

~~SECRET~~

- 4 -

Right of Option

(LOU) Argentine Government action on the right of option program continues at a slow pace. The GOA has given permission for 18 detainees to travel to the U.S. under the right of option program; 13 entered the U.S. under our parole program. The Embassy has issued 95 certificates of eligibility. General Viola assured Ambassador Castro again that approval of right of option cases would proceed more quickly. GOA officials announced that about 170 persons have been released under right of option for travel to all countries.

Prison Conditions

(LOU) The GOA has published uniform regulations for the treatment of detainees in a move designed to end variations in treatment at different facilities. The ICRC urged this step and has called the rules a significant improvement for the treatment of detainees. We have reports, however, that the regulations have not yet been fully implemented in all facilities. The GOA has consolidated PEN detainees in six facilities.

(LOU) According to reports reaching ICRC officials from other prisoners, in February one person disappeared from prison, another was tortured, and a third died as a result of beatings by guards. In early May, the Permanent Assembly for Human Rights reported that some of the 200 prisoners moved from Resistencia prison to the La Plata prison were beaten and robbed during the transfer.

The Judiciary

(U) As the NYC Bar mission noted in its report, the executive power continues to decline to provide information in response to habeas corpus petitions filed by the relatives of disappeared persons. Regarding PEN detainees, the Executive response is that "links with subversives" constitute sufficient grounds for continued detention, invoking its alleged power to hold individuals without charge under the Constitutional state of siege authority. The NYC Bar mission report was sharply critical of the lack of professional objection to the denial of due process and deterioration in the executive power of the judiciary in recent years.

~~SECRET~~

~~SECRET~~

- 5 -

(U) The courts have recently tried a number of persons on pre-1976 subversive charges and sentenced them to prison terms. Three police officers were recently prosecuted for abuse of prisoners.

Argentine Attitudes Toward the Human Rights Issue

(C) President Videla and Army Commander Viola are maintaining their leadership position within the GOA on human rights policy and appear to have begun carrying out commitments made to us repeatedly in the past to bring disappearances to an end and reduce PEN detention. Hardliners in the Argentine military still favor repressive policies directed at a broad range of political dissidents. Army Chief of Staff General Suarez Mason, for example, recently proposed to the Cabinet a broad offensive against political subversives which clearly would include groups unrelated to the terrorist movements of the past. General Menendez, Third Corps Commander, has called for continued strong efforts to battle "ideological subversion."

(U) The prestigious daily La Prensa has joined The Buenos Aires Herald in championing human rights. However, no paper has agreed to publish the Permanent Assembly's latest list of disappearances. The Catholic Church addressed an appeal to President Videla on May 4 on behalf of disappeared persons, PEN detainees, jailed labor leaders, and lower income groups adversely affected by present GOA economic policy.

(U) The New York Bar Association's report on human rights conditions in Argentina noted that ingredients are present for future progress in human rights observance, but that the support of the Argentine legal profession is essential for a quick return to civilized legal practices. The New York Bar Association exhorted its Argentine colleagues to take a more active role in this area.

~~SECRET~~

~~SECRET~~

UNRESOLVED DISAPPEARANCES SINCE
February 1, 1979

Roberto and Maria Rosa Barreiros

Reported picked up by the police on March 12. Mr. Barreiros's mother subsequently received a telephone call from her daughter-in-law advising that the couple was well and would reappear. There has been no word from them since.

Julio Cesar Abruzzese

Reported picked up by police on April 11. Mr. Abruzzese was reputed to be involved in criminal activities and his disappearance does not appear to have political significance.

Thelma Doroty Jara de Cabezas

Mrs. Jara de Cabezas was reported picked up by the police on April 27. She was a key official of the Argentine Communist Party-associated "Relatives of the Disappeared and Detained (FDD). Letters have subsequently been received from her (one by Ambassador Castro) describing in detail her work for the FDD and denouncing the Montoneros for having used her for subversive political ends. Family members are convinced that the letters are genuine. There has been no further word from her.

Mario Marrero (April 20), Jorge Sabador Gullo (April 26), and Elbio Jose Rodriguez (April 23). All are in their 20's.

These three persons were reported disappeared in separate incidents in Buenos Aires. We have received no information concerning their whereabouts.

Jorge V. Sznaider, Jorge Perez Brancato, Hugo Malosovsky, Noemi Graciela Beltone, Carlos Alberto Perez, and Mirta Silber de Perez. All are in their 20's.

These six persons were reported picked up by the police on May 13 in a Buenos Aires apartment while they were holding a political discussion. No word has been received since on their whereabouts.

~~SECRET~~

124

DEPARTMENT OF STATE
ACTION MEMORANDUM

SS

September 1, 1978

~~SECRET~~ NODIS

TO : The Secretary

THROUGH: P - David D. Newsom

FROM : ARA - Viron P. Vaky

SUBJECT: Vice President Mondale's Meeting with
Argentine President Videla

ISSUE FOR DECISION

Whether to sign the attached Briefing Memorandum from you to Vice President Mondale for the Vice President's meeting with Argentine President Videla, September 4, in Rome.

ESSENTIAL FACTORS

Vice President Mondale has agreed to meet with President Videla on September 4 in Rome to discuss the deterioration in U.S.-Argentine relations. Attached is a Briefing Memorandum with Talking Points and several supporting Background Papers.

Recommendation:

That you sign the attached Briefing Memorandum.

Drafted: ARJ/ECA:NBouton:mdk
9/1/78

DECLASSIFIED

E.O. 13526

Authority NLC-24-1-4-1-8
NARA EF Date 7/9/16

~~SECRET~~ NODIS
XIDS-3

~~CONFIDENTIAL~~

3

THE SECRETARY OF STATE
WASHINGTON

September 1, 1973

MEMORANDUM FOR: THE VICE PRESIDENT
From: Cyrus Vance
Subject: Meeting with Argentine President Videla

You are scheduled to meet with Argentine President Videla September 4 in Rome to discuss U.S.-Argentine relations and ways to reverse a precipitous deterioration in our relations. The basic point you should make is that we seriously wish to improve relations as conditions permit and that a comprehensive and thorough review of our total relationship may be desirable. Assistant Secretary Vaky has been designated to undertake this task and is prepared to make arrangements with President Videla for this purpose.

SETTING

Faced with a once severe terrorist threat, the military government in Argentina has seriously abused basic human rights (Attachment 1). The United States has as a result restricted military sales (an embargo on the sale of Munitions List items will go into effect October 1. Attachment 2), held back approval of Argentine transactions in the Export-Import Bank, and voted against Argentine loan proposals in the International Financial Institutions (Attachment 3). We have sought to induce improvement by indicating that Argentine steps in this direction would result in relaxing these restrictions.

Initially, the Argentine Government reacted to our pressure with some restraint and sought to convince us of the necessity of its actions. More recently, however, it has moved rapidly to diversify its international ties, reassess its relationship with us, and prepare to adopt an adversarial course.

In a major attempt to encourage progress in human rights and improve relations, Under Secretary Newsom visited Argentina last May and suggested that some

~~CONFIDENTIAL~~
CONFIDENTIAL

~~CONFIDENTIAL~~ NODIS

relaxation of our restrictive actions would be possible if the Argentine government would take one or more of the following steps (Attachment 4):

- Agreement with the Inter-American Human Rights Commission (IAHRC) on a visit to Argentina;
- Try, release, or allow exile for the prisoners held without charge;
- Establish a mechanism to inform families of the fate of the disappeared.

While Mr. Newsom was given a courteous and sympathetic reception, the Argentine authorities have not taken any significant steps forward since his visit. Reaction in Argentina to our pressure, on the other hand, has been severe. Contrary to our own view, many Argentines consider that the situation has measurably improved in the last two years. The recent denial of an Ex-Im letter of interest to Allis-Chalmers for the sale of hydroelectric equipment, in particular, was seen as a deliberate escalation in our sanctions.

As the most powerful Spanish-speaking country of South America, Argentina could become a significant negative force in areas important to us such as nuclear proliferation (Attachment 5), regional security arrangements, conventional arms restraint, and Third World issues.

Videla's Approach

We do not know exactly what Videla will say. He may simply give the standard Argentine exposition -- that human rights violations are an unfortunate, if unavoidable and necessary, by-product of the effort to suppress a vicious terrorist campaign, which threatens Argentina with anarchy. On the other hand, there is also the possibility that he might bring some new concrete points, explain steps they are now prepared to take (particularly in regard to the Human Rights Commission), and suggestions on the future evolution of U.S.-Argentine relations.

Your Approach

Your approach should be sympathetic. You would wish to avoid commitments in response to specific suggestions, if any, but would note that you will carry Videla's

~~CONFIDENTIAL~~ NODIS

message back to President Carter.

We recommend you say specifically:

- On our side, we seriously wish to improve relations;
- As a token of this, we have taken -- and are taking -- some modest steps, such as release of export licenses for ambulance aircraft as well as Army helicopters, airport radar equipment, voice security communications equipment and other items on our Munitions Export Control List.
- While we understand the tragic history of Argentina's domestic political conflict, we remain concerned over the human rights situation, specifically the treatment of the human person.
- We wish to maintain normal relations in as many areas as possible, as is evidenced, for example, by the forthcoming bilateral economic consultations (Attachment 6), and are prepared to expand these relations as conditions permit.
- We believe a thorough and comprehensive review of the whole gamut of our relations would be desirable. The President and the Secretary of State have asked Assistant Secretary Vaky to undertake this.
- The place and format for such consultations would be for President Videla to decide. Assistant Secretary Vaky is willing to come to Buenos Aires, as previously proposed.

~~CONFIDENTIAL~~

210

ATTACHMENTS

- 1 - HUMAN RIGHTS
- 2 - KENNEDY-HUMPHREY AMENDMENT
- 3 - HUMAN RIGHTS & U.S. RESTRICTIVE PRACTICES
- 4 - UNDER SECRETARY NEWSOM VISIT
- 5 - NUCLEAR NON-PROLIFERATION - ARGENTINA
- 6 - CONSULTATIONS
- 7 - ARGENTINA - GENERAL BACKGROUND
- 8 - BIOGRAPHIC DATA

President-Lt. Gen. Jorge Rafael Videla
Foreign Minister - Vice Adm. Oscar A. Montes

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~ 2D

HUMAN RIGHTS

The 1978 human rights record of the military junta led by President Jorge R. Videla is demonstrably better, than it was in mid-1976 or even mid-1977. Serious violations still occur, however, raising questions about the significance, scope and effectiveness of measures that Argentine officials insist be recognized as "fundamental improvements."

There is no evidence available to us that would indicate that strict observance of legal procedures in the treatment of political-security cases is in sight.

On the positive side:

- An apparent, although unverifiable, decline in the rate of disappearances has occurred since mid-1977. Both Embassy Buenos Aires and Argentine human rights activists believe that the rate has declined. If true, this is the most important development listed here.
- Over 300 prisoners were released in a Christmas amnesty. Subsequently, the government undertook serial publication (nine lists to date) of the names of the some 3,600 executive (state-of-seige) prisoners acknowledged as detained.
- The "right of option" program has been implemented, enabling executive detainees to petition for exile in lieu of continued imprisonment. Less than 50 prisoners have so far departed under this procedure, however.
- Responsive action has been taken on cases in which the U.S. has expressed special interest, e.g., Jacobo Timerman, Guillermo Vogler, and the Deutchs.
- Attempts reportedly have been made by some security authorities to regularize detention procedures, return counterterrorist troops to normal military activities, and demilitarize the police.

~~CONFIDENTIAL~~

On the negative side of the ledger:

- Disappearances continue, with one of the several security entities probably responsible in nearly every instance. Victims have included not only suspected terrorists but also labor leaders and workers, human rights advocates, scientists and doctors, members of radical political parties, and others whose specific vulnerability remains unknown.
- Despite President Videla's professed desires, renegade security elements continue to operate with apparent impunity because they act with the toleration if not under orders of some military officials. At least in cases involving suspected terrorists, clandestine arrest, torture, and summary execution are standard practices.
- There are five reasonably documented cases (which occurred in February and March) in which political prisoners were released and almost immediately assassinated, presumably by security officials. There have been reports of other cases like these.
- A particularly shocking incident, which occurred last December, was the abduction by unidentified security personnel of 13 members of the Mothers of the Plaza de Mayo, a group that pressures the government for information on disappearance cases. According to reports, the bodies of seven of the group, including two French nuns, later washed ashore.
- Official harrassment of selected religious groups continues. The Jehovah's Witnesses have born much of the brunt.

Problem of the "disappeared." Estimates vary widely, but at least several thousand people have disappeared since the March 1976 military coup. Security personnel have been responsible in most cases, and it is during illegal detentions and subsequent interrogations that the most egregious violations tend to occur. In mid-1977 there was some fear that the gradual reduction in the number of terrorist combatants would be followed by a sweeping and systematic effort to eliminate so-called "intellectual authors

of terrorism" and others who, for whatever reason, ran afoul of military hardliners. To our knowledge, no such sweeping attack was initiated, although, as indicated above, individuals not terrorists and representing a variety of sectors and interests have been abducted. Many are reported or presumed to be dead.

~~CONFIDENTIAL~~ SE

Kennedy-Humphrey Amendment

On October 1, 1978 the Kennedy-Humphrey amendment to the Foreign Assistance Act will enter into effect and prohibit the sale of items on the Munitions Control List to Argentina.

The amendment was passed by Congress in August 1977 because of the serious human rights problems in Argentina, but was drafted to allow approval of license requests before October 1, 1978 if the situation in Argentina merited.

Based on this amendment, and more general legislation, the Department has held back most license requests for Argentina -- over 200 are now pending. This has created a most adverse reaction among the Argentine military and triggered their turn to European arms suppliers.

~~CONFIDENTIAL~~

KENNEDY-HUMPHREY AMENDMENT

61
Drafted: ARA/ECA: JNHungus:jma
8/1/1978 x 29166

Clearance: ARA/ECA: CWRuse *AK*

~~CONFIDENTIAL~~ af

HUMAN RIGHTS AND U.S. RESTRICTIVE ACTIONS

The United States has taken the following restrictive actions in response to human rights violations in Argentina.

The International Financial Institutions

- IBRD - We have abstained on three loans valued at \$265 million since June 1977.
- IDB - We have voted no on three loans worth \$123 million since October 1977.
- IFC - We have abstained on \$33 million of loans since March 1978.

The Export-Import Bank

By law, the Export-Import Bank must take human rights into consideration when considering new transactions. Because of this legislation, there are 11 loan requests for Argentina valued at \$683 million held back by the Bank. One of these cases, a request by Allis-Chalmers for \$270 million for electrical generating equipment for a hydroelectric project, caused considerable negative reaction in Argentina. The Bank announced that it could not give Allis-Chalmers a letter of interest, which would have strengthened the company's hand in the international bidding for the contract because of the human rights situation in Argentina. The Argentines called in our Ambassador and presented a Note of Protest over what they considered this intervention in their domestic affairs.

The Boeing Corporation, which has requested Export-Import Bank financing for the sale of \$196 million in airplanes to Argentina, has had to turn to private banks in the face of the Export-Import position. The company may lose \$100 million of the potential \$196 million order.

Military Sales

-- There are over 200 Munitions Control List cases valued at \$145 million pending. Mainly spare parts, some cases have been held back eight months or more.

-- 101 requests worth some \$25 million for Foreign Military Sales letters of authorization are pending action by the U.S. They will not be acted upon unless there is positive movement in the human rights area in Argentina.

~~CONFIDENTIAL~~

HUMAN RIGHTS AND U.S. RESTRICTIVE PRACTICES

Drafted: ARA/ECA: JNBumpu^b: jma
9/1/1978 x 29166

Clearance: ARA/ECA: CWRuser^{fi}

~~CONFIDENTIAL~~

Under Secretary Newsom Visit

Under Secretary Newsom's late May visit to Argentina was made with the hope of eliciting some positive movement in the human rights area. Newsom made clear to the Argentines that our basic concern was for the rights of the person and promised that the U.S. would respond if the Argentines moved in any one of the three following areas:

- Reach mutual agreement with the Interamerican Human Rights Commission (IAHRC) of the OAS for a visit by the Commission to Argentina
- Try, release, or allow exile for the 3500 prisoners held without charge.
- Establish a mechanism to inform the families of the disappeared of the fate of these people.

Specifically, Mr. Newsom promised that the U.S. would 1) recommend approval of the Allis-Chalmers and Boeing requests for Export-Import Bank financing and, 2) approve sale of military training if the Argentines would agree to a mutually acceptable IAHRC visit (President Videla had expressed to Mr. Newsom his government's intention to invite the IAHRC).

The Argentines were elusive on the actions they would take, but the conversations were generally positive in tone.

UNDER SECRETARY NEWSOM VISIT

Drafted: ARA/ECA: JNB ^{hlf} Bus: jma
9/1/1978 x 29166

Clearance: ARA/ECA: CWR ^{hlf} Ruse

37

Nuclear Non-Proliferation -- Argentina

Argentina has the most advanced and comprehensive nuclear energy program in Latin America. It seeks to become self-sufficient in nuclear energy, and to become the first exporter of nuclear technology in the hemisphere. It has based its power program on reactors fueled by natural (unenriched) uranium in order to avoid dependence upon suppliers of enriched fuel. Natural uranium reactors require heavy water to operate, and while Argentina can produce small quantities of this material, it cannot produce heavy water in the amounts required to support its ambition of complete independence. Acquiring heavy water production technology is therefore of critical importance to Argentina, and adequate technology is available only from the U.S. and Canada. However, technology of a lower order might be available elsewhere.

Beyond self-sufficiency in its nuclear energy program option, the ultimate intentions of the Argentine leadership in the nuclear field are not clear. Argentina's decision to ratify the Treaty of Tlatelolco represents a limited but welcome step to accept greater restrictions on its freedom of action. At the same time, Argentina is continuing with its plan to construct a sizeable reprocessing plant, and maintains that it is not prepared to forego this program unless parallel action is taken by Brazil. This plant would give Argentina an ample source of safeguard-free plutonium to support a weapons program as early as 1981. There is no evidence of a decision by the government to carry out such a program, but the capability is there.

Our most important lever in Argentina is the possibility of eventual transfer of heavy water production technology. We have made clear that the supply of heavy water production technology to Argentina is conditioned upon the acceptance of full-scope safeguards and the cancellation or deferral of the Argentina reprocessing project. The Argentines have repeatedly attempted to distort the U.S. position to obtain this technology without foregoing reprocessing. They maintain that since they have now ratified Tlatelolco and have indicated their readiness to accept full scope safeguards, the U.S. is obligated to supply this technology. But, we understand that in fact they have not deposited their instrument

of ratification in Mexico City. We are uncertain whether this is in retaliation for U.S. human rights initiatives or simply bureaucratic laggardness.

Both Governments have thus far managed to keep our nuclear dialogue apart from the human rights issue, but this is becoming increasingly difficult. In an effort to keep nuclear cooperation from becoming linked to the deterioration in other aspects of our relationship with Argentina, we are sending a delegation to Buenos Aires in October to discuss some next steps in expanding our cooperation in this area.

Nuclear Non-Proliferation - Argentina

Drafted:CES/NET:RDeming:dek
3/1/78

Clearance:PM:ALocke (substance)
S/AS:RKelly (substance)

~~CONFIDENTIAL~~

CONSULTATIONS

We have attempted to convey to the Argentines our interest in maintaining continued contact and cooperation in areas other than those directly related to human rights.

Joint US-Argentine Economic consultations are scheduled for September 18-22 in Washington. The talks will touch most areas of economic concern, including discussion of the MTN, countervailing duties, investment and tourism.

We are also scheduling an October visit to Argentina by a nuclear group which will discuss possible ways of expanding cooperation in this field. We hope that sandwiching the two meetings -- nuclear and economic -- around the October 1 military sales cutoff dates will make it clear to the Argentines that we are desirous of improved relations and that the Kennedy-Humphrey amendment is not a unilateral declaration of hostility by the U.S.

~~CONFIDENTIAL~~

ARGENTINA

GENERAL BACKGROUND

Argentina is Latin America's most European state. Its highly literate population of 26 million is Latin America's best trained. The first Latin American state to build a nuclear reactor (1958), it is the first "Third World" state to export a reactor to another country - to Peru in 1978. In agriculture, its potential remains vast. It is already the fourth largest wheat exporter in the world as well as the fourth largest cattle producer.

At the time of the military takeover in March 1976, the civilian government of Maria Isabel Peron had disintegrated. Fanatical groups of leftist and rightist terrorists fought pitched battles, the country was nearly bankrupt and inflation exceeded an annual rate of 600%. Order has been imposed but at a heavy price in terms of human rights.

The three man Junta which came into power in 1976 has managed to maintain stability for 2 1/2 years, and prospects are for a continuation of relative internal peace for the foreseeable future.

President Videla, recently elected in his retired-or civilian-status constituting the "fourth man" in the junta, projects a cautious image, suggesting a preference for acting by consensus within the army rather than risk dissension within the senior ranks. Civilian politicians and Church leaders perceive Videla as a moderate whose objective is to restore democratic rule.

The ambitious Navy Commander, Admiral Massera, wants to circumscribe the Presidency's as yet unclearly defined powers. Massera himself will retire soon and has his lines out to civilian politicians and labor leaders in a clear bid for the Presidency at some future date. Massera, who distinguished himself as a tough counter-terrorist, is now championing human rights.

The political parties, whose activities were suspended when the Junta came to power, discredited themselves by their ineffectiveness before the 1976 coup and have

shown little effective resistance to the military government. They have few attractive candidates or issues to offer the voters. The Peronistas, a coalition of populist and minor labor elements won over 50% of the vote in the last election in 1973, but are divided over who should inherit Juan Peron's mantle. The middle class Radicales are making some effort to revive their party and stimulate public support, but seem to be making little effective headway.

In the next few years, there appears little possibility of a return to civilian rule, provided the Junta is able to bring about improvements in the economic lot of major sectors of the population. Although the Junta has been successful in rationalizing the economy and restoring business confidence from the chaotic pre-revolution conditions, serious problems remain.

The government has built up foreign exchange holdings of over \$5 billion, increased exports to over \$5 billion annually and is attempting to balance the budget and has held unemployment to 4%. However, the government has not been able to control inflation, which is still running at over 100% per year. Expectation of runaway inflation is the main obstacle to private enterprise-oriented Economy Minister Martinez de Hoz's plans for economic recovery. Given credit for the economic progress made by the Junta, the Minister could lose his military backing if the situation does not improve soon. Most serious is the decrease in the salaried employee's living standards. Real wages have declined by as much as 30% in some sectors in the last two years and popular discontent is increasing.

The United States has \$1.4 billion in investments in Argentina and \$3 billion in loans from U.S. commercial banks. U.S. companies and banks have continued to show interest in Argentina, but are awaiting assurances that the country is politically and economically stable before making new long term investments.

The U.S. has traditionally enjoyed trade surpluses with Argentina. 1977 exports to Argentina were \$363 million. The Argentine trade deficit with the U.S. for the First Quarter of 1978 was \$42 million.

Organized terrorist movements have been largely brought under control. The once powerful Montonero revolutionaries and the Trotskyite People's Revolutionary Army (ERP) have been decimated. Assassinations and bombings attributable to the left, however, do still occur occasionally. The American business community, which numbered approximately 1,200 in 1973, plunged to 50 business representatives in 1975 but has now increased to somewhere over 100.

The human rights situation remains bleak. While the government did acknowledge in February that it is holding some 3,400 prisoners without charges, there has been a reluctance to free or charge those detainees. Meanwhile, disappearances and torture continue. We have made it clear to the Argentines that we do want better relations, but that there will have to be improvement in the human rights area before this is possible.

