the President.

RECOMMENDED BY: John M. Poindexter.

OPPOSED BY: None.

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20506

February 21, 1986

ACTION**SIGNED**

MEMORANDUM FOR ROD MCDANIEL

FROM: RICHARD CHILDRESS

SUBJECT: Schedule Proposal - Ambassador Habib

Ambassador Habib will be returning from his mission to the Philippines this weekend. It is imperative that he brief the President on his findings as soon as possible.

I have prepared a Schedule Proposal at Tab I.

RECOMMENDATION

That you sign the Schedule Proposal at Tab I.

Approve _____

Disapprove _____

Attachment

Tab I Schedule Proposal

cc: G. Sigur

**National Security Council
The White House**

12-21 12-43

System # I
 Package # 1385
 DOCLOG Ke AIO _____

	SEQUENCE TO	HAS SEEN	DISPOSITION
Bob Pearson	<u>I</u>	<u>P</u>	<u>A</u>
Rodney McDaniel	_____	_____	_____
Don Fortier	_____	_____	_____
Paul Thompson	_____	_____	_____
Florence Gantt	_____	_____	_____
John Poindexter	_____	_____	_____
Rodney McDaniel	_____	_____	_____
NSC Secretariat	<u>2</u>	<u>clerk 2/21</u>	<u>D</u>
Situation Room	_____	_____	_____

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

cc: VP Regan Buchanan Other JMP / DRP / RBM / WRP

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

URGENT

RECEIVED 21 FEB 86 13

TO MCDANIEL

FROM CHILDRESS

DOCDATE 21 FEB 86

MCDANIEL

21 FEB 86

KEYWORDS: PHILIPPINES

AP

HABIB, P

SUBJECT: SCHEDULE PROPOSAL PRES MTG W/ HABIB 25 FEB

ACTION: FOR SIGNATURE

DUE:

STATUS C FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

MCDANIEL

COMMENTS

REF#

LOG

NSCIFID

(KL KL)

ACTION OFFICER (S)	ASSIGNED	ACTION REQUIRED	DUE	COPIES TO
	C 2/21	Deanna Segal memo		AC, BO

DISPATCH

C/M 2/21

W/ATTCH FILE (C)

KL

RECEIVED 21 FEB 86 13

TO MCDANIEL

FROM CHILDRESS

DOCDATE 21 FEB 86

MCDANIEL

21 FEB 86

RYAN, F

22 FEB 86

KEYWORDS: PHILIPPINES

AP

HABIB, P

SUBJECT: SCHEDULE PROPOSAL PRES MTG W/ HABIB 25 FEB

ACTION: FOR SIGNATURE

DUE:

STATUS C

FILES WH

FOR ACTION

FOR CONCURRENCE

FOR INFO

MCDANIEL

COMMENTS

REF#

LOG

NSCIFID

(KL KL)

ACTION OFFICER (S)

ASSIGNED

ACTION REQUIRED

DUE

COPIES TO

Z 2/22 Reed Ryan Confirmation

RC, BP, CC, MW, MI

DISPATCH

W/ATTCH FILE

(C) JM