MEMORANDUM

NATIONAL SECURITY COUNCIL

~~SECRET~~

August 12, 1980

MEMORANDUM FOR: ZBIGNIEW BRZEZINSKI
 FROM: NORTH-SOUTH (Thornton/Spl¹¹Notes)
 SUBJECT: Evening Report (U)

The day was mostly spent working on a letter to Mrs. Gandhi and preparing for the Zia visit. Also looked into the status of the Mugabe visit, following a phone call from Don McHenry. (C)

At the North-South meeting we reviewed the outcome of the IDCA-State debate on concentration of AID efforts. So far so good, but we will have to keep this under continuing review. (C)

Todman called from Madrid asking about the status of the Equatorial Guinea package. I told him to rest easy. (U)

Charge Ruser in Argentina reports that while the Argentine military is solidly behind the Bolivian coup, they are less than sure that Garcia Meza can last. He suggests that should Garcia Meza begin to falter, we suggest to the Argentines that they might ease him out in favor of a more acceptable candidate. (S)

Press Contacts: None. (U)

South Africa. CONGEN Capetown reports that rioting in the black townships broke out yesterday when SA police took action against the South African version of "gypsy-cab" drivers. The car services have proliferated as a result of increases in transit fares from township to city. The police chose the exact anniversary of the 1976 Capetown riots as the date to move. So far the violence has not spread to the mixed race townships. (C)

Namibia. Internal USG debate, as well as that between the Contact Group members, on how to influence the SAG response to SecGen Waldheim's 6/20 letter is focusing on the question of what degree of pressure/persuasion is appropriate and how it should be administered. McHenry tends toward the hard and fast approach while our ambassadors in the field, including Keeley in Salisbury, favor one that is less intense. (C)

DECLASSIFIED

E.O. 13526

Authority NLC-24-125-3-6-7NARA EF Date 7/9/16~~SECRET~~

Review on 8/12/2000
 Classified and extended by Claus Ruser

DOS REVIEWED 29-Jun-2010: NO OBJECTION TO DECLASSIFICATION

#11

DOS REVIEWED 29-Jun-2010: REFER TO OSD

195

~~*****CONFIDENTIAL*****~~ COPY

OSD REVIEWED 18-Jan-2012: NO OBJECTION TO DECLASSIFICATION

OP IMMED /ROUTINE

STU408

DE RUESBA #7745/1 2701320

O R 260900Z SEP 80

FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 6889

INFO USMISSION GENEVA 1344

AMEMBASSY LIMA 3678

AMEMBASSY ROME 891

USMISSION USUN NEW YORK 1161

76

~~CONFIDENTIAL~~ SECTION 1 OF 2 BUENOS AIRES 7745

EXDIS

ROME FOR VATICAN OFFICE.

DEPT PLS PASS USCINCSO FOR INTAFF

E.O. 12065: GDS 9/19/86 (RUSER, CLAUS W.) OR-M

TAGS: SHUM PINT AR

SUBJECT: THE TACTIC OF DISAPPEARANCE

REF: BUENOS AIRES 7578

DECLASSIFIED
E.O. 13526

Authority NLC-24-91-3-12-8
NARA CF Date 7/9/16

1. C - ENTIRE TEXT.

2. SUMMARY: DISAPPEARANCE IS STILL THE STANDARD TACTIC FOR THE ARGENTINE SECURITY FORCES IN DEALING WITH CAPTURED TERRORISTS. THE MILITARY'S COMMITMENT TO THIS METHOD IS PROFOUNDLY ROOTED IN ELEMENTS THAT RANGE FROM EFFECTIVENESS THROUGH EXPEDIENCY TO CULTURAL BIAS. WE DOUBT WHETHER INTERNATIONAL SANCTIONS AND OPPROBRIUM WILL, IN THEMSELVES, CAUSE THE GOVERNMENT TO CHANGE THE TACTIC AND GRANT CAPTURED TERRORISTS DUE PROCESS. GETTING THE AUTHORITIES TO ABANDON THIS TACTIC WILL BE AN UPHILL BATTLE. WE MUST TRY. THE VATICAN MAY BE THE MOST EFFECTIVE ADVOCATE IN THIS EFFORT WHICH SHOULD TRY TO CONVINCE THE LEADERSHIP THAT THERE ARE OTHER WAYS TO DEAL WITH THE PROBLEM--ESPECIALLY THROUGH THE ESTABLISHMENT OF MILITARY COURTS. END SUMMARY.

3. THOUGH DRASTICALLY REDUCED IN NUMBERS FROM PREVIOUS LEVELS, DISAPPEARANCE CONTINUES TO BE THE STANDARD TACTIC FOR THE ARGENTINE SECURITY FORCES IN DEALING WITH PEOPLE THEY BELIEVE TO BE MEMBERS OF TERRORIST ORGANIZATIONS. DISAPPEARANCE IS A EUPHEMISM FOR THE UNACKNOWLEDGED DETEN-

*****WHHR COMMENT*****

EOB: MOLAND, THORN, RENT

PSN:039390

PAGE 01

TOR:270/21:29Z

DTG:260900Z SEP 80

~~*****CONFIDENTIAL*****~~ COPY

*****~~C O N F I D E N T I A L~~*****E COPY

TION OF AN INDIVIDUAL BY SECURITY FORCES. BASED ON EVERYTHING WE KNOW, WE BELIEVE THAT DETAINEES ARE USUALLY TORTURED AS PART OF INTERROGATION AND EVENTUALLY EXECUTED WITHOUT ANY SEMBLANCE OF DUE PROCESS. AS WE UNDERSTAND IT, THE CURRENT GUIDELINES FOR THE SECURITY FORCES ARE TO USE THIS PROCEDURE ONLY AGAINST ACTIVE MEMBERS OF TERRORIST ORGANIZATIONS. THE RESULT HAS BEEN THAT VIRTUALLY ALL OF THOSE WHO DISAPPEARED THIS YEAR HAVE PROBABLY BEEN MONTONEROS.

4. THE ARGENTINE SECURITY FORCES WON THE "DIRTY WAR" AGAINST THE TERRORISTS TWO YEARS AGO. SINCE THAT TIME THE MONTONEROS HAVE BEEN ABLE TO CARRY OUT ONLY ISOLATED, IF OCCASIONALLY SPECTACULAR, ACTS FOR WHICH THE TERRORIST ACTORS HAVE OFTEN EVENTUALLY PAID WITH THEIR LIVES. THUS, EVEN IF ONE WERE TO CONCEDE THE CASE BEFORE, NECESSITY HARDLY CAN BE INVOKED BY THE MILITARY TO JUSTIFY THE USE OF DISAPPEARANCE AS A COUNTER-INSURGENCY TECHNIQUE. ON THE OTHER HAND, THE CONTINUED USE OF DISAPPEARANCE HAS A VERY HIGH INTERNATIONAL POLITICAL COST FOR THE GOVERNMENT. IT IS ON THE DEFENSIVE IN INTERNATIONAL ORGANIZATIONS. RELATIONS WITH THE UNITED STATES CONTINUE TO BE STRAINED BY THE ISSUE. THE PROBABLE INVOLVEMENT OF ARGENTINE SECURITY FORCES IN THE DISAPPEARANCE OF THREE ARGENTINE MONTONEROS IN PERU FORCED PRESIDENT VIDELA TO CANCEL A TRIP TO LIMA THAT HE WISHED TO MAKE TO SYMBOLICALLY EXPRESS HIS GOVERNMENT'S DEMOCRATIC INTENTION. AT THE POLITICAL LEVEL IN THIS GOVERNMENT, OUR CONTACTS, EVEN AMONG THE MILITARY, RECOGNIZE THESE COSTS AND EXPRESS THE HOPE THAT EVENTUALLY DISAPPEARANCES WILL CEASE.

5. BUT THEY DON'T THIS UNWILLINGNESS DOES NOT REFLECT SIMPLE BLOODY-MINDEDNESS BY UNTHINKING MILITARY MEN. IF IT DID THE PROBLEM MIGHT BE MORE SOLUABLE. RATHER THE ARGENTINES HAVE RECOURSE TO DISAPPEARANCE BECAUSE:
 --IT WORKED. MORAL AND LONG TERM POLITICAL COSTS APPEAR LESS IMPORTANT THAN SECURITY CONSIDERATIONS TO THE GOA. ARGENTINE SECURITY FORCES DEFEATED ONE OF THE LARGEST TERRORIST ASSAULTS ON A MODERN SOCIETY USING THIS TACTIC. THE EXPERIENCE OF WEST GERMANY AND THE UNITED STATES IN USING THE LAW TO MEET A TERRORIST THREAT MAKES LITTLE IMPRESSION HERE SINCE THE MILITARY ACCURATELY EVALUATE THE THREAT THAT THEY BESTED AS BRING MUCH LARGER THAN THE ONE THE UNITED STATES AND THE FRG FACED. RATHER, ARGENTINES INVOKE ITALY'S CONTINUING TORMENT AS WHAT THEY MIGHT HAVE FACED IF THEY HAD STUCK TO THE LAW.
 --IT CONTINUES TO BE EFFECTIVE. DISAPPEARED PRISONERS YIELD UP INFORMATION UNDER TORTURE. DISAPPEARED PRISONERS CAN BE TURNED AGAINST THEIR FORMER COMRADES. DISAPPEARED

PSN:039390

PAGE 02

TOR:270/21:29Z

DTG:260900Z SEP 80

*****~~C O N F I D E N T I A L~~*****E COPY

~~*****CONFIDENTIAL*****~~ COPY

PRISONERS ARE BELIEVED TO BE A FRIGHTENING EXAMPLE THAT
INHIBITS THE MONTONEROS' ABILITY TO RECRUIT NEW PERSONNEL.
BT

~~*****CONFIDENTIAL*****~~ COPY

198

~~*****CONFIDENTIAL*****~~ COPY

OP IMMED /ROUTINE
UTS551
DE RUESBA #7745/2 2701330
O R 260900Z SEP 80
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 6890

INFO USMISSION GENEVA 1345
AMEMBASSY LIMA 3679
AMEMBASSY ROME 892
USMISSION USUN NEW YORK 1162

~~CONFIDENTIAL~~ SECTION 2 OF 2 BUENOS AIRES 7745

EXDIS

ROME FOR VATICAN OFFICE

DEPT PLS PASS USCINCSO FOR INTAFF

--THE MILITARY ARE UNWILLING TO USE CIVILIAN COURTS TO PUNISH ACTIVE TERRORISTS. THEY ARGUE THAT THE COURTS WOULD SIMPLY LET THE TERRORISTS GO. IN VIEW OF THE STIFF SENTENCES HANDED OUT RECENTLY TO TERRORISTS CAPTURED IN EARLIER YEARS, THIS ARGUMENT IS NOT CONVINCING. WE BELIEVE THAT THE PROBLEM IS FOUNDED FIRST IN THE INABILITY OF THE MILITARY TO PRODUCE EVIDENCE FOR USE IN THE COURTS AGAINST MEN AND WOMEN FANATICALLY DEDICATED TO THEIR CAUSE--OTHER THAN THAT EXTRACTED FROM THE DETAINEES UNDER TORTURE. SECONDLY, THE SECURITY SERVICES ARE UNWILLING TO SURRENDER THEIR COMPLETE CONTROL OVER THE DETAINEES.

--THE MILITARY DOES NOT HAVE FULL CONFIDENCE IN THE FUTURE. THEORETICALLY A SYSTEM OF MILITARY JUSTICE WOULD HANDLE THE TERRORISTS, METING OUT CAPITAL SENTENCES IF THAT WERE TO ITS TASTES. HOWEVER, FOR SUCH A SYSTEM TO WORK, THERE WOULD HAVE TO BE OFFICERS OF RECORD WHO IN THE FUTURE COULD BE HELD ACCOUNTABLE FOR THEIR ACTIONS. AS ONE MAN, HIMSELF A MEMBER OF ONE OF THE MAJOR SECURITY FORCES, TOLD US, THERE IS VIRTUALLY NO ARGENTINE OFFICER WHO WANTS TO HAVE HIS NAME ON RECORD AS ORDERING THE EXECUTION OF A TERRORIST. UNDER THE CURRENT SYSTEM, THE MILITARY ARE RESPONSIBLE AS AN INSTITUTION BUT THE INDIVIDUAL IS FREE FROM ACCOUNTABILITY.

--AT BEST, THE RULE OF LAW IS A WEAK AND FRAGILE CONCEPT IN ARGENTINA. THE MILITARY DOES NOT OPERATE IN A VACUUM AND ITS

DECLASSIFIED
E.O. 13526
Authority NLC-24-91-3-12-8
NARA EF Date 7/9/16

PSN:039398

PAGE 01

TOR:270/21:31Z

DTG:260900Z SEP 80

~~*****CONFIDENTIAL*****~~ COPY

*****C O N F I D E N T I A L*****E COPY

DISREGARD FOR THE PRINCIPLES OF DUE PROCESS REFLECT WIDESPREAD ATTITUDES IN THIS SOCIETY. ARGENTINES WHO GENUINELY BELIEVE IN THE RULE OF LAW, SOME IN THE GOVERNMENT AND OTHERS OPPOSING IT, REMAIN A MINORITY.

--FORCING THE SECURITY FORCES TO ABNADON THE TACTIC WOULD INVOLVE CONFRONTATION BETWEEN THE POLITICAL LEVEL OF THE GOVERNMENT AND VERY POWERFUL ELEMENTS IN THE SECURITY FORCES. THE POTENTIAL COSTS OF SUCH A CONFRONTATION MAKE IT A VERY UNATTRACTIVE ALTERNATIVE TO A GOVERNMENT WHICH MUST COUNT ON A MILITARY INSTITUTION THAT IS MORE OR LESS UNIFIED.

--INTERNATIONAL SANCTIONS AND OPINION ARE GIVEN LESS WEIGHT BY THE MILITARY THAN THE NEED TO CLEAN UP THE REMANANTS OF THE ANTI-TERRORIST WAR. THEY WILL NOT EASILY CHANGE THEIR TACTICS TO MOLLIFY CRITICISM.

6. THE USE OF DISAPPEARANCE IS NOW RESTRICTED, WE BELIEVE, TO ACTIVE TERRORISTS. THUS, THE EXTENT TO WHICH DISAPPEARANCES OCCUR DEPSNDS SOLELY ON THE NUMBER OF MONTONEROS WHO ARE ACTIVE AND GET CAUGHT. AS THE NUMBER OF ACTIVE MONTONEROS HAS DECLINED, SO HAVE THE NUMBER OF DISAPPEARANCES. THIS TREND WILL CONTINUE IF THE NUMBER OF ACTIVE MONTONEROS CONTINUES TO DROP, BUT DISAPPEARANCE AS AN ACCEPTABLE TACTIC WILL NOT END SOON.

7. AS THE WAR BETWEEN THE TERRORISTS AND THE SECURITY FORCES GOES ON; HUMANITARIAN VALUES AND US RELATIONS WITH THIS COUNTRY ARE CAUST IN A CROSSFIRE. WE OBVIOUSLY CAN DO LITTLE TO AFFECT THE TERRORISTS' CHOICE OF WHETHER OR NOT TO CONTINUE THEIR STRUGGLE. OUR ABILITY TO INFLUENCE THE GOVERNMENT'S DECISION ON TACTICS IT WILL USE IN THIS WAR IS NOT MUCH GREATER. IT WILL REMAIN DIFFICULT FOR US TO ARGUE AGAINST ARGENTINE "SUCCESS" IN ITS UNDELICARED WAR AGAINST TERRORISM AND PARA-MILITARY GUERRILLA ACTIVITIES. BUT WE BELIEVE THAT DESPITE THE OBSTACLES WE MUST MAKE THE EFFORT. WE SHOULD:

--MAKE IT CLEAR TO GOA OPINION MAKERS THAT WHILE WE HAVE NO SYMPATHY FOR THE TERRORISTS WE CANNOT CONDONE EXTRA-LEGAL ACTIONS GAINST THEM. SO LONG AS THE GOVERNMENT CONTINUES TO EMPLOY SUCH TACTICS THERE WILL BE AN IMPORTANT IMPEDIMENT TONORMAL RELATIONS.

--ENCOURAGE THE GOVERNMENT TO PONDER SERIOUSLY HOW THIS POLICY IMPEDES ITS EFFORTS TO MAKE ARGENTINA A RESPECTED MEMBER OF THE WESTERN FAMILY OF NATIONS.

--STIMULATE THE GOVERNMENT TO THINK ABOUT ALTERNATIVES TO THE TACTIC OF DISAPPEARANCE. WE BELIEVE THAT THE ESTABLISHMENT OF AN EFFECTIVE SYSTEM OF MILITARY JUSTICE MAY BE THE BEST ANSWER. IF THE MILITARY COULD BE SHAKEN OUT OF THEIR BELIEF THAT DEATH IS THE ONLY REASONABLE PUNISHMENT

*****C O N F I D E N T I A L*****E COPY

~~*****CONFIDENTIAL*****~~ COPY

FOR TERRORISTS, THE ARMED FORCES MIGHT SEE ADVANTAGES IN USING THE MILITARY COURTS. THE BRAZILIANS RELIED ON THEM DURING THEIR SUCCESSFUL BOUT WITH TERRORISTS. THIS EXAMPLE MIGHT HELP CONVINCING THE ARGENTINES THAT THEY SHOULD SERIOUSLY CONSIDER THIS ALTERNATIVE.

--ENCOURAGE THE VATICAN AND POSSIBLY THE ARGENTINE CHURCH TO INTERVENE WITH THE ARGENTINE AUTHORITIES. THE PAPAL NUNCIO HERE UNDERSTANDS THE ISSUES AND IS ALREADY INVOLVED IN TRYING TO GET THE GOA TO EXAMINE THE MORALITY AND WISDOM OF THE TACTIC OF DISAPPEARANCE (SEPTEL). THE CHURCH AND THE POPE HAVE FAR MORE INFLUENCE HERE THAN THE USG AND CAN BE THE MOST EFFECTIVE ADVOCATES OF A FULL RETURN TO THE RULE OF LAW. WE WILL OF COURSE CONTINUE TO FOSTER RETHINKING OF THE POLICY OF DISAPPEARANCES WITHIN THE MILITARY AND THE GOVERNMENT.

RUSER

BT

~~*****CONFIDENTIAL*****~~ COPY

~~SECRET~~ARGENTINA1980/1981 PLAN OF ACTION AND OTHER ISSUESI. INTRODUCTION

On May 29 the Interagency Group for Latin America developed a strategy, subsequently approved by the President, to achieve better balance in our relations with Argentina. Before the strategy could be fully implemented, Argentina became heavily involved in supporting the new Bolivian regime. Imminent GOA recognition of the Bolivian regime and continuing reports of Argentine involvement led to the postponement of Assistant Secretary Bowdler's visit. The visit was to have been the major vehicle for implementing most of the initiatives to improve U.S.-Argentine relations in 1980.

Argentina continues to be heavily involved in supporting financially and militarily the Bolivian regime. There is some indication that because of the strong USG reaction and the effect on our bilateral relations, Argentine leaders are willing to counsel moderation to the Bolivians, but there is no clear indication as yet the GOA is in fact exerting needed pressure to end the more repressive and corrupt practices of the Garcia Meza regime. Over the longer term, we would hope that Argentina would encourage a return to civilian rule and avoid a polarization in Bolivian society.

Argentina is unlikely to cooperate further in the West's partial grains embargo on the Soviet Union. Although we had been told earlier that cooperation was possible and depended on the size of the 1980/1981 harvests, our Embassy was informed last week that Argentina would sell as much grain to the USSR as is available.

The U.S. continues to have a significant stake in maintaining and furthering improved bilateral relations. We continue to seek Argentine support on East-West and Hemispheric issues, in international fora and on non-proliferation. We also seek to influence Argentine internal developments on human rights and on an eventual return to democracy, as well as to limit the potential increase of Soviet influence there. Other strategic interests include its size, geographic location, natural resources, and relatively advanced economic, scientific,

~~SECRET~~

GDS 11/10/80

DECLASSIFIED

E.O. 13526

Authority NLC-24-91-3-12-8

NSRA EF Date 7/9/16

~~SECRET~~

-2-

and cultural development. Argentina has the most advanced nuclear program in Latin America and potentially one of the world's richest oil-bearing areas in its vast continental shelf. Argentina's port facilities and coastline could play an important role in the protection of critical sea lanes.

The U.S. also has major commercial interests in Argentina. U.S. exports to Argentina more than doubled in 1979 over 1978 (from \$704 million to \$1.5 billion). In the first nine months of 1980 exports increased 59.3% over the same period in 1979 to \$1.8 billion. Of particular interest to U.S. industry are the potentially large exports related to the huge hydroelectric projects being undertaken by the GOA with Paraguay. Potential sales in one project alone could total up to \$350 million. The U.S. Government has been actively supporting the bids of U.S. firms in these projects.

The U.S. faces a potentially serious confrontation with Argentina at the OASGA beginning November 19 on the issue of the IAHERC's human rights report. Failure to reach agreement could affect our other national interests. In addition, we need to consider the U.S. approach to President Viola during his planned visit to Washington, particularly with regard to the GOA's interest in resuming arms purchases and the Humphrey-Kennedy Amendment barring such sales.

II. STATUS OF 1980 ACTION PLAN

A. Continuing or Early-Action Initiatives:

-- Meeting of the U.S./Argentine Mixed Economic Commission. The meeting has been scheduled for April 1981 (the earliest mutually convenient time frame). The agenda will include discussion of bilateral trade issues and seek to expand commercial relations.

-- Bilateral Income Tax Treaty. Conclusion of the Treaty is in the final stages.

-- Consular Convention. Both parties are reviewing a proposed text.

-- Human Rights. We have continued the dialogue, most recently through high level bilateral discussions at the UNGA. We are continuing discussions at the OASGA.

~~SECRET~~

~~SECRET~~

-3-

-- Nuclear Relations. We are continuing negotiations aimed at resolving the remaining safeguards issues to permit the delivery of highly and moderately enriched uranium for Argentina's nuclear research program as well as components for its power program. We hope negotiations will be completed this year. We continue to urge the Argentines to ratify the Treaty of Tlatelolco, most recently during bilateral talks at the UNGA.

B. Initiatives where the Timing is Undecided:

-- Visit by the Assistant Secretary for Inter-American Affairs to Buenos Aires. Assistant Secretary Bowdler's visit to Argentina was postponed following Argentina's support of the Bolivia coup and recognition of the new Bolivian regime. No

-- The first round of periodic security consultations focusing on security of the South Atlantic. These talks will highlight the critical strategic implications of the South Atlantic and create interest in cooperation for its defense.

-- Periodic policy talks on global and hemispheric issues. We would exchange views on global issues and explore ways to promote mutually beneficial policies. The agenda would include an exchange of views on human rights policies and Argentina's evolution toward democracy, East-West and Hemispheric cooperation, and international issues such as law of the sea and the transfer of arms and technology.

-- Signing the Agricultural Cooperation Agreement. We have withheld signing the agreement until GOA participation in the partial grains embargo on the Soviet Union is resolved.

-- An invitation to an Argentine guest instructor to the U.S. Army School of the Americas. H reports that consultations with the Congress are completed and have been favorable. HA disagrees as to the scope of the consultations.

-- A high-level military visit. We told the President we will keep under review the desirability of an invitation to a senior Argentine military leader, such as the Argentine Army CINC or Chief of Staff.

~~SECRET~~

~~SECRET~~

-4-

A final decision, including timing, would take into account continued improvements in the observance of human rights and developments in U.S.-Argentine relations.

C. Issues To Be Discussed:

1. In view of the GOA's continuing involvement in Bolivia and its policy of non-cooperation on grains restriction, which initiatives should be rescheduled and which should be deferred for later decision?

III. ARGENTINA AT THE OASGA

A. Background:

One of the most controversial issues at the OASGA will be how to handle the IAHRIC's human rights report on Argentina. If Argentina perceives it is unjustly or harshly treated by the OAS in general or the U.S. in particular, it may make good on its threat to walk out of the OAS. GOA officials have also implied that the U.S. position at the OAS will be taken into account in considering the award of contracts for hydroelectric projects such as Yacyreta.

Following USG representations, Argentina allowed the visit of the Inter-American Human Rights Commission (IAHRC) in September 1979. The Commission's special report was severely critical of Argentina, calling on the GOA to inter alia account for the disappeared and bring to trial and punish those responsible, lift the state of siege, release or grant the right of option to depart Argentina to those persons held under Executive detention, investigate and punish those responsible for torture, and restore due process guarantees.

Consideration of the IAHRIC's report on Argentina may be the most divisive issue in this year's OASGA. Many human rights groups and representatives from the Argentine exile community plan to visit Washington during the meeting and will push for Assembly condemnation. Argentine Nobel laureate Perez Esquivel also plans to be in Washington during the meeting. While these activities will heighten publicity over Argentina's case in the U.S., they will serve even more to focus public attention on the Commission's activities in Argentina. The Argentine Government believes harsh action by the OAS will establish precedent for similar treatment in other international fora, and it is seeking

~~SECRET~~

~~SECRET~~

-5-

an omnibus resolution which would not name specific countries. Mexico, Venezuela and Peru are strong supporters of the Inter-American Human Rights Commission (IAHRC) and, in varying degrees, favor an activist stance by the OAS in the human rights field.

U.S.-Argentine bilateral discussions could be crucial to achieving a satisfactory outcome. We are working informally with Argentina and other interested countries to develop an OAS resolution which, while not calling for condemnation of Argentina, will recognize the work of the Commission, take note of the human rights situation at the time of the report, note the improvements since, and call on the GOA to take into account the report's recommendations for improved human rights observance.

B. Issues To Be Discussed:

1. Should the U.S. back off, on its position calling for a country-specific resolution and accept an omnibus resolution which would make some specific mention of Argentina, if that is the consensus of the other OAS members?

2. Should we accept an omnibus resolution not mentioning Argentina?

V. U.S. MILITARY SALES TO ARGENTINA

A. Background:

At the May 14 Policy Review Committee meeting on Argentina, it was decided that it would be premature to consider rescission or modification of legislative restrictions on military supply to Argentina this year. In 1981, legislative modifications to permit training and perhaps other actions concerning military supply might be considered if the human rights situation in Argentina continued favorably. The current human rights situation is described in the attached summary.

IMET Training Programs, the sale of training under FMS and military supplies to the GOA (FMS and Munitions List items) are prohibited by the Humphrey-Kennedy Amendment. In addition, under current policy, the U.S. Executive limits sales of non-Munitions List items to the Argentine military and the police through the Commerce export control licensing system. In

~~SECRET~~

~~SECRET~~

-6-

order to permit the sale of these items, either:

-- the Humphrey-Kennedy Amendment would have to be rescinded or modified;

-- a Presidential determination that a proposed sale was in the U.S. national interest would have to be evoked (At present, the President has no such leeway for Humphrey-Kennedy; however, legislation is pending in this year's FAA which would give the President this authority); or

-- the Congress would need to pass specific legislation permitting a particular sale.

DOD has identified strategic and economic interests which support the sale of military aircraft in the near term:

-- There is a strategic need for the sale of ocean surveillance P-3 aircraft to the GOA to counter the Soviet buildup in the South Atlantic.

-- Argentina plans to embark next year on a \$3 billion modernization program for its Air Force. The GOA has told us that it prefers U.S. equipment and that it is committed to making a decision by June 1981. If the U.S. is unable to respond by that date, Argentina will turn toward European suppliers.

The U.S. proscription of military sales toward Argentina, while not affecting the availability of military equipment to the GOA (European suppliers have been more than willing to fill the gap), have considerable political significance as a tangible expression of disapproval of Argentine human rights violations. Modification of our posture must take into account the implications for our stance toward other countries with human rights violations, as well as the message this would send to human rights groups in Argentina and internationally who have joined us in criticizing human rights violations in Argentina.

U.S. arms sales policies toward Argentina must also take into account the strategic balance in the Southern Cone. Chile already sees our improving relationship with Argentina as threatening in the context of the Beagle Channel dispute. Major U.S. arms sales to Argentina while we maintain our present cool and distant relationship with Chile would further tip the balance

~~SECRET~~

~~SECRET~~

-7-

of power in favor of Argentina; this plus the political signal renewed arms sales would convey to both parties could encourage Argentina to seek a military solution to the Beagle Channel dispute, if the current mediation fails.

B. Issues To Be Discussed:

1. Has there been sufficient improvement in the human rights situation to change our position on military sales?

2. What specific human rights improvements would be required for us to change our position?

3. Are there strategic or economic consideration which would cause us to seek approval of specific sales?

4. What are the ramifications of a resumption of sales to Argentina on the military balance in the Southern Cone? On our stance toward other countries with human rights violations?

IV. PRESIDENT-DESIGNATE VIOLA'S VISIT TO THE U.S.

A. Background:

Argentine President-designate Roberto Viola tentatively plans to travel to New York December 5 to address the Council on Foreign Relations and U.S.-Argentine Chamber of Commerce. According to the Argentine Embassy here, he may also visit Washington December 6-7.

Viola is a moderate within the Argentine military hierarchy, friendly to the United States, and sympathetic to U.S. views. His visit would provide an opportunity to influence future Argentine policies on Bolivia, grains, human rights, and Tlatelolco. On the other hand, coming to Washington in the middle of a Presidential transition is awkward. The Carter administration will not be in a position to discuss policy beyond January 20. Whether the President-elect or his advisors would want to see him to review U.S.-Argentine relations is problematical.

B. Issues To Be Discussed:

1. Whether Viola should be encouraged to come to Washington.

~~SECRET~~

~~SECRET~~

-8-

2. In the event of an affirmative answer, who should see him?

Attachment:

Status of Human Rights in Argentina.

Drafted: ARA/SC: GJWhitman:mas
11/10/80

~~SECRET~~

~~SECRET~~

-9-

STATUS OF HUMAN RIGHTS IN ARGENTINA

The human rights situation in Argentina has improved over previous years, but remains serious. Most seriously, fundamental, internationally recognized rights of the integrity of the person have been violated through the application by the security forces of the tactic of disappearance. The number of confirmed disappearances registered in Argentina this year total 11, but there are unconfirmed reports of 22 or more. This total is in contrast to the many thousands who disappeared in 1976 and 1977, more than 600 in 1978 and 44 in 1979. There continue to be reliable indications that individuals detained as suspected terrorists or subversives are subject to torture. There has been no accounting for past disappearances.

The number of detainees on other than common criminal charges has been reduced, although the numbers remaining are still significant. Since 1974, 8200 people accused of terrorism or subversion have been detained under the special executive powers of the President. By September 1980, prisoners accused of other than common crimes totaled 1,700 to 1,800. Of these about 750 were being held without trial, some for many years or after having served their sentences. About 600 had been tried and convicted in military or civilian courts and another 400 were in trial status. The right of option program, which allows qualified prisoners to choose self-exile in lieu of detention, has been greatly restricted by Argentine Government regulations. As a result, of the 277 prisoners who have qualified for the U.S. Hemispheric Parole Program, only 82 persons have been able to travel to the United States.

Prison conditions have improved, although there is still concern over psychological conditions which may have been a factor in a number of suicides. Earlier complaints regarding overcrowding, lack of medical treatment, improper food, and restrictions on visits have been largely resolved.

The opportunities for the exercise of political freedoms remain circumscribed by the prohibition on political activities and de facto limits on the freedom of expression. Within uncertain limits, politicians and the press increasingly voiced criticism of the Government's actions and plans. Occasionally politicians were detained on the grounds that they had overstepped the limits of the law. The military designated the

~~SECRET~~

~~SECRET~~

-10-

President for the period 1981-1984, while reiterating its ultimate commitment to return the country to civilian rule. However, no date has been fixed for that devolution.

~~SECRET~~

~~SECRET~~

-11-

Cleared:ARA/SC:REService
ARA:JABushnell
ARA/RPP:GJones
ARA:WGBowdler

~~SECRET~~

5696
~~SECRET~~

THE SECRETARY OF STATE
WASHINGTON

October 18, 1980

MEMORANDUM FOR: THE PRESIDENT
From: Edmund S. Muskie
Subject: U.S. Policy Toward Argentina

On May 29 the Inter-Agency Group for Latin America developed a strategy, subsequently approved by you, to improve our relations with Argentina during 1980.

However, following the IG meeting two events occurred which have caused us to reassess the timing of our initiatives:

-- The Bolivian military, with Argentine sympathy and support, staged a coup in Bolivia. Assistant Secretary Bowdler's visit to Buenos Aires was postponed as a result.

-- Argentina thus far has not agreed to continue cooperation beyond October on grains export restrictions to the Soviet Union.

I emphasized both of these issues, in addition to our human rights concerns, in my recent meeting with Argentine Foreign Minister Pastor at the UN General Assembly. Under Secretary Cooper in a subsequent discussion with the Argentine Minister of Economy received the impression that continued cooperation on grains is possible but much depends on the size of the 1980/81 harvests. We plan to continue our efforts through further discussions in Buenos Aires, Washington, and at international meetings.

Argentine decision-making is influenced by the nearness of our presidential election and by their own presidential transition. General Viola will replace President Videla March 29, 1981.

Under these circumstances, we believe that, while it is important to proceed with as many of the proposed 1980 initiatives as possible, it would be inappropriate to proceed this year with some of the steps earlier contemplated. However, we should maintain private dialogue and avoid public confrontation that would make this dialogue difficult. The steps we intend to proceed with this year and those we plan to defer until next year are as follows:

~~SECRET~~

XDS 10-10-90

DECLASSIFIED
E.O. 13526
Authority NLC-24-91-3-12-8
NARA EF Date 7/9/16

I. Continuing or Early Action Initiatives:

-- We will pursue our significant commercial and economic interests in preparation for the meeting of the U.S.-Argentine Mixed Economic Commission to be held in Buenos Aires, probably in March or April (the earliest mutually convenient timeframe). The meeting will include discussion of bilateral trade issues and seek to expand commercial relations. We also would use this occasion to continue dialogue over the issues that may be current at that time.

-- We will move forward on negotiations to arrive at an agreement on the assurances required for the Nuclear Non-proliferation Act. We continue to urge the Argentines to ratify the Treaty of Tlatelolco as they had earlier promised you.

-- We will seek to conclude the negotiations for a bilateral income tax treaty and a consular convention.

II. Initiatives Postponed Until Next Year:

-- The first round of periodic security consultations, focusing on security of the South Atlantic.

-- Periodic policy talks on global and hemispheric issues.

-- Signing the Agricultural Cooperation Agreement, unless we can obtain a renewal of the Argentine decision to limit grains to the Soviet Union.

-- An invitation to an Argentine guest instructor to the U.S. Army School of the Americas until consultations with the Congress are completed and we are satisfied as to the timing of the initiative.

-- A high-level U.S. military visit, although we should keep under review the desirability of an invitation to a senior Argentine military leader, such as the Argentine Army CINC or Chief of Staff.

~~SECRET~~

THE WHITE HOUSE
WASHINGTON

Argentine

March 21, 1979

MEMORANDUM FOR

THE SECRETARY OF STATE

SUBJECT: U.S. Policy to Argentina (S)

I understand that you are considering changing our approach to Argentina to reflect the lack of improvement there in human rights. I have read the INR report on the human rights situation in Argentina, and I agree that it is a sobering document. The human rights situation in Argentina may just be the worst in the hemisphere, but in deciding what approach the United States Government should take to Argentina, I believe we should address two questions:

(1) What is the most effective approach to Argentina to encourage them to respect human rights? (S)

(2) What approach will permit us to sustain in the U.S. our overall human rights policy? When we take actions toward Argentina, which are interpreted as punitive, we not only enrage the right-wing ideologues, we also arouse the business sector and the media in the U.S. This doesn't mean that we shouldn't necessarily take such steps if we feel that they are required, but it does suggest that we should move carefully and explain our position to a wide-ranging audience -- in the U.S. and elsewhere -- before taking any steps, least we jeopardize our overall human rights policy. (S)

Argentina is a big, proud and subtle country. We have an impact on Argentine government decisions, but it's never as direct or as much as we want. This is the case in our human rights policy. (S)

The Argentine government wants a warmer relationship with us at least in part because the U.S. under Carter has the prestige and the morality which could contribute to the idea that the Argentine military government is legitimate. Such legitimacy would undermine the civilians and the democrats in Argentina and therefore strengthen and contribute to the institutionalization of the military government. The Argentine government has pursued a two-track approach to try to get closer to the U.S.: (1) through lobbying and propaganda in the U.S., they have tried to undermine the credibility of our human rights

~~SECRET~~

-2-

policy, and (2) they have taken "small steps" in the human rights area at home. While the "disappearances" continue, still the Argentine Government has released some prisoners, they have released the names of about 3,5000 people who remain in prison, they have taken steps on high priority individual cases (e.g., Deutches, Timerman, etc.), and they have invited the Inter-American Commission on Human Rights. (S)

The last --the invitation-- may well be the most important. It not only broke the monolithic Southern Cone opposition to the Commission, but it also will provide us a more legitimate basis on which we and other countries should make decisions on human rights to Argentina. (S)

I think our policy toward Argentina should remain cool and correct until such time as the human rights situation dramatically improves and the government has begun to move toward democratization. I believe that we should continue to use every opportunity both directly and through third countries to encourage them to improve their human rights situation. They will continue to try to lure high-level visitors but we should resist that until progress is evident. (S)

I think to take steps now, which could be interpreted as punitive, would be to invite criticism from moderate and conservative sectors in the U.S. at a time when we need their support on other issues. Moreover, I don't think it would be effective vis-a-vis Argentina. (S)

Even if you would prefer to adopt a tougher approach, I would recommend that you delay implementing this approach until after the Commission has completed its report. I realize that this may mean six months to one year, but I think the wait is justified. (S)

In summary, I hope that you will reconsider your position on Argentina. I think we should continue to maintain a strong, cool, and correct posture to the military regime until progress in human rights is evident. Now is not the time for us to move to negative votes in the IFI's or to cut back Export-Import Bank credits. At the least, we should wait until the Inter-American Commission on Human Rights issues its report and then adjust our policy appropriately. (S)

Or we should have an IRC on the subject.

Zig.

ZBIGNIEW BRZEZINSKI

~~SECRET~~

MEMORANDUM

NATIONAL SECURITY COUNCIL

March 20, 1979

MEMORANDUM FOR: ZBIGNIEW BRZEZINSKI

FROM: ROBERT PASTOR *RP*

SUBJECT: U.S. Policy to Argentina (S)

At your request I have taken the main points in my memorandum to you and included them in a memorandum from you to Secretary of State Vance. Still, I recommend that you use the memorandum as talking points with the Secretary rather than send it. I am gun-shy -- not to say paranoid -- about sending memos from here to other agencies. (S)

RECOMMENDATION:

SIGNED

Therefore, I recommend that you not send the memorandum at Tab I, but rather phone Secretary Vance.

Approve _____

Disapprove _____

cc: Jessica Mathews

ZB = I think you should talk to Cy too. I think doesn't work I would raise it at breakfast please point to P.

~~SECRET~~

Review on March 20, 1979

DECLASSIFIED
 E.O. 13526
 Authority NLC-24-91-3-12-8
 NARA EF Date 7/9/16

NATIONAL SECURITY COUNCIL

~~CONFIDENTIAL~~

March 10, 1979

NOTE TO: ZBIGNIEW BRZEZINSKI
FROM: JESSICA TUCEMAN MATHEWS *JTM*
SUBJECT: Argentina and Human Rights Policy

Bob's recommendation is that we delay a change in policy until after the ~~IAHRC visit and report~~, and indicates that the delay will be a few months. In fact it will probably be much longer. It took 13 months after the visit to El Salvador to get out the final report. It will take at least as long to do the controversial Argentine report. So we are talking about a probable delay until June 1980 at least.

cc: Bob Pastor

*1 agree
2P.*

~~CONFIDENTIAL~~

Review on March 9, 1985

DECLASSIFIED

E.O. 13526

Authority NLC-24-91-3-12-8

NARA: EE Date 7/9/16

MEMORANDUM

NATIONAL SECURITY COUNCIL

March 5, 1979

MEMORANDUM FOR: ZBIGNIEW BRZEZINSKI
 FROM: ROBERT PASTOR *RP*
 SUBJECT: U.S. Policy to Argentina (S)

Attached at Tab A is the report on Argentina, which I mentioned in a recent evening report item. After reading it, both Vance and Christopher were convinced that we should adopt a tougher approach to Argentina. From October - December 1977, we voted "no" on loans to Argentina in the IFI's. We changed our position to abstention in February 1978 and have kept it since then, hoping that would induce some improvement in the human rights situation. Such improvement has not occurred, and Vance and Christopher now believe that we should vote "no" on loans in the IFI's, lobby OECD countries to follow our example, and assess whether further action in X-M and OPIC should be taken. (S)

Assessment

The report was prepared by INR--not HA-- and it is a sobering document. The human rights situation in Argentina is the worst in the hemisphere, and despite repeated promises in 1978 by the Argentine government, it has not improved. Let me summarize the report:

-- There are 2900 acknowledged political prisoners; probably another 500 who are believed to be terrorists are held by the military; and a smaller group is being "rehabilitated." There is no effort underway to substantially reduce this number. (S)

-- "Physical and psychological torture apparently remain standard treatment." The Red Cross estimated that 90% of the political prisoners are tortured, and some are executed. (S)

-- Disappearances -- probably by security units -- continued at a rate of about 55 per month during 1978. (Argentina's Interior Ministry claimed 40 per month; while

CRET
 ORIGINAL CL BY R. Pastor
 DECL REVW ON March 5, 1985

IT BIRD 6 YEARS BY _____
 EASCN

DECLASSIFIED

E.O. 13526

Authority NLC-24-91-3-12-8
 NARA EF Date 7/9/16

the Foreign Ministry admitted to 80 per month; Embassy estimates, 55.) Increasingly, the people who disappear have vague associations with the "political left" rather than with terrorists. Both international NGO's and Argentine human rights groups estimate that there have been about 15,000 disappearances in the past 3-4 years. (S)

-- Illegal invasion of the home -- including theft by security units -- remains as commonplace as fair public trials are infrequent. (S)

The justification for official terrorism is tenuous, even using the Argentine government's statistics. Argentina's Federal Security Service estimated that there were only about 400 active terrorists in Argentina in 1978, and even Videla has admitted that the war is over. INR concludes that the explanation for continued official terrorism is army politics. (S)

Policy

While I think the assessment is quite accurate, I draw different conclusions than State as to what policy we should adopt. I understand that Vance and Christopher approach the issue as a legal one: Argentina is unquestionably engaged in a systematic pattern of human rights violations, and the law requires that we vote "no" on non-basic human needs loans. (Laws on X-M and OPIC provide more flexibility.) The law only requires that we "oppose" such loans, and "opposition" has been interpreted to include abstention as well as negative votes so I believe we have some flexibility. (S)

In deciding what approach to take, I believe we should address two questions:

(1) What is the most effective approach to Argentina to encourage them to improve the human rights situation? (S)

(2) What approach will permit us to sustain in the U.S. our overall human rights policy? When we take punitive steps toward Argentina, we not only enrage the right-wing ideologues, we also arouse the business sector and the media in the U.S. This doesn't mean that we shouldn't necessarily take such steps if we feel that it's required, but it does suggest that we should move carefully and explain our position to a wide-range audience before taking any steps, least we jeopardize our overall human rights policy. (S)

An Effective Policy

What is the most effective approach? Argentina is a big, proud and subtle country. We have an impact on Argentine government

~~SECRET~~

SECRET

decisions, but it's never as direct or as much as we want. This is the case of our human rights policy. (S)

The Argentine government wants a warmer relationship with us for three reasons: (1) our historical, reasonably close relationship; (2) the U.S. under Carter has the prestige and the morality which could contribute to the idea that the Argentine military government is legitimate; and (3) such legitimacy would undermine the civilians and the democrats in Argentina and therefore strengthen and contribute to the institutionalization of the military government. The Argentine government has pursued a two-track approach to try to get closer to the U.S.; (1) through lobbying and propaganda in the U.S., they have tried to undermine the credibility of our human rights policy, and (2) they have taken "baby steps" in the human rights area at home. I think our cool and correct posture has been as effective as any policy could be. I think negative steps as State envisages would not be any more effective with Argentina, and it would cause us serious problems in the U.S. (S)

In short, I would recommend that we maintain a cool and correct posture to Argentina, though we should continue to use every opportunity both directly and through third countries to encourage them to clean up their act. They will continue to try to lure high-level visitors, and we should resist that until progress is evident. (S)

But even if you believe as Vance and Christopher do, that we should take the negative steps outlined above, I would encourage delay. (S)

One could argue that we have been waiting for 18 months; what will several more months do? Four new factors argue for waiting a bit longer: (1) The Argentine government has been paralyzed by the Beagle Channel conflict for the past eight months; now that it's quiet, they have the opportunity to move. (2) Several of Argentina's most hard-line Generals have been transferred, and Videla and Viola are more secure than at any time before. (3) Argentina's Ambassador has just told Vaky that he thinks there is a good possibility of some progress on the human rights front over the next few months. And (4) the Inter-American Human Rights Commission is going there in May. We should wait and gear any new policy shifts to their report. That may mean a delay of six months or more.

RECOMMENDATION:

Vance has apparently decided to change our policy. I therefore recommend you call him and ask him to re-consider. If he remains convinced, you may want to ask him to delay a decision pending the IAHRRC report.

Approve _____ Disapprove _____

~~SECRET~~

4

cc: Jessica Mathews Views:

Bob is right that our primary concern should be what will work with Argentina. Our policy of the past year (abstention) certainly hasn't worked, and I have little expectation that prolonging it will change anything, despite the fact that the Beagle Chanel dispute is over. On the other hand, a tougher posture probably won't work either. I suspect that in the near term nothing will work until and unless Videla gets much more secure or there is a strong change in Argentine public opinion.

However, there is one important consideration missing here, namely the relationship of Argentina to the rest of our human rights policy. As Bob points out, the situation in Argentina is the worst in the hemisphere and has even deteriorated in the past year (at least in relation to the terrorist threat if not in absolute numbers). While it is impossible to compare events in say Argentina and Indonesia, we do have to struggle to make the policy consistent insofar as we can, and by these standards there is a general consensus that we should be taking a firmer stand toward the GOA.

If neither posture is likely to be much more successful vis-a-vis the GOA, we should pick the one that is more consistent with the human rights policy — returning to the tougher "no" vote position.

Jm

Maybe
 2 B — maybe we should
 be friendly, stay on Videla's
 hand, and see if he then can
 clean up his act. We would
 also shut him out but it
 might be worth it.

~~SECRET~~

[Signature]

15

MEMORANDUM

NATIONAL SECURITY COUNCIL

November 18, 1980

~~SECRET~~
INFORMATION

MEMORANDUM FOR: ZBIGNIEW BRZEZINSKI
 FROM: THOMAS THORNTON
 SUBJECT: M-B-B Lunch -- Argentina and Chile (U)

Argentina

As you will remember, there was an exchange of memos between Muskie and Brown -- the former wanting to leave our relations with Argentina essentially on ice, the latter wanting to proceed with some military cooperation gestures (see attached package). An IG was held last week to confirm the State position, with the understanding that Brown could appeal if he wants to. He apparently does. (C)

The issue is whether we should show willingness to move ahead with various minor military cooperation matters (e.g. joint talks, inviting an Argentine instructor to our school in Panama) despite the Argentine position on grain and their actions in Bolivia. Nobody sees the possibility of taking any major steps (e.g. the repeal of Kennedy-Humphrey) even if we wanted to. (S)

RECOMMENDATION: Support State's position that there should be no further moves made towards Argentina by this Administration, on the following grounds:

- They have behaved very poorly towards us.
 - There is no time urgency to any of the issues at stake.
 - The Argentines are unlikely even to respond to feelers from this Administration, preferring to wait for the Republicans.
 - To the extent that we have cards to play, let's leave them for the next administration, who might get something in return for them. The Carter Administration certainly won't.
- (S)

~~SECRET~~
 Review on Nov. 18, 1986

DECLASSIFIED
 E.O. 13526
 Authority NLC-24-91-3-12-8
 NARA EE Date 7/9/14

~~SECRET~~

2

Chile

A year has passed since the Letelier sanctions were imposed and we had agreed among ourselves to review policy towards Chile about now. State had, in fact, begun to do so, when Christopher put a stop to it. I asked to have this item put on the agenda so that we could get a determination whether or not we want to go through with the policy review or simply leave matters for the next administration to deal with. It is a fairly close call:

Con

- There are no pressing issues at stake for the next several months.
- The Chilean Government remains fairly odious and has recently perpetrated a mockery of the democratic process, perpetuating the rule of Pinochet. It may also be retrogressing on human rights.
- By leaving changes to the next administration, we give them some cards to play.

Pro

- The Letelier sanctions have had no effect, were never intended to be kept on permanently, and are now counterproductive to our own interests (e.g. the UNITAS issue).
- Despite some recent setbacks, Chilean human rights performance with regard to violation of the person has improved greatly and in the course of events this should have been recognized. The Letelier sanctions have overlaid this, however, with the result that we are much tougher on Chile than on Argentina where Basket I violations are much worse. This is anomalous and discredits our human rights policy. It also leaves us badly out of balance as between these two Beagle Channel contestants.
- Since we said that we would review our policy, let's do it. We are still the Government. (S)

RECOMMENDATION: I think we should go ahead with the review on two grounds:

- Let's leave a credible policy behind, and

~~SECRET~~

~~SECRET~~

3

-- If we don't sort things out better, we will be inviting the next administration to throw the baby out with the bathwater, for we should continue considerable restraint in our relationships. (S)

I am not disturbed by the idea that there may be no specific actions that this Administration will be taking towards Chile; what I am concerned about is leaving behind appropriate guidelines (e.g. reaffirming the President's decision on 1981 UNITAS participation; how to vote on IFI loans to Chile). (S)

~~SECRET~~

MEMORANDUM

THE WHITE HOUSE
WASHINGTONDECLASSIFIED
E.O. 13526Authority NLC-24-91-3-12-8
NARA EF Date 7/9/10

MEMORANDUM FOR: MRS. CARTER

FROM: ZBIGNIEW BRZEZINSKI

SUBJECT: Your Meeting with Argentine Nobel Peace Prize Winner (C)

I understand that you will be meeting with Argentine Peace Prize winner Adolfo Perez Esquivel. In 1973, Perez Esquivel, a sculptor and Professor of Architecture, established the Ecumenical Movement of Peace and Justice, an organization of Catholics, Protestants and others opposed to violence by both right-wing and left-wing political forces in Argentina. In 1974, he became Secretary General of the Peace and Justice Service, a Buenos Aires-based network of human rights activists throughout Latin America. (C)

He has been very complimentary of the President's human rights policy, and of our former Ambassador to Argentina, Raul Castro, but as the attached UPI report indicates, he said that he was "gravely concerned" about the human rights movement because of Reagan's election. The Argentine government is unhappy that he received the Nobel Peace Prize, and the government has suggested indirectly that he may have contributed to terrorism. Our Embassy is aware of no information that would substantiate the charge. Indeed, he is a strong advocate of Gandhian non-violence. (C)

Perez Esquivel has also criticized military aid to the Junta in El Salvador, and there is some question about whether he cares as much about condemning left-wing terrorism as he does about government repression and right-wing terrorism. The President alluded indirectly to the point in his speech to the OAS on Wednesday, where he said: (C)

"The cause of human rights will be all the stronger if it remains at the service of humanity rather than at the service of ideological or partisan ends -- and if it condemns both terrorism and repression." (U)

I suggest you make the following points:

-- The President and I both wanted to personally congratulate you for being awarded the Nobel Peace Prize. (U)

-- As you know, the President has placed great emphasis on the importance of human rights for the U.S. and the world. Your award is symbolic of the importance which the entire world attaches to human rights today. (U)

Review on 11/19/86

~~CONFIDENTIAL~~

-- We believe very deeply that for the human rights movement to remain strong it must be credible and to do it has to be perceived as separate from ideological or partisan political groups. We must support a free and just political process but not a political group. We must seek balance in our compliments and in our criticism; we should condemn the terrorism of the left as strongly as the repression of the right. If we fail to maintain that balance, we will fall victim to one side or the other. And the cause of human rights will suffer! (U)

-- I have heard that you may visit El Salvador. As the President said, we have supported the Junta in its effort to implement fundamental reforms and to resist efforts by the right to restore an old tyranny and of the left to create a new one. We have tried to use our aid -- both economic and non-lethal military aid -- to encourage the Junta to curb human rights abuses. Bob Pastor is prepared to discuss the situation there at greater length if you so desire. (U)

~~CONFIDENTIAL~~

43F

412

~~*****CONFIDENTIAL*****~~ COPY

PRIORITY
STU666
DE RUESBA #0892 0301955
P 301936Z JAN 80
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC PRIORITY 4056

~~CONFIDENTIAL~~ BUENOS AIRES 0892

NODIS
E.O. 12065: XDS-1 1/29/10 (CHAPLIN, MAXWELL) OR-M
TAGS: PEPR, AR, US
SUBJECT: (U) FOREIGN MINISTRY OFFICIAL REVIEWS GOODPASTER MISSION

1. (U - ENTIRE TEXT.)

2. POLCOUNS (HALLMAN) TALKED WITH OFFICER ON THE STAFF OF DEPUTY FOREIGN MINISTER CAVANDOLI (BEAUGE) ON JANUARY 29 ABOUT RESULTS OF GOODPASTER VISIT. BOTH WERE NOTETAKERS DURING GOODPASTER-PASTOR-MARTINEZ DE HOZ CONVERSATIONS.

3. BEAUGE WAS PLEASED THAT BUENOS AIRES PRESS COVERAGE OF THE VISIT HAD BEEN SYMPATHETIC -- "NO PROBLEMS HERE FOR THE GOVERNMENT," HE SAID.

4. HE WAS LESS SANGUINE ABOUT BEHIND-THE-SCENES FALLOUT -- NOT, HE SAID, BECAUSE ANYTHING HAD GONE WRONG, BUT BECAUSE HE SENSES THAT EXPECTATIONS WERE BUILT WITH HIS BOSSES HE FEARS WILL NOT BE SATISFIED. THESE DEAL WITH:

A. THE DEPARTMENT'S HUMAN RIGHTS REPORT TO THE CONGRESS. THIS, BEAUGE SAID, IS SOMETHING PASTOR AND CAVANDOLI BELIEVE THE ADMINISTRATION DEFINITELY CAN CONTROL. THEY WILL BE BITTERLY UNHAPPY IF THE REPORT IS "UNFAVORABLE."

TALK OF "CONSTITUENCIAS" WITHIN OUR ADMINISTRATION AND BUREAUCRACY SIMPLY FALLS ON DEAF EARS, BEAUGE SAID. (BEAUGE LIVED SEVERAL YEARS IN WASHINGTON AND UNDERSTANDS THE WORKINGS OF OUR GOVERNMENT.) ANOTHER PROBLEM IS THAT WHAT THE U.S. BELIEVES IS SCRUPULOUSLY FAIR MAY BE INFURIATING HERE.

B. ACTION BEFORE THE UNITED NATIONS HUMAN RIGHTS

***** WSR COMMENT *****

DECLASSIFIED

E.O. 13526

DEN ODOM
FOB: PASTOR, THORN

Authority NLC-24-91-3-2-9
NARC. EF Date 7/9/14

PSN:055934

PAGE 01

TOR:030/22:15Z

DTG:301936Z JAN 80

~~*****CONFIDENTIAL*****~~ COPY

H F

*****CONFIDENTIAL***** COPY

COMMISSION. BEAUGE SAID CAVANDOLI HAD GIVEN TOO MUCH WHEN HE SAID THAT GOA COULD ACCEPT KEEPING ITEM 12 B UNDER REVIEW. ON REFLECTION, THAT COURSE WOULD KEEP OPEN THE "ARGENTINA CASE," AN INDIVIDUALIZATION GOA DOES NOT WANT. GOA WILL TAKE THE POSITION THAT REJECTION IS THE ONLY PRACTICABLE COURSE IN ORDER NOT TO MIX THE MATTER WITH THE INVESTIGATION OF THE INTER-AMERICAN COMMISSION ON HUMAN RIGHTS WHICH, AFTER ALL, WILL CONTINUE UNTIL THE COMMISSION'S REPORT IS ACTED UPON AT THE NEXT OAS MINISTERS MEETING. GOA WANTS U.S.G. HELP IN THIS POSITION. WHEN HALLMAN ASKED WHETHER THIS WAS AN OFFICIAL CLARIFICATION OF CAVANDOLI'S PRESENTATION BEAUGE SAID THAT YES IT WAS.

C. THE INTER-AMERICAN COMMISSION'S REPORT. BEAUGE SAID HE AND HIS BOSSES KNOW THAT ANY SUGGESTION THAT THE U.S.G. TRY TO SWAY FARER FROM HIS STERN VIEWS ON ARGENTINA IS A NON-STARTER. HE ADMITTED HOWEVER THAT A STRATEGY OF TRYING TO PERSUADE OAS MEMBERS TO VOTE MODIFICATIONS TO THE REPORT MAY EMERGE -- ESPECIALLY COUNTRIES HAVING CITIZENS WHO PARTICIPATE IN THE COMMISSION. RECALL THAT PASTOR SAID, BEAUGE REMINDED, THAT IT SEEMS POINTLESS FOR A GOVERNMENT TO CHOOSE BAD RELATIONS WITH ARGENTINA JUST BECAUSE OF THE VIEWS OF A CITIZEN OF THAT COUNTRY. MEANWHILE, BEAUGE SAID, THE "OFFICIAL GROUP" NAMED TO WRITE ARGENTINA'S REPLY TO THE COMMISSION'S REPORT LABORS MANFULLY WITH LEGAL ARGUMENTS.

5. ASKED HOW HE FORESEES ARGENTINA WILL APPROACH UNDERTAKINGS ON GRAINS EXPORTS MADE DURING GOODPASTER'S VISIT, BEAUGE AT FIRST FOUND IT PUZZLING SOMEONE SHOULD BELIEVE THERE WILL BE A PRECISE SUM DETERMINED FOR ARGENTINA'S COARSE GRAINS SALES TO THE SOVIET UNION. CONCEDED AT LAST THAT MARTINEZ DE HOZ'S AGREEMENT TO PUT A LIMIT ON SALES TO SOVIET GRAIN TRADING COMPANIES INDICATED THAT AN AMOUNT ACTUALLY BE FIXED, BEAUGE WENT ON TO SAY HE DOUBTED THAT MANY BEYOND THE ECONOMY MINISTER HIMSELF WOULD EVER LEARN WHAT WAS THE DETERMINED SUM. BEAUGE WAS UNCERTAIN ABOUT MODALITIES OF ARGENTINA'S PRESENTING INFORMATION ABOUT GRAINS EXPORTS TO THE MONITORING GROUP, BUT SAID THIS WOULD BE DISCUSSED AT HIS MINISTRY.

6. ONE OTHER SUBJECT CAME UP: ARGENTINA'S PARTICI-

PSN:055934

PAGE 02

TOR:030/22:15Z

DTG:301936Z JAN 80

*****CONFIDENTIAL***** COPY

5F

~~*****CONFIDENTIAL*****~~ COPY

PATION IN THE OLYMPIC GAMES. AFTER ARGENTINA'S STRENUOUS EFFORTS TO "DE-POLITICIZE" THE WORLD CUP GAMES HELD HERE IN 1978 AND THE WORLD CANCER CONFERENCE HELD THE FOLLOWING YEAR IT WOULD BE EXTREMELY DIFFICULT TO BACK AWAY FROM THE MOSCOW OLYMPICS. BEAUGE KNEW OF NO CURRENT DISCUSSION OF THE POSSIBILITY THAT ARGENTINA BOYCOTT THE GAMES, BUT ALSO SAID THAT A RECENT STATEMENT BY THE ARGENTINE OLYMPICS COMMITTEE PRESIDENT THAT ARGENTINA DEFINITELY WOULD PARTICIPATE HAD NOT BEEN CLEARED WITH HIGHEST

GOA AUTHORITIES.
CASTRO
BT

~~*****CONFIDENTIAL*****~~ COPY

36

349

~~*****CONFIDENTIAL*****~~ COPY

OP IMMED
STU381
DE RUESBA #0869/1 0301659
O 301525Z JAN 80
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 4044

C O N F I D E N T I A L SECTION 1 OF 3 BUENOS AIRES 0869

NOBIS
E.O. 12958: XDS-1 1/28/10 (CASTRO, RAUL H.) OR-M
TAGS: PEPR, AR
SUBJECT: (C) DRAFT MEMORANDUM OF CONVERSATION: GENERAL GOODPASTER'S
VISIT TO ARGENTINA: GENERAL TRADE/GRAINS TOPICS: JANUARY 23

1. (C - ENTIRE TEXT.)

2. MEMORANDUM OF CONVERSATION

3. SUBJECT: GENERAL GOODPASTER'S VISIT TO ARGENTINA:
LIMITING ARGENTINA'S GRAINS SHIPMENTS TO THE SOVIET UNION

4. PRINCIPAL PARTICIPANTS: BRIGADIER (RET) CARLOS PASTOR,
FOREIGN MINISTER
DR. JOSE ALFREDO MARTINEZ DE HOZ, MINISTER OF ECONOMY
COMODORO CARLOS CAVANDOLI, DEPUTY FOREIGN MINISTER
MR. VICTOR BEAUCE, MINISTRY OF FOREIGN AFFAIRS (NOTETAKER)
GENERAL ANDREW J. GOODPASTER, PRESIDENTIAL EMISSARY
RAUL H. CASTRO, U.S. AMBASSADOR IN ARGENTINA
CLAUS W. RUSER, DEPARTMENT OF STATE (ARA/ECA)
WILLIAM H. HALLMAN, U.S. EMBASSY BUENOS AIRES (NOTETAKER)

5. TIME AND PLACE: JANUARY 23 AND 24, 1980; THE
MINISTRY OF FOREIGN AFFAIRS, BUENOS AIRES

6. INTRODUCTION AND SUMMARY. GENERAL GOODPASTER
MET ON TWO CONSECUTIVE DAYS AT THE MINISTRY OF FOREIGN
AFFAIRS. THE MINISTER OF ECONOMY LED ARGENTINA'S
PART OF DISCUSSIONS DEALING WITH SHIPMENTS OF GRAINS
FROM ARGENTINA TO THE SOVIET UNION AND OUR EFFORTS
TO GET ARGENTINA TO LIMIT THESE SHIPMENTS. THE
MINISTER FOUND MANY REASONS FOR ARGENTINA'S NOT
ATTEMPTING LIMITATIONS, THE GREATEST BEING HIS

*****WHIS COMMENT*****

DECLASSIFIED

E.O. 13526

FILE
FOB:DEAL, THORN, OKS, ERMAR, KIM, BREM, HUNT

Authority NLC-24-91-3-2-9

NARA EF Date 7/9/11

PSN:055800

PAGE 01

TOR:030/20:36Z

DTG:301525Z JAN 80

~~*****CONFIDENTIAL*****~~ COPY

#36

*****~~C O N F I D E N T I A L~~***** COPY

BELIEF THAT INTERNATIONAL EFFORTS TO DENY GRAINS TO THE SOVIET UNION WERE BOUND TO FAIL AND HIS UNWILLINGNESS TO INTERRUPT ARGENTINA'S POLICY AND PROFITS TO THIS END. HE AGREED HOWEVER TO MAKE PRIVATE REQUESTS TO THE SOVIET GRAINS TRADING COMPANY TO LIMIT PURCHASES IN ARGENTINA TO PAST LEVELS (PLUS A "GROWTH FACTOR") AND TO COOPERATE IN SHARING INFORMATION REGARDING ARGENTINA GRAINS SHIPMENTS.

7. A SEPARATE MEMORANDUM OF CONVERSATION COVERS THE FOREIGN MINISTER'S PRESENTATION OF POLITICAL SUBJECTS. END MEMCON INTRODUCTION AND SUMMARY.

8. WEDNESDAY, JANUARY 23: FIRST PRESENTATION. GENERAL GOODPASTER LED WITH PRESENTATION OF OUR RECKONING OF THE STRATEGIC SITUATION THAT EVOLVED WITH THE SOVIET UNION'S INVASION OF AFGHANISTAN. HE SAID THAT HE WANTED TO EXPLAIN HOW WE BELIEVE RESTRICTIONS ON THE EXPORTS OF GRAIN TO THE SOVIET UNION FIT WITHIN THE CONTEXT OF OTHER ACTIONS OUR GOVERNMENT IS TAKING TO FACE THIS NEW SITUATION. HE SAID THAT HE ALSO HAD SOME TO DISCUSS WAYS TO DEEPEN AND STRENGTHEN ARGENTINE-U.S. RELATIONS.

9. IT WAS URGENT, GOODPASTER CONTINUED, TO TAKE AN IMMEDIATE, FIRM AND SUSTAINED STAND IN FACE OF THE SOVIET ACTION — AND NOT TO REPEAT THE COURSE TAKEN IN RESPONSE TO THE SOVIET UNION'S EARLIER INCURSION INTO CZECHOSLOVAKIA WHEN IMPETUS HAD BEEN LOST. THIS LATEST SOVIET ACT WAS FAR MORE BLATANT IN THAT IT WAS THE FIRST MILITARY INVASION OUTSIDE EASTERN EUROPE, AND PRACTICALLY FROM THE BEGINNING INVOLVED SIX ARMY DIVISIONS AND ULTRA-MODERN AIRCRAFT. THOUGH WE CONCEDE THAT IMMEDIATE GOALS AND LOCAL CONCERNS MAY HAVE MOTIVATED THE SOVIET UNION, THE STRATEGIC-DYNAMIC EFFECT WAS NEVERTHELESS ONE OF THREAT TO PAKISTAN AND THE PERSIAN GULF REGION AND, FROM THAT, TO ALL THE WEST.

10. OUR IMMEDIATE RESPONSE, USING GRAINS SHIPMENTS AND THE PROSPECT OF BOYCOTTING THE OLYMPIC GAMES, WAS A QUICK SIGNAL TO THE SOVIET UNION AND OUR ALLIES THAT THE U.S. WILL NOT TOLERATE SOVIET CONDUCT. NOW WE ARE INVOLVED IN EXTENSIVE CONVERSATIONS WITH ALL OUR ALLIES, INCLUDING PAKISTAN AND NATO — PLUS THE REPUBLIC OF CHINA — TO COORDINATE ACTION. WE BELIEVE A SOVIET TACTIC WILL NOW BE TO PLAY A WAITING GAME, EXPECTING THAT THE ALLIES CAN BE DETACHED ONE FROM ANOTHER. THIS MUST NOT HAPPEN.

PSN:855866

PAGE 02

TOR:030/20:36Z

DTG:301525Z JAN 82

*****~~C O N F I D E N T I A L~~***** COPY

#36

~~*****CONFIDENTIAL*****~~ COPY

11. LIMITATIONS OF GRAINS SHIPMENTS ARE SIGNIFICANT, EVEN IF THE RESULTS OF THESE ARE PRINCIPALLY TO PROCLAIM INTENTIONS. OUR BEGINNING, WE ADMIT, WAS CLUMSY IN THAT WE FAILED TO CONSULT FULLY, BUT NEITHER SECRETARY VANCE NOR THE NATIONAL SECURITY COUNCIL DIRECTOR INTENDS TO ABUSE FRIENDSHIP. WE LOOK TOWARD TO EXTENSIVE, TECHNICAL DISCUSSIONS WITH ARGENTINA REGARDING SUPPLY, STORAGE, SHIPMENT AND POSSIBLE DIVERSIONS OF GRAINS.

12. GENERAL GOODPASTER WENT ON TO REMIND THAT THE U.S. HAD NOT CALLED FOR A "BOYCOTT" AND WOULD FULFILL COMMITMENTS MADE BACK IN 1975 TO SHIP THE USSR 8 MILLION TONS OF GRAIN. ECONOMY MINISTER MARTINEZ DE HOZ ASKED FOR A LEGAL EXPLANATION OF "COMMITMENT" AND NOW WE JUXTAPOSED THIS WITH "AUTHORIZATIONS" ALSO FORESEEN IN THE 1975 AGREEMENT. MR. RUSER EXPLAINED THAT STATE DEPARTMENT LAWYERS HAD STUDIED THE QUESTION AND MADE A DISTINCTION BETWEEN WHAT WAS PROMISED AND WHAT HAD BEEN MADE CONDITIONAL ON FURTHER AGREEMENT.

BT

PSN:055800

PAGE 03

OF 03

TOR:030/20:36Z

DTG:301525Z JAN 80

~~*****CONFIDENTIAL*****~~ COPY

23

~~*****CONFIDENTIAL*****~~ COPY

OP IMMED
UTS597
DE RUSBA #8869/2 8301720
O 301525Z JAN 80
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 4045

~~CONFIDENTIAL~~ SECTION 2 OF 3 BUENOS AIRES 8869

NODIS

13. PASTOR ASKED WHETHER IT WAS NOT TRUE THAT THE SOVIET UNION HAS STOCKS PERHAPS EVEN AMOUNTING TO TWO OR TWO AND ONE HALF YEARS OF CONSUMPTION, AND IF THIS WERE TRUE NOW U.S. LIMITATIONS COULD BE MADE EFFECTIVE. GENERAL GOODPASTER REPLIED THAT WHILE WE WERE NOT CERTAIN ABOUT THE QUANTITY OF SOVIET GRAINS CARRYOVER WE ESTIMATE A SOVIET PRODUCTION-HOLDING CAPACITY OF TWO HUNDRED MILLION TONS, AGAINST A SOVIET WISH TO DISPOSE OF FOUR HUNDRED MILLION. AT VERY LEAST OUR ACTION PLUS LAST YEARS SHORT SOVIET PRODUCTION WOULD LEAD TO HEAVY PRESSURE AND DRAWDOWN OF ANY EXISTING STOCKS.

14. LIMITATIONS ON EXPORTS TO THE SOVIET UNION, GENERAL GOODPASTER CONTINUED, WOULD HAVE EFFECT ON ACTIVITIES ON THE MARGINS OF GRAINS TRADE: POULTRY AND PORK PRODUCTION WILL HAVE TO BE REDUCED. THIS CREATES DOMESTIC PROBLEMS FOR THE SOVIET GOVERNMENT, DISAFFECTION.

15. FOREIGN MINISTER PASTOR ASKED WHETHER DENIAL OF GRAINS TO THE SOVIET UNION BETRAYED PRESIDENT CARTER'S PROMISE NOT TO USE FOOD AS A WEAPON, TO WHICH MR. RUBER REPLIED THAT BASIC HUMAN CONSUMPTION WILL NOT BE AFFECTED. A TEN PERCENT CUT, FOR EXAMPLE, IN GRAINS WOULD, RATHER, AFFECT SOVIET EFFORTS TO DIVERSIFY CONSUMER PATTERNS.

16. PASTOR WENT ON TO OBJECT THAT BASICALLY IT WAS WESTERN WEAKNESS DEMONSTRATED IN THE PAST THAT HAD ALLOWED INROADS INTO AFGHANISTAN -- JUST AS IT HAD, HE ASSERTED, INTO CENTRAL AMERICA. WOULD IT NOT BE MORE EFFECTIVE TO USE MILITARY MEASURES TO COUNTER

DECLASSIFIED
E.O. 13526

Authority NLC-24-91-3-2-9
NARA EF Date 7/9/16

PSN:055802

PAGE 01

TOR:030/20:158Z

DTG:301525Z JAN 80

~~*****CONFIDENTIAL*****~~ COPY

*****~~C O N F I D E N T I A L~~*****E COPY

MILITARY THRUSTS? PASTOR ADDED THAT HE WAS EQUALLY DUBIOUS ABOUT THE EFFECTIVENESS OF AN OLYMPICS BOYCOTT.

17. MARTINEZ DE HOZ TOOK THE FLOOR TO DEVELOP THESE THEMES. HE DISAPPROVES, IN PRINCIPLE, OF USING ECONOMIC SANCTIONS IN MILITARY-POLITICAL CONFRONTATIONS BECAUSE THE ONLY REALLY CERTAIN EFFECT IS TO DESTROY AN ECONOMIC ORDER. IF ANYTHING, HE SAID, LET ECONOMIC SANCTIONS BE USED AGAINST ECONOMIC CHALLENGES.

18. FURTHER, THE MINISTER DOUBTED WE HAD TAKEN INTO ACCOUNT THAT ONLY THE U.S. AND ARGENTINA ARE SIGNIFICANT FEED GRAINS EXPORTERS. HE VIEWED AS BOLLOW THE WILLINGNESS OF AUSTRALIA, CANADA AND THE EUROPEAN COMMUNITY TO ABIDE BY GRAINS EXPORT LIMITATIONS, SINCE THE EXPORTABLE SURPLUS OF THOSE AREAS WOULD IN ANY EVENT BE DESTINED TO OTHER KINDS OF MARKETS.

19. PERFECTION OF A LIMITATIONS POLICY WILL BE DIFFICULT OR IMPOSSIBLE, THE MINISTER SAID. HE PREDICTED THAT "LEAKAGE" JUST FROM U.S. SUPPLIES COULD AMOUNT TO THREE OR FOUR MILLION TONS. AND IF THIS WERE TRUE OF THE U.S., IT WOULD BE EVEN LIKELIER IN THE CASE OF ARGENTINA AND OTHER EXPORTERS. HE DOUBTED THAT THE SOVIET UNION COULD BE HURT TO THE POINT OF CHANGING ITS POLICY FOR A FEW MILLION TONS OF GRAIN.

20. MARTINEZ DE HOZ WENT ON TO EXPLAIN THE WORKINGS OF THE ARGENTINE GRAINS TRADE. THIS GOVERNMENT DELIBERATELY SOUGHT TO DISMANTLE THE GRAINS MONOPOLY INHERITED FROM EARLIER GOVERNMENTS. THE POLICY IS FUNDAMENTAL, AND IT HAS LED TO THREE CONSECUTIVE BUMPER CROPS. SUPPORT PRICES ARE USED TO THE SMALLEST EXTENT POSSIBLE AND, GENERALLY SPEAKING, THERE ARE NONE OUTSIDE THE WHEAT TRADE. UNLIKE IN SOME COUNTRIES (THE MINISTER CITED CANADA) THE GRAINS BOARD DOES NOT BUY UP CROPS BUT MERELY REGISTERS INTENDED EXPORTS WITHOUT REGARD TO DESTINATION. EXPORTERS BUY DIRECTLY FROM PRODUCERS, USUALLY ON F.O.B. (BUENOS AIRES OR ROSARIO) TERMS. IT IS THE LARGE INTERNATIONAL TRADING COMPANIES THAT USUALLY PURCHASE ON C.I.F. TERMS AND DOING THIS ACQUIRE RESPONSIBILITY FOR FINAL DESTINATIONS. THE SOVIET GRAINS TRADING ENTITY BUYS IN ARGENTINA LIKE ANY BIG INTERNATIONAL DEALER.

21. A SUGGESTION THAT THIS PATTERN BE ALTERED IS VERY SERIOUS BUSINESS. "HAD YOU ASKED US WE COULD HAVE EXPLAINED ALL THIS," MARTINEZ DE HOZ SAID. "AT AN EARLIER POINT PERHAPS WE COULD HAVE TAKEN INTO

PSN:055802

PAGE 02

TOR:030/20:382

DTG:301525Z JAN 80

*****~~C O N F I D E N T I A L~~*****E COPY

~~*****CONFIDENTIAL*****~~ COPY

ACCOUNT THESE PRACTICAL DIFFICULTIES, BUT AT THIS POINT IT IS DIFFICULT TO ADOPT MEASURES THAT COST US REVISION OF THE BASIC PREMISES OF OUR SYSTEM. MARTINEZ DE HOZ WENT ON TO SAY THAT NEW CIRCUMSTANCES SPEAKING AGAINST THIS FORECLOSURE WERE DIFFICULT TO IMAGINE — GIVEN ESPECIALLY HIS CERTAINTY THAT THERE WILL BE DIVERSIONS, AND THAT WHATEVER ARGENTINA MIGHT DO WOULD LITTLE AFFECT WHAT PRIVATE TRADERS DO IN ITALY, SPAIN, GERMANY OR SWITZERLAND.
BT

PSN:055802

PAGE 03

OF 03

TOR:030/20:38Z

DTG:301525Z JAN 80

~~*****CONFIDENTIAL*****~~ COPY

357

*****~~C O N F I D E N T I A L~~***** COPY

OF IMMED

STU467

DE RUEBA #8869/3 8301735

O 301525Z JAN 88

FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 4046

~~C O N F I D E N T I A L~~ SECTION 3 OF 3 BUENOS AIRES 8869

NODIS

22. THE MINISTER POINTED TO OTHER PRACTICAL DIFFICULTIES. HE ASSERTED THAT ON THE DAY OF THE CONVERSATION THERE WAS A THIRTY DOLLAR SPREAD BETWEEN "EMBARGOED" AND "FREE" GRAINS. THIS CREATES SEVERE TRADE AND MANAGEMENT PROBLEMS, AND IT ALSO CREATES THE QUESTION WHETHER ARGENTINE FARMERS MIGHT NOT LOSE THIS PRICE ADVANTAGE -- NOT TO AN EFFECTIVE POLICY OF LIMITATIONS BUT RATHER TO PRIVATE TRADERS IN OTHER COUNTRIES.

23. MARTINEZ DE NOZ COMPAINED THAT CURRENT MARKET DISTORTIONS CREATED BY U.S. POLICY ALREADY HAD COST ARGENTINA MARKETS. BOLIVIA, HE SAID, HAD CANCELLED GRAINS CONTRACTS WITH ARGENTINA WHEN OFFERED "EMBARGOED" U.S. GRAINS ON CONCESSIONAL TERMS. THIS TOOK PLACE, HE SAID, AFTER ARGENTINA HAD COMPLAINED TO THE U.S. DURING BILATERAL CONSULTATIONS. CONVERSATIONS WITH MEXICO HAD STOPPED WHEN MEXICO FOUND IT COULD GET U.S. WHEAT PUT SUDDENLY ON THE MARKET. ARGENTINA'S TRADITIONAL SORGHUM MARKET WITH JAPAN SLUMPED WHEN U.S. SORGHUM PRICES FELL.

24. GOODPASTER DEFENDED: WE HAD NOT SAID THAT GRAINS LIMITATIONS WOULD PULL THE SOVIET UNION OUT OF AFGHAN-ISTAN. BUT EFFECTIVE RESTRICTION -- RESTRICTIONS, THAT IS, NOT OFFSET FROM OTHER SOURCES -- SEND A CLEAR SIGNAL OF SOLIDARITY TO THE SOVIET GOVERNMENT. IT IS SOLIDARITY, AFTER ALL, THAT RESTRAINS THE SOVIET UNION FROM USING FORCE TO GAIN ITS ENDS IN EUROPE. HOW ELSE SHOULD SOVIET ATTENTION BE COMMANDED? WITH REGARD TO ARGENTINA'S LOST SALES IT WAS CLEARLY NOT THE INTENTION OF THE U.S. TO ADOPT A BOYCOTT-THE-NEIGHBOR POLICY. THE MINISTER'S PRESENTATION ALREADY MAKES ARGENTINA'S CONCERNS

DECLASSIFIED

E.O. 13526

Authority

NLC-24-91-3-2-9

NARA

Date

7/9/06

PSN:055807

PAGE 01

TOR:030/20:40Z

DTG:301525Z JAN 88

*****~~C O N F I D E N T I A L~~***** COPY

*****~~C O N F I D E N T I A L~~***** COPY

A SERIOUS CONCERN TO THE U.S. CLOSE, CONTINUING CONSULTATIONS MUST FOLLOW. WHAT WE SEEK BASICALLY IS MEANS OF MAINTAINING ARGENTINA'S SALES AT HISTORIC LEVELS -- ALREADY THE ANNOUNCED POLICY OF THE ARGENTINE GOVERNMENT.

25. MARTINEZ DE HOZ REPLIED THAT THIS POLICY IMPLIED NOT SEEKING TO CHANGE THE MARKET -- AND THAT THIS INCLUDED A RESOLUTION NOT TO INTERVENE. HE OFFERED HOWEVER THAT INFORMAL MEANS, SHORT OF "INTERVENTION" MIGHT BE FOUND. ARGENTINA COULD, FOR EXAMPLE, GO TO THE SOVIET GRAIN TRADING ENTITY AND ASK THAT IT LIMIT PURCHASES TO "X-QUANTITY." THIS WOULD NOT, HOWEVER, SOLVE THE PROBLEM OF WHAT ULTIMATELY HAPPENS TO ARGENTINE GRAIN SOLD F.O.B. TO A LARGE ITALIAN FIRM.

26. GENERAL GOODPASTER PROBED MARTINEZ DE HOZ'S ADMISSION THAT SOME PRIVATE WORD COULD BE GIVEN TO THE SOVIET TRADING COMPANY. GIVEN THAT ARGENTINA BELIEVES THE PRACTICAL PROBLEMS OF DESTINATION CONTROL ARE SO GREAT THAT YOU ARE UNPREPARED TO TRY, DO YOU IN FACT AGREE TO HOLD U.S.S.R. PURCHASES TO "HISTORIC LEVELS"?

27. MARTINEZ DE HOZ REPLIED THAT THIS COULD ONLY BE DONE IN SECRECY BECAUSE, HE SAID, SO MUCH HAD GONE AWRY ALREADY: PUBLIC OPINION WAS OFFENDED AT THE U.S. DELIBERATELY MISREPRESENTING ARGENTINE VIEWS ABOUT AN EARLIER AGREEMENT. THE DAY'S "CLARIN" NEWSPAPER CONTAINED A SKRILL STATEMENT BY AGRICULTURE UNDER SECRETARY KATHAWAY ABOUT MEASURES AGAINST ARGENTINA IF THE COUNTRY FAILED TO JOIN IN UNITED STATES PLANS. MEANWHILE, ARGENTINA HAD CLOSED GRAINS BOARD REGISTRATIONS AS OF JANUARY AND THEN KEPT THE BOARD CLOSED IN ANTICIPATION OF THE GOODPASTER VISIT. EXTENSION OF THE CLOSURE WOULD DISTORT THE LOCAL MARKET FURTHER.

28. GENERAL GOODPASTER TURNED THE CONVERSATION TO POSSIBILITIES WITHIN THE EXISTING ARGENTINE SYSTEM FOR AVOIDING DIVERSIONS. MARTINEZ DE HOZ CORRECTED THAT THE CONVERSATION SHOULD NOT TURN ON "DIVERTING COUNTRIES," BUT RATHER ON "DIVERTING COMPANIES" OPERATING IN SITUATIONS OF GREAT FLUIDITY. ARGENTINE BILLS OF LADING DO SHOW DESTINATIONS BUT, MARTINEZ DE HOZ SAID, NOT FINAL ONES. THUS AN ENORMOUS COMMERCE APPEARS HEADED FOR ROTTERDAM -- BUT ONLY BECAUSE THAT INTERMEDIATE POINT IS EUROPE'S LARGEST ENTREPOT.

29. GENERAL GOODPASTER ASKED WHETHER ARGENTINA COULD

PSN:855887

PAGE 02

TOR:838/28148Z

DTG:381525Z JAN 82

*****~~C O N F I D E N T I A L~~***** COPY

~~*****CONFIDENTIAL*****~~ COPY

COME TO SOME AGREEMENT WITH OTHER COUNTRIES REGARDING
DIVERSIONS OF ARGENTINE GRAINS. MARTINEZ DE HOZ
REPLIED THAT THE UNITED STATES COULD, AS ITS
INITIATIVE, TAKE UP THE MATTER WITH OTHER COUNTRIES.
CARE SHOULD BE TAKEN THOUGH NOT TO TAKE ACTION WHICH
WOULD HURT ARGENTINE FARMERS, AND ANY SUCH CONSULTA-
TIONS SHOULD TAKE PLACE WITHIN AGREEMENTS EXISTING
JUST BETWEEN THE U.S. AND THOSE OTHER COUNTRIES.
MEANWHILE, MARTINEZ DE HOZ SAID, "WE WILL NOT OURSELVES
PULL STRINGS OR TRY TO MANIPULATE MARKETS."

35. (COMMENT: THE CONVERSATION ENDED AT 2015 TO BE
TAKEN UP AGAIN ON THE FOLLOWING DAY.)
CASTRO
BT

PSN:030807

PAGE 03

OF 05

TOR:030/20:40Z

DTG:301525Z JAN 80

~~*****CONFIDENTIAL*****~~ COPY

~~CONFIDENTIAL~~

#2B

HUMAN RIGHTS: ARGENTINA

Political terrorism of the left and the right has wracked Argentina since the late sixties and was partially responsible for the economic and political breakdown precipitating the March 1976 coup. The Junta's efforts to eliminate leftist terrorism led to a massive counter-terrorist campaign, undertaken by the security forces.

Although the Government has publicly stated that terrorism has largely been defeated, the anti-terrorist campaign of the last few years has continued and has resulted in severe violations of human rights. Recently, however, instructions have been issued by the Minister of Interior to the police, and reportedly to the military, to curb excesses in counter-terrorist operations.

At present, the Government of Argentina acknowledges approximately 3,400 state of siege prisoners detained under executive power (PEN). The state of siege powers, invoked in 1974, have been used to hold a wide variety of persons for long periods without formal charges. The USG reports an additional 500 prisoners in military camps.

Arrests continue but have decreased considerably from the level of the past two years. From January to August 1978, 347 were added to PEN and 446 released.

Security personnel and prison officials use torture routinely during the interrogation process.

In addition, thousands (estimates range between 3,000 and 20,000) have been abducted by security forces. These cases, known as the disappeared, include a broad range of people, such as labor leaders, workers, clergymen, human rights advocates, scientists, doctors, and political party leaders. A movement is growing, led by human rights organizations and the Mothers of the Disappeared, with the support of some elements of the Church, to trace the missing people. The Government, however, has not accounted for the vast majority of the disappeared, many of whom are presumed to be dead. At present, disappearances and summary executions are reported to continue on a reduced scale of 16-45 per month.

~~CONFIDENTIAL~~

OSD review complete

State Dept. review completed

NLC Review
Completed

DECLASSIFIED
E.O. 13526

Authority NLC-28-8-1-3-9
NARA EF Date 7/9/16

~~CONFIDENTIAL~~

2

The GOA in late 1977 reinstated a limited "right of option" for political prisoners, held under executive detention, to request exile. However, from January to August, only 56, were allowed to leave under this program.

The GOA for the first time in February 1978 published lists of those detained under the state of siege.

Once again permission has been granted for the ICRC to visit non-military prisons.

Responsive action has been taken on a few cases in which the U. S. has expressed special interest. Newspaper editor and Jewish leader Jacobo Timerman was transferred from PEN detention to house arrest, Alfredo Bravo, Co-chairman of the Permanent Assembly for Human Rights, was paroled, Guillermo Vogler was released to the U. S. under the right of option, and four of the five Deutsch family members were released. Also placed on parole was Perez Esquivel, leader of Paz y Justicia and Nobel Peace Prize nominee.

Official harassment of selected religious groups continues. The Jehovah's witnesses have borne much of the brunt. Reports of anti-semitic incidents targeted at members of the Jewish community and Jewish prisoners have decreased.

Severe restrictions remain on civil and political freedoms, among these trade union rights, fair judicial processes, and the activities of political parties. Press freedom continues to be curtailed although some restrictions were recently lifted. There appears to be little concerted or effective effort to date to check fundamental abuses or revitalize the legal and institutional barriers that would prevent human rights violations in the future.

We had hoped that the Argentine Government would have been able to accept a visit by the OAS Inter-American Commission on Human Rights (IAHRC). However, the conditioned invitation issued by the GOA was not acceptable to the Commission. Negotiations are continuing.

ACTION TAKEN ON HUMAN RIGHTS

-- On October 27, 1977, the U. S. voted no on a gas pipeline loan in the IDB. We followed this up with "no" votes on a cellulose plant on December 1 and a petrochemical complex on December 8. On November 3 we did, however, support an IDB loan for potable water on the grounds that it meets basic human needs.

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

3

-- Early in 1978, we abstained on an industrial credit and a grain storage loan, both in the World Bank. We abstained rather than vote no to signal to the Argentine Government that we had noted limited improvements in some areas, and to encourage further positive developments. We followed this by an extension of a \$60 million agricultural credit loan in April and abstained on three IFC loans.

-- Eximbank is currently holding back on over \$600 million in transactions for Argentina because of human rights considerations.

-- Argentina rejected FMS credits for FY '78. The Administration declined to sign the FY '77 FMS agreement and is not requesting FMS credits for Argentina for FY '79. All arms transfers (FMS sales and commercial sales of items on the munitions list) are being reviewed on a case-by-case basis; only very few selected new items with no apparent relationship to human rights have been approved.

-- On various occasions, we have discussed our human rights concerns with the GOA at the highest levels, including trips by two Assistant Secretaries, an Under Secretary and the Secretary of State. When Under Secretary Newsom visited Argentina in late May, he made clear to the Argentines that we want better relations with that country, but that there would have to be improvements in the human rights area. He specifically asked for movement on: an invitation to the IAHR; establishment of a mechanism to inform the families of disappeared persons of their whereabouts; and trial, release or exile for the 3,400 PEN prisoners held without charge.

-- The Department has submitted over 1,000 names of individuals who are either detained or have disappeared to the Argentine Government and have requested that they furnish information on these individuals.

~~CONFIDENTIAL~~

~~SECRET~~

#26

MEMORANDUM ON TORTURE AND DISAPPEARANCES IN
ARGENTINA

The Government of Argentina acknowledges approximately 3,000 state of siege prisoners detained under executive power (PEN). Arrests and disappearances currently continue although not on the massive scale of the past two years.

In May 1978, the US Embassy reported that "physical torture continues to be used regularly during the interrogation of suspected terrorists and so-called 'criminal subversives' who do not fully cooperate." It reports that if there has been a net reduction in reports of torture, this is not because torture has been fore-sworn but "derives from fewer operations" because the number of terrorists and subversives has diminished.

Torture used to intimidate and extract information is described by the Embassy to include "electric shock, the submarine (prolonged submersion under water), sodium pentothal, severe beatings, including 'El Telefono' in which a simultaneous blow is delivered to both ears with cupped hands." A 1978 Amnesty International report in addition describes "cigarette burns...sexual abuse, rape...removing teeth, fingernails, and eyes...burning with boiling water, oil and acid: and even castration."

The Embassy reports firsthand accounts of physical torture at La Perla Interrogation Center, outside Cordoba, in September 1977. It further reports reliable information about a case in late December 1977, and in the past few weeks credible information about another case. Most incidents reported to the Embassy took place in 1976 and 1977.

One well-known case of physical abuse was Jacobo Timerman. Another well-publicized case by Amnesty International was that of Elizabeth Kasemann, a 29 year old West German citizen who died three months after her arrest by security forces in May 1977. Amnesty and our Embassy have numerous documented examples.

The International Committee of the Red Cross reports "guard brutality" in the jails, and "beatings and assaults" during "transfers from jail to jail." The Embassy reports that "clandestine seizure, hostile interrogation, and summary adjudication remain basic operating procedures for Argentine security forces." These procedures are

~~SECRET~~

expected to continue at least until after the World Cup Soccer matches in June.

Our Embassy further notes that, while penalties exist for police maltreatment of common criminals, they do not for political detainees. Furthermore, no such charges have been made publicly against members of the Armed Forces which carry out much of the counter-subversive operations, although internal disciplinary proceedings have reportedly taken place for some "unauthorized excesses." Interior Minister Hardindeguy in May called for an end to police use of terrorist tactics; and it was reported that the military received similar orders. However, no progress has been reported in deed.

Disappearances

Reports of torture do not of course deal with the thousands (estimates range in the tens of thousands) of Argentine citizens who were abducted by security forces and summarily executed. These cases, known as the disappeared, include not only suspected terrorists but also encompass a broader range of people-- including labor leaders, workers, clergymen, human rights advocates, scientists, doctors, and political party leaders. A recent dramatic occurrence was the abduction in December of five "mothers of the disappeared" and two French nuns, whose bodies were reportedly discovered washed ashore.

There is a growing movement led by human rights organizations and the Church to trace the missing people. In La Prensa of May 7, an open letter to President Videla was printed as a full page ad listing the names of 2,592 disappeared and urging an accounting. It was sponsored by three Argentine human rights organizations and paid for by contributions from large numbers of Argentine citizens. Editorials in Argentine newspapers this month further called attention to the "political timebomb" of the tragic disappearances. The Buenos Aires Herald declared "Every effort must be made to trace missing people. It is the only way to convince the world, and to prove to ourselves, that we do care about human rights. If anxious relatives are ignored or treated with callousness, they will become symbols as victims of a totally brutalized society." Innumerable letters are received by the US Government from the relatives and friends of the disappeared calling for an accounting.

~~SECRET~~

SECRET

Internationally, human rights organizations are also supporting this campaign. Amnesty International, for example, on May 18 launched a major drive against political imprisonments, torture, disappearances and executions in Argentina.

Both the internal and external pressure building seek to generate an impact on the GOA to render a public accounting.

SECRET

*NOU
Renegot
Hahn/Lucey
Tachs PRC*

~~SECRET~~

#1671

THE SECRETARY OF STATE
WASHINGTON

*Cy
J*

March 22, 1979

MEMORANDUM FOR: THE PRESIDENT
FROM: Cyrus Vance *C.V.*

Taiwan Legislation. A bill reflecting the Conference Committee's decisions is being put in final form and will be reported early next week. The end product is an amalgam of provisions from the House and Senate versions. In some instances the Conference Committee made helpful additions or changes; in other instances it included less desirable provisions, but nothing in the Committee's action is contrary to the concepts underlying normalization. There is no impairment of the central purpose of enabling us to maintain a satisfactory entity for conducting unofficial relations with the people on Taiwan. Indeed, new language was added in Conference recognizing that "governmental" relations between the United States and Taiwan have been terminated. Thus it appears this legislation will reach you in satisfactory shape.

They should not delay.

Claims/Assets Agreement. The Chinese have not yet responded to our offer to sign the claims/assets agreement which was initialed by Secretary Blumenthal March 2 in Beijing. The ostensible reason is procedural -- the need for State Council approval of the agreement before it can be signed. The possibility exists that they intend to defer signing until after the Administration has acted on the Taiwan legislation.

Good

Security in Wake of Peace Treaty Signing. Violent reactions against Americans in the wake of the Peace Treaty signing are possible, particularly in some Arab countries. We have alerted our missions abroad that the signing will probably take place March 26. We have instructed some of them to consult with host governments about increased protection and report to us on measures taken and their assessment of the threat.

DECLASSIFIED
E.O. 13526

Authority NLC-7-21-5-10-5
EF Date 7/9/16

RDS-2/3, 3/22/99 (Vance, Cyrus) NARA

State Department review completed

~~SECRET~~

NSC review(s) completed.

~~SECRET~~

sk

Grenada. We announced at noon today that we will continue friendly and cooperative relations with Grenada, and that our Ambassador at Bridgetown will travel to Grenada to meet with the Governor General and the new Prime Minister. Jamaica, Barbados and Guyana have formally recognized the new government, as has the UK. Our public announcement explicitly noted that our decision was based on the new government's stated commitment to free elections and constitutional government. We have reiterated this same point to the Grenadans, other interested Caribbean states and the UK.

Common Fund. The framework agreement reached in Geneva on the Common Fund is a significant step forward in the North-South dialogue and effectively removes the Fund as a contentious political issue for UNCTAD V at Manila in May. An Interim Committee will meet later this year on remaining operational issues. We have said we cannot accept the current voting arrangement giving 47 percent of the votes to the developing countries and only 42 percent to OECD countries, and this will be further negotiated.

Good

P-3 Flights. Djibouti has approved our request for increasing our monthly P-3 flight to two flights per week over the next two weeks. When we can judge better the Arab reaction to the Egypt-Israel Treaty, we will consider the prospects for Oman's approval of P-3 access on a longer-term basis.

Security Assistance. The House Foreign Affairs Committee completed mark-up of the security assistance authorization today. The FMS and MAP programs were approved, for the most part, as requested by the Administration. Zablocki hopes the security assistance bill will go to the floor March 29.

Human rights advocates eliminated IMET for Guatemala and derailed a proposal by Gus Yatron to permit Chile, Argentina and Brazil to participate in regional IMET programs. \$10 million in FMS for Zaire was rejected partially on human rights grounds.

~~SECRET~~

~~SECRET~~

-3-

FMS for Panama was cut from \$5 million to \$2.5 million. This cut was initiated by Republicans as a slap at the Canal treaties, but they were supported by new Democratic members of the Committee who were lodging human rights protests.

I need to see it.

Middle East Consultations. Dick Stone told us today that the U.S. proposed draft Memorandum of Agreement (MOA) was excellent, and that we should accept no further tightening of the language which would require approval by the Senate as a treaty. Javits agreed that the agreement as drafted was generally acceptable and would not require Senate approval. Hamilton felt that the whole concept of the MOA was hard to swallow. Although he accepted the need for some security assistance to Israel, he felt that the paragraphs dealing with U.S. policy should be omitted.

Stone and Javits seemed prepared to accept a \$1.5 billion FMS program for Egypt. Both felt that they could, under certain circumstances, accept an F-4 sale to Egypt. Stone said he would find the whole package acceptable, unless there were some particularly threatening type of hardware included.

Mexico. While awaiting a formal response from the Mexican government on our proposal for reorganizing the Consultative Mechanism, we are moving ahead to establish the new working groups and to set up meetings with the Mexicans in April. The energy group will meet following preliminary meetings on natural gas and electricity exchanges in Mexico City the first week in April. On trade, we are pressing the Mexicans to conclude negotiations with us before we conclude our MFN tariff negotiations in Geneva April 6. For the other six working groups, we are proposing or already have agreed with the Mexicans on April meeting dates.

Israeli Settlements. With the U.S. abstaining, the UN Security Council today passed the Jordanian Resolution establishing a three-nation Commission "to examine the situation concerning the establishment of settlements in the occupied territories." The vote was 12-0 with three abstentions (U.S., UK, Norway). We abstained on the Resolution after it was moderated at our insistence. A tacit

~~SECRET~~

~~SECRET~~

-4-

call for sanctions against Israel was deleted and the Commission's mandate was narrowed considerably from the original Arab proposal. Israel announced that the Commission would not be allowed to enter the occupied territories.

sk E
me

Castro. Yesterday we received the following message from Fidel Castro, through one of his aides: Cuba is not now interested in official conversations and needs a gesture from the U.S. before the dialogue can usefully be resumed. While Cuba foresees no immediate hope for progress in our relations, it does not want any backsliding either, and will do nothing to provoke hostile relations with us. Cuba remains interested in pursuing links with the Cuban-American community, keeping up contacts with the U.S. on the prisoner release programs, holding talks with the U.S. Coast Guard later this spring, and continuing its cooperation with the FBI on security matters affecting the Pan-American Games that will be held in Puerto Rico.

~~SECRET~~

11

344 *****CONFIDENTIAL***** COPY

CP IMMED DOS REVIEWED 12 MAY 2010 DECLASSIFIED FOR RELEASE IN FULL
UTS418
DE RUESBA #5172/1 1772100
C 262017Z JUN 79
FM AMEMBASSY BUENOS AIRES

TC SECSTATE WASHDC IMMEDIATE 1252

~~CONFIDENTIAL~~ SECTION 1 OF 2 BUENOS AIRES 5172

P.O. 12065 XDS-1 6126109 (CASTRO, RAUL R) CR-M
TAGS AR, SHUM
SUBJECT (C) AMBASSADOR DISCUSSES HUMAN RIGHTS WITH GENERAL VICIA
REF: A BUENOS AIRES 4721; B STATE 163602

1. (C-ENTIRE TEXT)

2. SUMMARY: GENERAL DENIAL ENTERED BY GENERAL VIOLA ON JACOBO TIMERMAN'S REPORTED IMMINENT RELEASE. HE LABELED RECENT NEWSPAPER STORIES AS TOTALLY INACCURATE. VICIA AGAIN PROMISED HUMAN RIGHTS VIOLATIONS WOULD BE REDUCED SUBSTANTIALLY. HE ALSO PREDICTED GREAT MOVEMENT IN RIGHT OF OPTION CASES. VIOLA EXPRESSED GREAT CONFIDENCE IAHRG WOULD FIND IMPRESSIVE IMPROVEMENTS IN HUMAN RIGHTS FIELD, BUT OFFERED NO HOPE FOR "DESAPARECIDOS." HE EXPRESSED DEEP CONCERN ABOUT NICARAGUA STRESSING COA'S WILLINGNESS TO COOPERATE WITH USG IN ITS OBJECTIVES. VIOLA FELT AN OAS MILITARY PEACE FORCE PROBABLY NEEDED BUT NOT ACCEPTABLE TO LA COUNTRIES. END SUMMARY

3. APPRECIATION FOR MFM SUPPORT: GENERAL ROBERTO VIOLA, JUNTA PRESIDENT AND ARMY COMMANDER, REQUESTED I MEET WITH HIM ON MONDAY, JUNE 25 AT 1715 HOURS AT HIS OFFICE. DUE TO MY BEING OUT OF COUNTRY, I HAD NOT SEEN GENERAL VIOLA SINCE ABOUT MIDDLE OF APRIL. HE MET ME WITH THE TRADITIONAL "ABRAZO" AND INQUIRED ABOUT HOW THINGS STOOD IN WASHINGTON, DC. HE EXUDED FRIENDLINESS BUT YET SHOWED CONCERN ABOUT RECENT WAVE OF NEGATIVE NEWSPAPER ARTICLES ON ARGENTINA APPEARING IN COMOS.

4. NEWSPAPER ARTICLES: VIOLA WAS SPECIFIC IN HIS DISDAIN FOR NEW YORK TIMES SERIES WRITTEN BY MR OAKS AND ENSUING EDITORIAL. HE TERMED WASHINGTON POST EDITORIAL CONTEMPTIBLE AND IRRESPONSIBLE. HE HOPED

*****WHSE COMMENT*****

FOR: PASTOR, BLOOM

PSN:004421 PAGE 01 TOR:177/21:31Z DTG:262017Z JUN 79

*****CONFIDENTIAL***** COPY

DECLASSIFIED
E.O. 13526
Authority NLC-24-35-7-9-0
NARA EF Date 7/9/16

*****~~C O N F I D E N T I A L~~***** COPY

DEPARTMENT WOULDN'T ACCEPT VERACITY OF ARTICLES "IN TOTO",
RECOGNIZING SOME MERIT TO PORTIONS OF REPORTING. I MADE
IT CLEAR TO VIOLA AMERICAN NEWSPAPERS ARE INDEPENDENT
AND ATTRIBUTION SHOULD NOT BE TO EMBASSY OR DEPARTMENT.
HE ACKNOWLEDGED TOTAL INDEPENDENCE OF NEWS MEDIA AND
STATED NO LINKAGE OR ATTRIBUTION SHOULD BE MADE TO USG.
VIOLA'S CONCERN WAS THAT DUE TO IMPORTANCE OF NEW YORK
TIMES AND WASHINGTON POST, DEPARTMENT MIGHT CAVE IN
AND ASSUME AN ARBITRARY AND CAPRICIOUS POSTURE TOWARDS GOA.
I ALLAYED VIOLA'S FEARS BY TELLING HIM DEPARTMENT AND
USG TOOK AN OBJECTIVE AND JUDICIOUS VIEW ON ARGENTINA.
I REMINDED VIOLA THE STRAIN IN RELATIONS IS DUE TO HUMAN
RIGHTS VIOLATIONS, BUT USG WELCOMED IMPROVEMENTS. I
EMPHASIZED "BALL NOW IN THEIR COURT" AND IMPROVED
RELATIONS WERE CONTINGENT ON MAJOR HUMAN RIGHTS PROGRESS.
HE ACCEPTED THIS AS A FACT.

5. IAHRC VISIT: VIOLA REMINDED ME IAHRC WOULD BE VISIT-
ING ARGENTINA ~~STARTING SEPTEMBER 6~~. HE STATED THIS
DATE WAS CHOSEN BY IAHRC AND NOT BY GOA, WHO HAVE
BEEN ANTICIPATING ITS VISIT SINCE LATE MAY. VIOLA
STATED PRISON CONDITIONS HAVE IMPROVED TREMENDOUSLY
AND RELEASES WILL OCCUR IN LARGE NUMBERS. HE SAID ALL
OF GOA IS BEING GEARED FOR IAHRC VISIT RESULTING IN
VIRTUALLY NO DISAPPEARANCES, NO TORTURE AND NO IRREGULAR
ARRESTS. I REMINDED HIM OF SIX DISAPPEARED STUDENTS
AS OF A FEW WEEKS AGO. HE AGREED THIS WAS A BLACK
MARK IN THEIR RECORD, BUT DESPITE ALL INVESTIGATORY
EFFORTS NO INFORMATION EXISTED ON THIS BIZARRE OPERATION.

6. DESAPARECIDOS: VIOLA STATED IN 1978 THERE WAS AN
AVERAGE OF ABOUT FIFTY "DESAPARECIDOS". AT THIS POINT
HE LOOKED AT ME WITH DIABOLICAL GRIN -- FROM EAR TO EAR
-- JOINING HIS GREY MUSTACHE WITH HIS SIDEBURNS, AS IF
THOUGH HE HAD ONE ON ME AND SAID: "I TAKE YOUR FIGURES
OF FIFTY PER MONTH LAST YEAR. LOOK AT THE RECORD THIS
YEAR. IT'S ONLY SEVENTEEN DISAPPEARED IN SIX MONTHS."
I INTERRUPTED HIM STATING OUR FIGURES INDICATED TWENTY-
TWO DISAPPEARANCES. HE SAID "EVEN SO, YOU MUST ADMIT
THERE IS A MAJOR IMPROVEMENT." I ACKNOWLEDGED THE
IMPROVEMENT BUT TOLD HIM HE WOULD NOT GET MUCH SOLACE
FROM USG UNTIL THE FIGURE WAS ZERO. HIS REPLY WAS
THAT THEY WERE GETTING THERE AND WAS CONFIDENT BY
TIME IAHRC ARRIVED GOA WOULD REACH THE ZERO STATUS.
VIOLA MADE IT CLEAR TO ME THE "DESAPARECIDOS" WOULD NOT
RETURN. I INQUIRED ABOUT HIS STATEMENT. HE REPEATED
IN HIS OPINION THE DISAPPEARED WOULD NOT BE SURFACING.
AGAIN, I ASKED ON WHAT HE BASED HIS OPINION. VIOLA'S
REPLY WAS THAT GOA LACKED INFORMATION ON THE DISAPPEARED

BSN:204421

PAGE 02

TOR:177/21:51Z

DTG:262017Z JUN 79

*****~~C O N F I D E N T I A L~~***** COPY

~~*****CONFIDENTIAL*****~~ COPY

AND IN VIEW OF THE EXTENDED PERIODS OF DISAPPEARANCE WE DOUBTED ANY OF THESE PEOPLE WERE ALIVE. HE SAID THERE MIGHT BE A FEW CASES SURFACING - THOSE UNACCOUNTED FOR IN PRISON DUE TO ERROR -- BUT THESE WERE RARE EXCEPTIONS. VIOLA STATED GOA WOULD PROBABLY HAVE SOME STATEMENT ON DISAPPEARANCE WHEN IAHRC ARRIVED. HE SAID IT WOULD BE A STATEMENT WITHOUT SPECIFICS, BUT HOPEFULLY WOULD BE PALATABLE TO SOCIETY.

7. RIGHT OF OPTION: I TOLD VIOLA THE RIGHT OF OPTION PROGRAM HAD BEEN A FIASCO UP TO NOW. HE WAS REMINDED GOA -- THROUGH ITS APPROPRIATE AGENCIES -- HAD NOT GIVEN EMBASSY REASONABLE COOPERATION, BUT TO CONTRARY HAD RAISED ALL KINDS OF BARRIERS. AMAZINGLY ENOUGH, HE AGREED WITH MY STATEMENT, BUT RETORTED RIGHT OF OPTION CASES WOULD BE MOVING FAST FROM NOW ON. HE SAID THESE CASES WERE HIGH ON THE AGENDA.
BT

PSN:204421

PAGE 03

OF 03

TOR:177/21:31Z

DTG:262017Z JUN 79

~~*****CONFIDENTIAL*****~~ COPY

346

~~*****CONFIDENTIAL*****~~ COPY

CP IMMED
UTS434
LT RUEFBA #5172/2 1772115
C 262017Z JUN 79
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 1253

C O N F I D E N T I A L SECTION 2 OF 2 BUENOS AIRES 5172

8. TIMERMAN CASE: RECENTLY "CONVICCION", NAVY ORIENTED NEWSPAPER, AND THE BUENOS AIRES HERALD, ENGLISH-AMERICAN NEWSPAPER, FRONT-PAGED TIMERMAN'S IMMINENT RELEASE. I TOLD VIOLA USG HOPED THESE PREDICTIONS WERE ACCURATE. HE DENIED ANY TRUTH TO THE REPORTS. HE SAID TIMERMAN WAS NO CLOSER NOW THAN HE WAS SIX MONTHS AGO TO BEING RELEASED. VIOLA AGAIN EXCULPATED HIMSELF BY STATING IF IT WERE LEFT UP TO HIM TIMERMAN WOULD HAVE BEEN RELEASED A LONG TIME AGO. IN A JESTING FASHION, I SUGGESTED TO VIOLA THAT AS ARMY COMMANDER AND PRESIDENT OF THE JUNTA HE WAS IN A UNIQUE POSITION OF AUTHORITY TO LEAD THE WAY. HE SMILED AND REPLIED HIS OBLIGATIONS WERE WELL KNOWN TO ME. IT WAS THEN I INQUIRED IF IT WOULD BE PROPER TO DISCUSS THE TIMERMAN CASE WITH GENERAL SUAREZ MASON, CHIEF OF STAFF AND TIMERMAN'S NEMESIS. I EXPECTED A MINOR EXPLOSION ON THIS SUGGESTION FOR AS LONG AS I HAVE DEALT WITH VIOLA HE HAS NEVER ADMITTED SUAREZ MASON TO BE ONE OF HIS PROBLEMS. MUCH TO THE CONTRARY, VIOLA LOWERED HIS VOICE AND TOLD ME HE STRONGLY RECOMMENDED I DISCUSS THE TIMERMAN CASE WITH SUAREZ MASON. I TOLD VIOLA THAT RECENTLY SUAREZ MASON HAD INVITED HIMSELF TO MY RESIDENCE FOR AN "ASADO" - "GAUCHO BARBECUE". IT WAS SUGGESTED BY VIOLA THAT DURING THIS BARBECUE I DISCUSS THE TIMERMAN CASE. VIOLA INDICATED EVEN THOUGH TIMERMAN'S RELEASE IS NOT IMMINENT, THERE IS STILL SOME HOPE.

9. SARAGOVI CASE: I REMINDED VIOLA OF RENEVED AND CONTINUED CONGRESSIONAL INTEREST ON THE PORACIO SARAGOVI CASE. HE APPEARED NOT TO BE FAMILIAR WITH THE CASE. I TOLD HIM THE CASE WAS DIRECTLY IN HIS LAP AS IT WAS A MILITARY TRIBUNAL CASE. THE CASE WAS UP FOR REVIEW BY HIM. HE TOOK NOTES AND PROMISED TO LOOK INTO THE MATTER.

10. SOCCER GAME: LAST NIGHT ARGENTINA, WORLD CHAMPIONS,

PSN:304423

PAGE 01

TRK:177/21:33Z

DTG:262017Z JUN 79

~~*****CONFIDENTIAL*****~~ COPY

~~*****CONFIDENTIAL*****~~ COPY

PLAYED AGAINST A TEAM, COMPRISED OF OUTSTANDING PLAYERS FROM ALL OVER THE WORLD. ARGENTINA LOST 2 TO 1 WITH A FULL STADIUM OF OVER 75,000 PEOPLE. I ATTENDED THE GAME. I WAS PREPARED TO SIT WITH THE REST OF THE "COMMON HERD" BUT AS I WALKED INTO THE STADIUM AN UNKNOWN GENTLEMAN SPOTTED ME AND TOLD ME I WAS TO SIT IN THE "PALCO DE HONOR" (VIP BOX). I TOLD THIS PERSON MY TICKETS WERE NOT THE VIP AND I WAS PERFECTLY CONTENT TO SIT AT MY DESIGNATED PLACE. THIS GENTELMAN WAS QUITE STERN IN TELLING ME I BELONGED IN THE PRESIDENT'S BOX. I WAS THE ONLY AMBASSADOR IN THAT SPECIFIC AREA. THERE WERE SEVERAL AMBASSADORS IN ATTENDANCE, BUT I WAS THE ONLY ONE PERMITTED TO SIT NEAR THE PRESIDENT AND THE JUNTA. I THOUGHT THIS WAS AN UNUSUAL TWIST CONSIDERING SOMEWHAT STRAINED RELATIONS DUE TO NEGATIVE NEWSPAPER STORIES FROM USA.

11. COMMENT: THROUGHOUT THE MEETING VIOLA KEPT TELLING ME HIS PURPOSE IN WANTING TO SEE ME WAS TO DISCUSS NICARAGUA. WE DID DISCUSS NICARAGUA, BUT I FELT IT WAS ONLY AN EXCUSE TO DISCUSS MULTIPLE OTHER MATTERS. HE SAID GOA WAS FULLY IN AGREEMENT WITH USG ON NICARAGUAN POLICY, BUT FEARED SENDING A MILITARY PEACE FORCE WOULD NOT BE ACCEPTABLE TO LA COUNTRIES. HIS REASONING WAS MOST OF LA COUNTRIES HAVE INTERNAL PROBLEMS AND EACH COUNTRY FEARED A PRECEDENT WOULD BE ESTABLISHED IN SENDING MILITARY UNITS TO SETTLE BASIC DOMESTIC PROBLEMS. VIOLA SAID THE NICARAGUAN PROBLEM WAS NOW BEYOND DIALOGUE AND NECESSITATED CURTAILING THE INFILTRATION OF MATERIAL AND TROOPS THROUGH PANAMA AND COSTA RICA. VIOLA RATIONALIZED THIS COULD ONLY BE DONE WITH A MILITARY PEACE FORCE, BUT THE ARGENTINE PUBLIC WOULD NEVER BUY IT. IT APPEARED TO ME HE WAS GRASPING OR HOPEING FOR ME TO GIVE HIM SOME JUSTIFICATION FOR SENDING A PEACE FORCE TO NICARAGUA, WHICH WOULD INCLUDE ARGENTINA.

12. ADMIRAL MASSERA: STRANGELY ENOUGH AS I WAS LEAVING VIOLA'S OFFICE I RAN INTO ADMIRAL MASSERA, WHO WAS COMING TO REPORT TO VIOLA ON HIS RECENT TRIP TO MEXICO. MASSERA WAS COMPLETELY SURPRISED TO SEE ME AS I WAS TO SEE HIM. THE ONLY ONE NOT SURPRISED WAS VIOLA AND I FELT HE HAD PLANNED IT THAT MASSERA AND I WOULD MEET. IT APPEARED VIOLA WANTED MASSERA TO KNOW I HAD BEEN WITH HIM. IT'S JUST THE CASE OF THE OLD "ARGENTINE INTRIGUE" JUST AS SUAREZ MASON WANTED VIOLA TO KNOW THAT I WAS HAVING AN "ASADO" WITH HIM.

CASTRIC
BT

~~*****CONFIDENTIAL*****~~ COPY

Department of State

TELEGRAM

93

PAGE 01 BUENOS 05656 01 OF 03 212226Z
ACT'ON ARA-14

5783

BUENOS 05656 01 OF 03 212226Z

INFO OCT-01 SO-00 MA-05 TRSE-00 CIAE-00 DCDE-00 PH-05
H-01 INR-10 L-03 NSAE-00 NSC-05 PA-01 SP-02
SS-15 ICA-11 AID-05 /078 V

-----#21372 2200272 /64

R 212114Z JUL 78
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC 6628
INFO AMEMBASSY ASUNCION
AMEMBASSY MONTEVIDEO
AMEMBASSY SANTIAGO
USCINCSO QUARRY HTS

~~CONFIDENTIAL~~ SECTION 1 OF 3 BUENOS AIRES 5656

E.O. 13526: GDS
TAGS: SKUM, AR
SUBJECT: HUMAN RIGHTS ROUNDUP

REF: BUENOS AIRES 4734

PART I -- NEW EVENTS AND INDICATORS

(THE FOLLOWING IS NOT A COMPLETE REPORT OF ALL NEW
EVENTS SINCE OUR LAST REPORT OF JUNE 16, 1978. A FOLLOW-UP
SEPTEL WILL BE SUBMITTED NEXT WEEK.)

DECISION REPORTED IMMINENT ON PERSONS HELD UNDER
INSTITUTIONAL ACT.

SENIOR MILITARY CONTACTS CONTINUE TO REPORT THAT A
GOVERNMENTAL DECISION SHOULD BE ANNOUNCED
BEFORE AUGUST 1 REGARDING THE 35 PLUS PERSONS PRESENTLY
BEING HELD UNDER THE ACTA INSTITUCIONAL. THE JUNTA
EVIDENTLY IS UNDOUBTEDLY UNEASY ABOUT
THE ACTA WHICH INTER ALIA DETAINS INDEFINITELY A NUMBER
OF SENIOR PERONIST LEADERS WITHOUT SPECIFIC CHARGES OR
TRIAL. ACCORDING TO MILITARY SOURCES, THE JUNTA HAS
DECIDED IN PRINCIPLE THAT BEFORE AUGUST 1 ALL PERSONS
BEING HELD UNDER THE ACTA SHOULD RECEIVE SPECIFIC
SENTENCES AS ACTS OF "REVOLUTIONARY JUSTICE" OR BE TURNED
OVER TO THE JUDICIAL SYSTEM FOR CRIMINAL PROSECUTION OR
SET FREE. ONE NAVY CONTACT IN EARLY JULY ADMITTED THAT
THE DECISION-MAKING PROCESS IN EACH CASE WAS PROVING TO
BE VERY DIFFICULT, BUT HE WAS OPTIMIST THE DETERMINATIONS
WOULD BE MADE AND APPROVED BY THE JUNTA.

MISTREATMENT OF PRISONERS REPORTED

A NUMBER OF THE EMBASSY'S HUMAN RIGHTS CONTACTS HAVE
REPORTED THAT RECENTLY CATHOLIC PAROLED PEACE ACTIVIST
ADOLFO MARIA PEREZ EDQUIVEL WAS SEVERELY BEATEN BY PRISON
GUARDS IN LA PLATA PRISON SEVERAL WEEKS PRIOR TO HIS
RELEASE. A NUMBER OF HIS RIBS WERE BROKEN. SAME SOURCES
REPORT THAT ANOTHER PERMANENT ASSEMBLY LEADER (SEPARATE
MEMCON) WAS SEVERELY TORTURED DURING HIS INITIAL INTER-
ROGATION. (WARNING: X005-4. LEAKAGE OF THESE REPORTS
IN WASHINGTON MAY PUT THESE MEN IN GRAVE DANGER.)

EMBASSY HAS RECEIVED REPORTS IN THE LAST SEVERAL
MONTHS THAT SOME PEN PRISONERS PRIOR TO THEIR RELEASE
FROM LA PLATA PRISON HAVE BEEN BRUTALLY BEATEN BY
PRISON GUARDS. RED CROSS AUTHORITIES (PROTECT) HAVE
EXPRESSED THEIR CONCERN TO EMBASSY REGARDING THE
PHYSICAL ABUSE OF PRISONERS IN LA PLATA PRISON.

MATERIAL WITNESSES REPORTED TORTURED

PERMANENT ASSEMBLY AND NUNCIATURA SOURCES (PROTECT)

*PEN = prisoners held indefinitely on executive authority.

~~CONFIDENTIAL~~

HAVE REPORTED TO THE EMBASSY THAT IN MID-JUNE A FEMALE
PSYCHOLOGIST WAS ABDUCTED BY SECURITY FORCES AND HELD FOR
15 HOURS. DURING HER DETENTION, THE PSYCHOLOGIST, A
POLIO VICTIM CONFINED TO A WHEEL CHAIR, WAS REPORTEDLY
INTERROGATED WITH ELECTRIC PICANA REGARDING THE WHEREABOUTS
AND ACTIVITIES OF ONE OF HER PATIENTS.

LOCAL LAWYER WHO ACCEPTS HUMAN RIGHTS CASES REPORTED
TO EMBASSY ON JULY 18 THAT THE MOTHER OF ONE OF HIS CLIENTS,
DANIEL ALBERTO EGEA, WHO HAS BEEN UNDER EXECUTIVE DETENTION
SINCE EARLY 1976, WAS ABDUCTED FOR FIVE DAYS IN EARLY JULY
BY MEN CLAIMING TO BE FROM THE SECURITY FORCES. MRS. EGEA
WAS BEATEN AND THREATENED DURING HER INTERROGATION WHICH
FOCUSED ON HER SON'S POLITICAL ACTIVITIES AND FORMER
FRIENDS. DURING THE LAST TWO DAYS OF HER CAPTIVITY
SHE SAID SHE WAS TREATED KINDLY AND RELEASED WITH APOLOGIES,
BUT WITH AN ACCOMPANYING THREAT TO REMAIN QUIET. (WE ARE
CHECKING FURTHER AS TO THE SIGNIFICANCE OF THE REPORTED
INTERROGATION OF ALLEGED "POLITICAL ACTIVITIES".)

NEW DRUG REPORTED INTRODUCED

A HUMAN RIGHTS SOURCE CONTACT IN THE MEDICAL
PROFESSION WHOSE REPORTING HAS BEEN RELIABLE IN THE PAST
INFORMED THE EMBASSY IN LATE JUNE THAT TERRORISTS AND
SUBVERSIVES SELECTED FOR ELIMINATION WERE NOW BEING
ADMINISTERED INJECTIONS OF "KETALAR", WHICH SOURCE
DESCRIBED AS A POWERFUL ANESTHETIC, INSTEAD OF CURACE.
ACCORDING TO SOURCE, KETALAR IS ADMINISTERED IN AN INTRA-
MUSCULAR INJECTION TO THE PRISONER AS A PREVENTIVE HEALTH
MEASURE, THE SUBJECT RAPIDLY LOSES CONSCIOUSNESS AND
VITAL FUNCTIONS CEASE. SOURCE ALLEGES THAT SUBJECTS ARE
THEN DISPOSED OF IN RIVERS OR THE OCEAN.

DOS REVIEWED 15-Aug-2012; DECLASSIFIED FOR RELEASE IN FULL

DECLASSIFIED

E.O. 13526

Authority NLC-6-4-6-12-1
NARA EF Date 7/9/16

PAGE 03 BUENOS 05656 02 OF 03 212254Z
 ACT:OH ARA-14

3767

BUENOS 05656 02 OF 03 212254Z

INFO DGT-01 150-00 HA-05 TRSE-00 CIAE-00 OODE-00 PH-05
 H-01 INR-10 L-03 NSAE-00 NSC-05 PA-01 SP-02
 SS-15 ICA-11 AID-05 /M78 V

-----021940 220020Z /04

R 212114Z JUL 78
 FM AMEMBASSY BUENOS AIRES
 TO SECSTATE WASHDC 0629
 INFO AMEMBASSY ASUNCION
 AMEMBASSY MONTEVIDEO
 AMEMBASSY SANTIAGO
 USCINCSO QUARRY HTS

~~CONFIDENTIAL~~ SECTION 2 OF 3 BUENOS AIRES 0656

11 - JENOVAN'S WITNESSES PROBLEMS CONTINUE

JENOVAN'S WITNESSES' LEADER INFORMED EMBASSY ON JUNE 20 THAT GOVERNMENT ACTION HAS RESULTED IN THE VIRTUAL EXPULSION OF EVERY JENOVAN'S WITNESSES CHILD FROM THE ARGENTINE SCHOOL SYSTEM. THE WITNESSES BELIEVE THAT MORE THAN A THOUSAND CHILDREN HAVE RECENTLY BEEN EXPELLED. ACCORDING TO THE WITNESSES' SPOKESMAN, MANY SCHOOL SYSTEMS USED THE WITNESSES REFUSAL TO PARTICIPATE IN THE ELABORATE JUNE 20 FLAG DAY EXERCISES AS THE PRETEXT FOR THE EXPULSIONS. TO THE WITNESSES PARTICIPATION IN FLAG DAY CEREMONIES IS A FORM OF RELIGIOUS WORSHIP AND IS FORBIDDEN.

THE ARGENTINE WITNESSES HAVE SUBMITTED A DETAILED ARTICLE ON THE REPRESSION OF THE LOCAL CHURCH FOR PUBLICATION IN THE AUGUST OR SEPTEMBER JENOVAN'S WITNESSES MAGAZINE, AWAKE. THE ARTICLE IS EXPECTED TO BE PRINTED IN ALL THE WORLD'S MAJOR LANGUAGES. ACCORDING TO THE WITNESSES' SPOKESMAN, THE ARGENTINE LEADERSHIP PLANS TO DISTRIBUTE COPIES OF THE ARTICLE TO ALL SENIOR EXECUTIVE AND JUDICIAL OFFICIALS IN ARGENTINA, AS WELL AS TO EACH ARGENTINE AMBASSADOR ABROAD.

THE WITNESSES' SPOKESMAN COMMENTED THAT THE MINISTRY OF FOREIGN AFFAIRS AND WORSHIP HAS STILL NOT ISSUED THE FORMS FOR THE REGISTRATION OF RELIGIONS IN ARGENTINA UNDER LAW 21,745. HE ADDED THAT THERE WAS NO POSSIBILITY OF THE WITNESSES REGISTRATION BEING APPROVED, GIVEN THE CURRENT DECREE BANNING THE WITNESSES FROM PUBLICLY PRACTICING THEIR FAITH. HE NOTED THAT THE ARGENTINE GOVERNMENT IS NOW REFERRING TO THE JENOVAN'S WITNESSES AS AN "ORGANIZATION WITH RELIGIOUS COLORATIONS" (INTE RELIGIOSA).

ON JUNE 8, THE LOCAL PRESS REPORTED THAT THE PROVINCE OF SANTIAGO DEL ESTERO HAD ISSUED A DECREE PROHIBITING ANY TYPE OF ACTIVITY BY THE WITNESSES. THE DECREE ORDERS THE SEIZURE OF ALL WITNESSES MATERIALS AND THE CLOSING OF ALL WITNESSES' FACILITIES WHERE "PUBLIC OR PRIVATE" MEETINGS ARE HELD.

RED CROSS ACTIVITIES: TORTURE REPORT

SIX RED CROSS SWISS NATIONAL DELEGATES AND TWO SWISS DOCTORS ARE CONTINUING TO VISIT ARGENTINE NON-CRIMINAL PRISONERS THROUGHOUT ARGENTINA. THE RED CROSS PLANS TO VISIT ALL THE MAJOR PENAL FACILITIES IN ARGENTINA THREE TIMES DURING 1978 AND THE SMALLER INSTITUTIONS TWICE. (ICRC SOURCE (PROTECT) STATED THAT AT PRESENT SIERRA CHICA WHICH HOLDS 500 PEN PRISONERS AND TINY LA RIOJA PRISON APPEAR TO BE THE COUNTRY'S WORST. IN GENERAL, THROUGHOUT ARGENTINA PEN PRISONERS ARE UNDERFED, HAVE LITTLE OR NO MEDICAL ATTENTION AND NO HEAT IN THE WINTER.

THE RED CROSS DELEGATE STATED THAT ICRC REPS HAD

INTERVIEWED ALMOST EVERY PEN PRISONER IN ARGENTINA. HE NOTED THAT ABOUT 90 PERCENT HAD BEEN TORTURED. SOME HAD MERELY BEEN BEATEN UP BUT THE LARGE MAJORITY HAD BEEN SUBJECTED TO ELECTRIC SHOCK OR THE SUBMARINE. THE ICRC REP WAS NOT OPTIMISTIC THAT THE RED CROSS WOULD BE ABLE TO INFLUENCE ANY CHANGE IN THE WIDESPREAD PRACTICE OF TORTURE IN ARGENTINA. THE REP STATED THAT NO GOVERNMENT IN THE WORLD ADMITS THAT TORTURE TAKES PLACE AND A GOVERNMENT CANNOT CORRECT A PROBLEM WHICH IT DOES NOT RECOGNIZE.

THE DELEGATE RECOGNIZED THAT PHYSICAL MISTREATMENT OF PEN PRISONERS IS INFREQUENT AFTER THEY HAVE PASSED THROUGH THE INTERROGATION PHASE, I.E., AFTER THEY HAVE PASSED OFFICIALLY TO THE PEN. HOWEVER, VARIOUS FORMS OF PSYCHOLOGICAL TORTURE PERSIST IN THE PRISONS.

ESTIMATED PRISON POPULATION AS OF JULY 1, 1978:

PRISON	PEN#	DAM#
LA PLATA PRISON	850	20 TO 50 (MULTISOURCED)
DEVOTO PRISON	750	
SIERRA CHICA	500	UNCONFIRMED REPORT OF OVER 100
CORDOBA	450	
RESISTENCIA	350	20 (ICRC)
RAWSON	250	0 (ICRC)
CORDOBA	150	50 PLUS/MINUS (ICRC)
CASEROS MUNICIPAL	40	
MENDOZA	22	

#ICRC ESTIMATES (PROTECT)

UNRECOGNIZED PRISONERS HELD AT THE DISPOSITION OF MILITARY AUTHORITIES. (ACCORDING TO SECURITY FORCES THERE MAY BE UP TO 500 AROUND THE COUNTRY AT ANY GIVEN POINT IN TIME.)

VILLA DEVOTO FIRE UPDATE

ICRC SOURCE (PROTECT) INFORMED EMBASSY RECENTLY THAT FOUR PRISONERS HELD UNDER PEN WERE INVOLVED IN THE MARCH 14, 1978 VILLA DEVOTO RIOT AND FIRE. ACCORDING TO SOURCE, ALL FOUR WERE BEING HELD ON DRUG CHARGES BUT SIMULTANEOUSLY UNDER PEN AS WELL, AS THEY HAD FALSE ARGENTINE PASSPORTS WHEN ARRESTED, WHICH PUT THEM UNDER SUSPICION OF BEING POSSIBLE SUBVERSIVES AS WELL. THREE OF THE DRUG TRAFFICKERS DIED IN THE FIRE. THE BADLY BURNT SURVIVOR TOLD THE ICRC THAT HE AND THE OTHER PEN PRISONERS HAD NO CONNECTION WITH SUBVERSION BUT WERE DRUG ADDICTS AND TRAFFICKERS WHO HAD OBTAINED FALSE PASSPORTS TO USE IN CONNECTION WITH THEIR SMUGGLING ACTIVITIES.

WITH REFERENCE TO A MAY 4, 1978 LETTER TO THE SECRETARY IN WHICH CONA DIRECTOR LAURENCE R. BIRN ARGUES AGAINST EXPORT LICENSES FOR THE SALE OF THREE TROOP-CARRYING BOEING CH-47 HELICOPTERS ALLEGING THAT "HELICOPTERS SIMILAR TO THE ONES BEING SUPPLIED" WERE USED IN PUTTING DOWN THE VILLA DEVOTO PRISON RIOT AND CRUSHING LABOR STRIKES, WE NOTE THE FOLLOWING BASED ON DISCREET INQUIRIES OF SECURITY SOURCES:

~~CONFIDENTIAL~~

PAGE 01 BUENOS 05656 03 OF 03 212315Z
ACTION ARA-14

0771

BUENOS 05656 03 OF 03 212315Z

INFO OCT-01 150-00 HA-05 TRSE-00 CIAE-00 DODE-00 PH-05
H-01 INR-10 L-03 NSAE-00 NSC-05 PA-01 SP-02
SS-15 ICA-11 AID-05 /078 W

-----022322 2280201 /64

R 212114Z JUL 78
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC 6630
INFO AMEMBASSY ASUNCION
AMEMBASSY MONTEVIDEO
AMEMBASSY SANTIAGO
USCINCSO QUARRY HTS

~~C O N F I D E N T I A L~~ SECTION 3 OF 3 BUENOS AIRES 5656

WE HAVE NO INFORMATION THAT WOULD SUPPORT THE ASSERTION THAT US MILITARY TYPE HELICOPTERS WERE USED IN HANDLING THE RIOT SITUATION AT VILLA DEVOTO. ADDITIONALLY, WE HAVE WHAT WE BELIEVE TO BE RELIABLE INFORMATION THAT IT WAS NOT A PRISON UPRISING AS SUCH. THERE WERE NO POLITICAL DETAINEES IN THE CELL BLOCK CONCERNED WITH THE POSSIBLE EXCEPTION OF THE SO-CALLED "SUBVERSIVE ANGLE" TO THE DRUG TRAFFICKERS MENTIONED IN THE PARAGRAPH ABOVE, AND ALMOST ALL--IF NOT ALL--OF THE DEATHS RESULTED FROM SMOKE AND HEAT CAUSED BY THE FIRE THE INMATES HAD STARTED. ADDITIONALLY, THE SECURITY FORCES STATED THEY DO NOT USE HELICOPTERS TO RUSH STRIKES OR TAKE OVER STRIKE-BOUND FACTORIES BECAUSE IT IS JUST NOT OPERATIONALLY SOUND AND WOULD BE WASTEFUL OF RESOURCES. WE BELIEVE THAT SMALLER HELICOPTERS WERE USED FOR SPOTTING POSSIBLE SABOTAGE ATTEMPTS ALONG THE RAILROAD LINES DURING THE RAIL STRIKE LAST NOVEMBER, HOWEVER. SEVERAL BOMBS WERE SET OFF ON THE TRACKS DURING THE STRIKE.)

THE FEDERAL JUDGE IN CHARGE OF THE VILLA DEVOTO INQUIRY HAS WITHDRAWN FROM THE INVESTIGATION FOR JURISDICTIONAL REASONS. THE CASE IS NOW BEING TURNED OVER TO CRIMINAL COURT JUDGE WHO WAS CHOSEN BY LOT FROM THE CRIMINAL BENCH.

DETENTION FACILITIES REPORTED CLOSED

A LA PLATA HUMAN RIGHTS SOURCE INFORMED THE EMBASSY IN EARLY JULY THAT THE ARANA DETENTION FACILITY OUTSIDE OF LA PLATA HAS BEEN ABANDONED AND ITS PRISONERS TRANSFERRED. EMBASSY HAS RECEIVED SEVERAL SIMILAR REPORTS REGARDING THE NAVY MECHANICAL SCHOOL IN BUENOS AIRES. THE NAVY MECHANICAL SCHOOL'S DETENTION FACILITY WAS DESCRIBED IN GREAT DETAIL IN THE SO-CALLED "HAGGIO LETTER" WHICH WAS CIRCULATED TO FOREIGN NEWS AGENCIES AND FOREIGN EMBASSIES IN THE LAST SEVERAL MONTHS. THE EMBASSY HAS NOT BEEN ABLE TO CONFIRM THE DEACTIVATION REPORTS OF EITHER OF THESE WELL-KNOWN DETENTION FACILITIES.

RELEASE OF DETAINED UNION LEADERS STILL PENDING

A MEMBER OF THE FOREIGN OFFICE WORKING GROUP ON HUMAN RIGHTS (FOWG) INFORMED EMBASSY IN EARLY JULY THAT THE RELEASE OF 14 UNION LEADERS ANNOUNCED JUNE 18 BY THE PERONIST-LEANING BISHOP OF LA PLATA WAS STILL UNDER ACTIVE CONSIDERATION IN THE MINISTRY OF INTERIOR. THE FOWG OFFICIAL SAID THAT IT WOULD BE PREMATURE TO ANNOUNCE THE NAMES OF THE LABOR LEADERS UNDER CONSIDERATION, BUT NOTED THAT HE WAS PERSONALLY OPTIMISTIC THAT THEIR RELEASE WOULD BE ANNOUNCED IN THE NEAR FUTURE.

THE TIMERMAN CASE

ACCORDING TO TIMERMAN'S FAMILY, THE GOVERNMENT ATTORNEY FOR THE COUNCIL ON PATRIMONIAL RESPONSIBILITY

(CONREPA) PRIVATELY INFORMED TIMERMAN'S LAWYER ON JUNE 26 THAT THE CONREPA INVESTIGATION HAD TURNED UP NOTHING NEGATIVE AGAINST TIMERMAN. ACCORDING TO THE FAMILY, THE GOVERNMENT ATTORNEY CONFIDED THAT "THIS CASE IS SOMETHING POLITICAL." THE SAME SOURCE TOLD THE FAMILY THAT CONREPA HAS PROVIDED A CONFIDENTIAL RESUME OF THE TIMERMAN CASE TO THE ARMY CHIEF OF STAFF, GENERAL VIOLA IN LATE JUNE.

TIMERMAN AND HIS FAMILY ARE CAUTIOUSLY HOPEFUL THAT THE REPEATED PUBLIC STATEMENTS BY ADMIRAL MASSERA THAT THE STATUS OF PERSONS BEING HELD UNDER THE ACTA INSTITUCIONAL WILL BE RESOLVED BY THIS GOVERNMENT BEFORE AUGUST FIRST WILL RESULT IN TIMERMAN'S BEING ALLOWED TO LEAVE THE COUNTRY FOR ISRAEL. ♪

REQUESTS BY TIMERMAN'S ATTORNEY THAT HE BE PERMITTED TO SEE HIS CLIENT AND THAT HIS CLIENT ALSO BE PERMITTED VISITS BY HIS DOCTOR AND DENTIST HAVE NOT RECEIVED ANY REPLY FROM THE ARMY GENERAL STAFF OR THE MINISTRY OF INTERIOR. (TIMERMAN IS NOT AMONG THOSE HELD UNDER THE INSTITUTIONAL ACT WHOSE PROPERTY IS EXPROPRIATED IN A RECENT CONREPA DECISION, ACCORDING TO JULY 21 PRESS ACCOUNTS. WE ARE CHECKING FURTHER, BUT THIS TENDS TO CONFIRM THE INFORMATION OF THE GOVERNMENT ATTORNEY REPORTED ABOVE. ACCORDING TO THE PRESS ACCOUNTS, CONREPA EXPROPRIATED PROPERTIES BELONGING TO EX-CGJ HEAD CASILDO HERRERAS, EX-SOCIAL WELFARE MINISTER JOSE LOPEZ REGA, EX-DEFENSE MINISTER ADOLFO MARIO SAVINO, JORGE ROTENBERG (AN ASSOCIATE OF TIMERMAN AND DAVID GRAIVER IN THE LA OPINION ENTERPRISE) AND GRAIVER'S MOTHER)).
CASTRO

~~CONFIDENTIAL~~

DEPARTMENT OF STATE
BRIEFING MEMORANDUM

S/S

~~SECRET~~

DOS REVIEWED 07-Jun-2010: DECLASSIFIED FOR RELEASE IN FULL

TO: The Secretary
FROM: ARA - Terence A. Todman

Your Visit to Argentina November 20-22, 1977

I. Objectives

U.S.-Argentine relations are increasingly strained. Basic differences on human rights have led to a de facto US refusal to sell arms and to a "no" vote on an Argentine loan application in the Inter-American Development Bank. Meanwhile, Argentina's rush toward nuclear reprocessing raises the spectre of its becoming a member of the nuclear club.

President Videla offers the best hope on the nuclear issue, and the possibility, though by no means the certainty, of the progress on human rights improvements basic to other issues. But Videla's position is not secure, and there are indications that the Argentines expect to make some basic decisions on their relations with us after evaluating their talks with you.

In this context, our objectives are to:

-- strengthen Videla's position vis-a-vis military elements who oppose him on human rights and nuclear issues (the "hardline" nationalist constituencies on these issues overlap);

-- obtain Videla's agreement to ratify Tlatelolco, preferably at a date certain in the near future, and to set the stage for possible movement on the reprocessing issue;

-- encourage Videla to follow through on his promise of significant improvements in the Argentine human rights situation through (a) release of detainees or affording them due process, and (b) ending "disappearances" and torture.

DECLASSIFIED
E.O. 13526

~~SECRET~~
GDS

Authority NLC-24-67-4-9-8
NARA EF Date 7/6/16

*permitted
of interest*

~~SECRET~~

-2-

Argentina's objectives are twofold:

-- the government wants a clarification of what Argentina may expect from us on issues on which they would like our cooperation, including military sales; and

-- President Videla will try to make the talks appear cordial and substantive and hence to demonstrate to Argentine public opinion that his government has our ear and respect.

II. Setting

Although Argentina is Latin America's most European country, chronic political instability and exaggerated economic nationalism have long impaired its otherwise significant achievements. At the time of the military takeover in March 1976 the civilian government had disintegrated: fanatical groups of leftist and rightist terrorists fought pitched battles, the country was nearly bankrupt, and inflation exceeded 600% per year.

The three-man Junta, of which President Videla is the Army member, came to power with two primary goals: elimination of terrorism and restoration of the economy.

Organized terrorist movements are now largely under control. The once powerful Peronist-inclined Montoneros have been reduced to some 700 combatants, and the Trotskyite People's Revolutionary Army (ERP) to only 120. Both groups have been forced to confine themselves to low risk, high visibility operations such as assassinations of military officers and businessmen, and bombings of public buildings.

The defeat of large-scale armed groups has not brought peace, however. Acts of violence are still relatively common, and respond to various motives, including personal vendettas, political radicalisms of all kinds, and even cynical maneuverings to weaken contending government factions, and may on occasion be designed to embarrass Videla himself.

Under these conditions, official and unofficial abuses are common. Armed Forces units hunt down suspected terrorists. Nonviolent citizens are sometimes imprisoned or killed under circumstances difficult to ascertain. Homes of detainees are often looted, and torture is fairly common during the first days of detention. We have been told repeatedly that excesses of the security personnel have been punished, but there is no public record of it.

~~SECRET~~

~~SECRET~~

-3-

Economic performance has improved under the Junta. Foreign currency reserves now exceed \$3 billion, inflation has been reduced, a balanced budget may be possible in 1978, serious distortions in relative prices have been corrected and record level crops and exports were reached in 1976-77.

On the negative side, the government has not been able to force inflation below 150%, and wage restraints have reduced real income by 40%. As a result, consumption has decreased, and worker dissatisfaction is increasing. Strikes for higher salaries have rocked the country in recent weeks and more unrest is likely.

Problems or not, Argentina's international economic position is improving steadily. Exports should reach \$4.5 billion this year, compared to imports of about \$4 billion, including more than \$700 million from the US. Interestingly, while the Argentine-US trade balance will be some \$400 million in our favor this year, Argentina's balance with the Communist countries in 1976 was almost as much in its favor, and may lead to some pressure to increase Argentine purchases from the Soviet Union.

Recent improvements in Argentina's economic situation have led to considerable new interest, and some new activity by foreign investors. US investment now stands at \$1.4 billion and loans by US banks to Argentina exceed \$3 billion.

The military dominate the Argentine political scene: Armed Forces officers act as governors, mayors and managers of nationalized companies. With the exception of Economy Minister Martinez de Hoz, civilians are excluded from major decision-making positions.

Internal military rivalries are endemic. President Videla mediates pragmatically among military factions, but cannot impose his will. Several "hard-line" Army generals remain in key command positions even though their retirement would relieve right wing pressures on the President. The politically adroit but unscrupulous Navy Junta member, Admiral Massera, who is associated with the Navy's hard-line human rights practices, takes advantage of every opportunity to embarrass Videla and boost his own chances for the Presidency.

The Junta has not committed itself to restoring civilian rule, but consultations between prominent citizens and military leaders are taking place. Meanwhile, political party activities are suspended, and the

~~SECRET~~

~~SECRET~~

-4-

powerful labor unions are largely under the control of military interventors.

Argentina's international activity has been limited by concentration on its own chaotic internal politics and by a general disinclination to identify closely with the problems of the Third World. However, Argentina does have an exceptionally able diplomatic service which could help build better understanding between the DCs and LDCs in international fora.

As noted above, the U.S. is the country which presents the most significant challenges for the Argentines. They are deeply disturbed by our conditioning of weapons sales and IFI loans on their human rights performance, and may be on the verge of making basic decisions to reduce their ties to us.

Argentina has Latin America's most advanced nuclear technology, and probably has the capacity to produce a nuclear explosion within the next two years. The Argentines are fully aware of our nuclear preoccupations and may hope that cooperation on that front might strengthen our relations and diminish tensions on other fronts, including human rights.

The historic rivalry with Brazil continues (e.g. the dispute over rights to Parana River water.) There is, however, no great tension now. An April U.K. international arbitration decision awarding ownership of Tierra del Fuego to Chile raised nationalist sentiments in Argentina, already resentful of the British presence in the Falkland Islands. The Argentine Navy has increased its patrols in the area, but the other elements in the GOA seem more inclined toward negotiation. The Navy apprehended nine Russian and Bulgarian fishing boats in October, but the seizures do not seem to have had a lasting impact on Argentine-Soviet relations.

III. Key Issues

1. Human Rights

U. S. Objective: To convince the Argentines that better relations are dependent upon their making human rights improvements, i.e., (a) releasing or affording due process to detainees, and (b) ending torture and "disappearances."

~~SECRET~~

~~SECRET~~

-5-

Argentine Objective: To convince the US that the human rights violations which have taken place were a result of a bloody civil war, that official violations were an unfortunate but necessary part of the fight against terrorism, that such violations are being gradually brought under control, and that a full return to the rule of law will take time.

Essential Factors: U. S. reactions to Argentine human rights violations have severely strained our relations. The Argentines claim not to understand why we have limited arms sales and voted against Argentine IFI loans. They believe that we overemphasize official violations and underestimate the terrorist actions which triggered them.

Hundreds of members of the Armed Forces and innocent civilians have been killed by leftist terrorists. The military, aided by fanatical rightist civilians, have reacted brutally. Many terrorist activists and suspects have been summarily executed. Torture to produce confessions and obtain information is commonplace. Military authorities have frequently allowed off-duty security personnel to terrorize leftist sympathizers and human rights advocates not involved in the bloodletting.

Supreme Court writs of habeas corpus concerning the disappeared are often ignored by the government. A group of "Mothers of the Plaza" assemble weekly in downtown Buenos Aires to petition for information about disappeared family members. We have received a letter signed by 178 of them asking for your intercession with the Argentine government.

The State of Siege provisions of the Constitution enable the government to detain prisoners without charges or set trial dates. President Videla pledged to President Carter to try to resolve the cases of the 4,000 prisoners held under these provisions by Christmas, but there has been little progress. A recently reinstated "right of option", which would allow political prisoners to choose exile instead of jail, has resulted in the release of only a few prisoners.

There is considerable U. S. public and Congressional interest in the fate of Argentine political prisoners and the disappeared: five members of the Senate Subcommittee on Western Hemisphere Affairs wrote you asking your inter-

~~SECRET~~

~~SECRET~~

-6-

vention on behalf of jailed newspaper editor, Jacobo Timerman, and some 25 Congressmen have expressed interest in the Deutsch family. (These cases are covered in the Background Paper on Human Rights.) Congressman Harkin has asked that you inquire about the application of the right of option. A U.S. human rights group has just given us an unverified list containing the names of 7,500 people they claim have disappeared or have been detained in Argentina.

Points to be Made

-- Incidences of prolonged detention, disappearances and torture strain our relations with Argentina. We do not wish to tell Argentines how to run their country, but we feel compelled to express our concern.

-- President Carter was heartened by President Videla's desire to resolve the status of political detainees by Christmas; we know that it is difficult to process 4,000 individual cases, but we hope that they will soon be decided.

-- We were encouraged by the decision to restore the "right of option." We hope that its provisions will allow many detainees to be freed from prison.

-- We are especially concerned about the fate of Jacobo Timerman and the Deutsch family. Both cases have aroused great interest in the U.S., as did the detention of the AP reporter Serrat.

-- The government should clarify what has happened to individuals who have disappeared without explanation. We know some may be victims of terrorists, but the security forces appear to have been involved in many instances.

-- A public accounting of all prisoners held by the government would help resolve questions about disappearances and would considerably improve Argentina's world image.

-- We still frequently hear reports of torture, especially during the first days of detention. We understand that the fight against terrorism has been brutal, but torture of prisoners is not acceptable under any circumstances. Torture should be forbidden and future cases tried in the courts.

~~SECRET~~

2. Terrorism

U. S. Objective: To remind the Argentines that we, too, abhor terrorism but that we cannot condone counterterrorist measures that violate human rights.

Argentine Objective: To focus U. S. thinking on terrorism as a prime violator of human rights, and as the origin of what most Argentines privately consider "shameful" conditions of internal disorder.

Essential Factors: The Argentines contend that U.S. concentration on human rights violations by government authorities has forced attention away from terrorism, which they say also violates human rights and is the real threat to Western civilization. They have forcefully pressed a campaign in international organizations to combat terrorism. This was the principal theme in Foreign Minister Montes' speech to the UNGA in October and a major concern of Deputy Foreign Minister Allara during his calls at the Department in early November. The Foreign Minister will have especially strong feelings about terrorism; his predecessor, Admiral Guzzetti, was almost killed by an assassin in May.

A recent upsurge in terrorism in Argentina heightens their concern; two Armed Forces officers were assassinated, three businessmen were killed, and the office of the Labor Minister and the home of a Chrysler executive have been bombed in the last month.

Points to be Made

-- Terrorist attacks against government officials and innocent civilians are deplorable. We wish to express our sympathy to these men and their families.

-- We are as deeply troubled as the Argentines by the actions of the international terrorists. We cannot, however, condone counterterrorist actions that violate human rights and due legal process.

3. Ratification of Treaty of Tlatelolco

U. S. Objectives: To have Argentina ratify the Treaty of Tlatelolco, bring its nuclear program under fullscope safeguards, defer reprocessing and forego nuclear explosions.

~~SECRET~~

Argentine Objectives: To complete its nuclear fuel cycle in order to have greater energy independence, to become a nuclear technology exporter and to maintain cooperative ties with the U.S.

Essential Factors: Argentina is now proceeding apace to construct a reprocessing plant which in two years could produce plutonium in sufficient quantities to support a nuclear explosive capability. Argentina, which is by far Latin America's leading nuclear state, views nuclear technology as a source of both energy and international status. It was the first to have a research reactor (1958), the first and so far only state to operate a power plant (1974), and is a major exporter of technicians under IAEA programs.

If Argentina were to defer its reprocessing plans, accept fullscope safeguards and forego nuclear explosions, we would consider the transfer of sensitive heavy water technologies. Failure to defer reprocessing could scuttle the chances of establishing a Latin American nuclear-free zone and lead to the proliferation of nuclear weapons in our own hemisphere. The President has approved a long-range nuclear strategy involving both Argentina and Brazil which is outlined in the background papers, but a key immediate objective of our foreign policy and your trip is to get Argentina to ratify the Treaty of Tlatelolco now.

Points to be Made

-- The United States is determined to do all it can to halt the vertical and horizontal proliferation of nuclear weapons.

-- Ambassador Smith is available to brief your officials on our efforts to achieve a new SALT agreement and a Comprehensive Test Ban.

-- It is not our policy to dissuade Argentina or any nation from acquiring nuclear technology. On the contrary, if steps can be taken to ensure the safe uses of such technology, we have indicated to your government a readiness to assist you in the sensitive field of heavy water.

-- Any cooperation on heavy water would, of course, involve your deferral of reprocessing plans while an urgent world study is conducted on how to reprocess in a safer manner.

~~SECRET~~

-- We accept and support Argentina's expectation that its Latin American neighbors should also make sacrifices on behalf of safe nuclear technologies.

-- What we ask now, therefore, is that Argentina take a bold step on behalf of continental security and move now to ratify the Treaty of Tlatelolco.

-- We were heartened by President Videla's conversation with President Carter, and President Videla's commitment to consider Argentine ratification of the Treaty of Tlatelolco.

-- Ratification and entry into force of the Treaty would give dramatic impetus to Latin America's efforts to create a nuclear free zone, and would demonstrate Argentina's dedication to peace.

4. U. S.-Argentine Military Relations

U. S. Objectives: To assure the Argentines that we want a good military relationship, but to get them to understand that this depends on their human rights performance.

Argentine Objective: To inform us that it values its military ties to the U. S., but that without a clarification of U.S. arms policies, particularly on spare parts, Argentina will be forced to reorient its military procurements and relationships.

Essential Factors: U. S.-Argentine military relations have deteriorated sharply as a result of U. S. actions taken to disassociate the U. S. from the GOA's human rights violations. As a result of our strictures, Argentina has refused all military sales financing for fiscal year 1978. We will not request funds from the Congress for fiscal year 1979. In addition, Congress has prospectively banned military training and arms sales as of October 1, 1978 unless human rights conditions improve. Already, the Department has been refusing almost all Argentine military requests.

While our policy has little real military significance for Argentina, our actions have damaged relations with the armed forces who run the country. Argentina dropped out of UNITAS fleet exercises this year. Until substantial progress is made on human rights considerations-- release or the affording of due process to detainees, and the ending of torture and disappearances -- Argentina can expect our military relations to remain paralyzed.

~~SECRET~~

Points to be Made

-- The United States values its military relations with Argentina and regrets the circumstances which have led to the current situation regarding military sales and training.

-- Our willingness to provide equipment is directly related to internal security policies. Given the present situation in Argentina, it is virtually impossible for the Administration to justify military sales to Argentina.

-- We hope earnestly that the restoration of due process in Argentina will permit us to develop more normal military relationships.

-- This would permit us to advise the Congress of a changed situation and to recommend abrogation of the law which will prohibit military transfers to Argentina after October 1, 1978.

5. Argentina and the International Financial Institutions

U.S. Objectives: To explain to the Argentines that we cannot support their loan requests, except those which meet basic human needs, until they demonstrate substantial human rights improvements.

Argentine Objective: To persuade the U.S. to vote "yes" or abstain on Argentine loan requests in the IFIs.

Essential Factors: In June we abstained instead of voting "no" on one loan and told the Argentines that this was due to improvements in their human rights situation. We added, however, that it would be difficult for us to support their loan requests in the IFIs. They held back loans until October when they submitted a \$36 million gas pipeline project to the IDB. We voted "no", and informed the Argentines that without human rights improvements we would vote "no" on future loans not clearly meeting basic human needs. (We have since voted "yes" on a potable water loan in the IDB that met our basic human needs criteria, but decisions on two more Argentine loan requests in the IDB, \$60 million for science and technology development and \$50 million for electrical transmission lines, have been delayed until after your visit.)

The Argentines claim, somewhat disingenuously, to be confused by our voting record in the IFIs. They ask how we could abstain on a loan in June and now,

~~SECRET~~

after significant improvements in human rights have taken place, vote "no".

Points to be Made

-- We do not seek to intervene in the internal affairs of other societies; but we believe that no member of the United Nations can claim that violations of internationally sanctioned human rights are solely its own affair.

-- We will continue to use our vote in the IFIs to promote human rights and hope that conditions in Argentina will permit us to take a more positive stance in the World Bank and IDB when future loans come up.

-- (If raised) Eximbank is encouraged by Argentine progress on economic questions and this is revelent to the Bank's decisions. However, Exim is required by law to consider human rights factors in passing on all loans.

6. North-South Issues

U.S. Objectives: To encourage Argentina to use its influence within the G-77 on issues where our interests overlap.

Argentine Objective: To encourage the U. S. to cooperate with Argentina on economic issues affecting middle-income developing countries.

Essential Factors: Although outwardly supportive of Third World positions on North-South issues, Argentina has been quietly but energetically arguing against many G-77 proposals. Along with other large Latin American countries, Argentina is concerned about important aspects of the New International Economic Order, and increasingly sees itself as a potential "swing" country between DC's and LDC's.

Argentina believes that the UNCTAD Integrated Program for Commodities favors Africa and Asia. It is not a major exporter of any of the 18 core commodities. Last September, it opposed the African countries' demand for an immediate LDC pledge of financial support for the rapid creation of the Common Fund to finance the Program. Argentina feels that any generalized debt moratorium for all LDC's would jeopardize the Latin American region's vitally important credit standing with private lenders.

~~SECRET~~

As a middle-income country, however, Argentina has strongly criticized our "basic human needs strategy" as a no growth ploy designed to divide the LDCs.

Points to be Made:

-- The United States appreciates the constructive, moderate position Argentina has taken on many economic questions in the international fora. We hope they will continue to use these fora to speak out constructively on issues of importance to the world community as a whole.

-- Argentina is a country with strong ties to both the G-77 and the developed countries; we look forward to working with the Argentines in seeking practical solutions to North/South issues.

-- We look forward to cooperating closely with the Argentines in the MTN negotiations, and would be interested in exchanging views on ways in which developing countries can become more involved in international economic decisions generally.

-- Our support for the basic human needs approach is not designed to supplant programs to develop infrastructure and productivity, which are obviously essential to meet basic human needs in all developing countries

7. U. S. - Argentine Mixed Commission

U. S. Objective: To be receptive to Argentine requests for closer economic consultations.

Argentine Objective. To reactivate the U.S.-Argentine Mixed Commission on Economic Relations.

Essential Factors: A U.S-Argentine Mixed Economic Commission was established in 1966, but is moribund. The Argentines proposed its reactivation when Assistant Secretary Todman visited Buenos Aires in August and we have since agreed to meet with the Argentines in Washington at an unspecified date, possibly in January.

We consider a consultative group useful, but would prefer to organize it at a relatively low level, e.g., Deputy Assistant Secretary, to avoid the appearance of too close a relationship to Argentina at this time.

~~SECRET~~

~~SECRET~~
-13-

The Argentines may wish to use a reactivated Commission to consider ways to improve their negative trade balance with the U.S. -- some \$400 million in 1977. Our restrictions on beef imports and countervailing duty cases against Argentine leather and clothing exporters may also be raised by the Argentines in the Commission. (Although the incidence of hoof and mouth disease in Argentina limits raw beef trade, we did import some \$100 million worth of cooked-frozen and canned beef in 1976). On our side, the Commission could be used to raise investment disputes: Deltec International (a major meat producer) has a claim pending in the Argentine courts.

Points to be Made:

-- The U. S. views the Economic Commission as a useful instrument to achieve shared economic interests.

-- Our health restrictions against Argentine beef are not a device to deny access to U. S. markets. We welcome discussions with Argentina regarding health and sanitation matters.

-- The Treasury Department appreciates the cooperation of the GOA in providing information relevant to pending countervailing duty cases and is taking that information into consideration in making its decision.

8. Bilateral Commission on Malnutrition (If raised)

U. S. Objective: To consider Argentine proposals for cooperation.

Argentine Objective: To discuss the establishment of a U.S.-Argentine Commission on Malnutrition.

Essential Factors: The Argentines first suggested this Commission during the Argentine Deputy Foreign Minister's visit earlier this month. They seemed undecided about what they want the group to do and gave the impression that they may have included it on the agenda to divert attention from the harder issues of human rights and nuclear non-proliferation.

Points to be Made:

-- The U. S. will listen with interest to Argentine proposals on a Bilateral Commission on Malnutrition.

-- We would like to cooperate with Argentina to alleviate malnutrition in the hemisphere.

~~SECRET~~

~~SECRET~~

-14-

9. Technical Cooperation Among Developing Countries

U. S. Objectives: To encourage greater technology development in LDCs, but to restrain discrimination against U. S. suppliers of technology. To insure that IFI and USAID money is used to finance the best technology available, regardless of origin.

Argentine Objective: To foster greater utilization of Argentine technology by other LDCs through multilateral agreements.

Essential Factors: A United Nations Conference on Technical Cooperation Among Developing Countries will be held at Buenos Aires from August 30 to September 12, 1978. The GOA has long been the prime proponent of such a conference, which it hopes will help promote greater use of technology developed in advanced LDCs like Argentina.

Points to be Made:

-- We will attend the Buenos Aires Conference with the goal of cooperating with LDC's 'to enhance use of technology available in their countries.

-- We hope to work with Argentina to direct the Conference toward that goal.

-- We would not favor a Conference attempt to justify use of LDC technology for its own sake at the expense of superior technology available elsewhere.

10. Malvinas/Falkland Islands

U. S. Objective: To urge negotiations aimed at a peaceful settlement and avoidance of incidents, while staying out of the middle of this Argentine-U. K. question.

Argentine Objective: To solicit U. S. support for the return of the U. K. held Malvinas Islands to Argentina. (The Argentines would prefer you use the name Malvinas.)

Essential Factors: The Malvinas have been governed by the U. K. since 1833. Argentine-UK conversations will take place in New York in December, but there is basic disagreement on a date. The Argentines want them now but the U. K. is thinking of an end-of-century turnover. The negotiations are complicated by the 2,000 inhabitants'

~~SECRET~~

unwillingness to be ruled by Argentina and the possibility that large oil deposits may exist in the area.

We have consistently urged both parties to seek a solution through negotiation. The Argentines, however, may be thinking of other tactics: Deputy Foreign Minister Allara told Assistant Secretary Todman in early November that an "incident" was possible so long as the matter remained unsettled. The Argentines urged that we pressure the British to return the Malvinas to Argentina. The British have asked that we urge restraint on the Argentines to permit an evolutionary approach.

Points to be Made:

(In view of Argentine interest and the UK request, we believe you could profitably take the lead in raising this issue.)

-- The U. S. hopes that the U. K. and Argentina can work out a suitable agreement on the Malvinas.

-- Argentina should show restraint: any "incident" would only make the future of the islands more difficult to resolve.

~~SECRET~~

MEMORANDUM

NATIONAL SECURITY COUNCIL

~~CONFIDENTIAL~~

October 26, 1979

MEMORANDUM FOR: ZBIGNIEW BRZEZINSKI

FROM: LATIN AMERICA/CARIBBEAN (Pastor) *Bl*

SUBJECT: Evening Report (U)

Caribbean. Met with Caribbean Country Director to go over policy papers on Jamaica, Grenada, and Guyana. I encouraged him to be much more precise in identifying what it is that concerns us in each of these countries so that our actions can be effectively targeted. Met with Owen and others to discuss aid to the area. (C)

Cuba. I encouraged State to work on a message to our posts in the Caribbean, explaining why our October 1st actions are responses to Soviet/Cuban actions rather than as efforts by the U.S. to bring the Cold War to the Caribbean. Andy Young criticized our Caribbean policy for viewing it as a "Cold War playground." He said we "would like to see them (Jamaicans) lay down and be good colored folks and accept the crumbs from the Master's table. That will never work in the Caribbean, and no amount of military maneuvers that you put on down there is going to intimidate anybody and make them love us any more." (C)

discuss with the M. All.

The Cuban UN Mission has asked for U.S. views regarding an invitation by the University of Puerto Rico to Cuban Vice Foreign Minister Alarcon to participate in a debate and seminar on Puerto Rico's status. The Cubans said they do not want the visit to be a further irritant in our relationship. If the U.S. views his trip unfavorably, that "certainly would be taken into consideration in deciding whether to apply for a visa. I think we should let this happen: the Puerto Rican statehooders would destroy Alarcon. (C)

UN Security Council Seat. After eleven ballots, Cuba has slowly enlarged its majority. The last vote is 80-65. A blocking third remains, but don't know how much longer. USUN may try to ask the Colombians to withdraw in favor of the Peruvians, who might do better as a NAM member. (C)

agree

Human Rights. Spoke to Ed Sanders and recommended that the President not meet with Timmerman since that would be rubbing the nose of the moderate Argentines in the dirt. They risked a coup to release Timmerman; the least we can do is not draw anymore attention to the issue. Also worked on Letelier. (C)

Press Contacts. None (U)

DECLASSIFIED

E.O. 13526

Authority NLC-24-91-4-3-7NARA EF Date 7/9/16~~CONFIDENTIAL~~

Review 10/26/85

NLC-24-91-4-3-7

#4A

490

MEMORANDUM

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

THE WHITE HOUSE
WASHINGTON

February 6, 1980

INFORMATION

MEMORANDUM FOR: THE PRESIDENT
FROM: ZBIGNIEW BRZEZINSKI *ZB.*
SUBJECT: Letter from President Videla (U)

Attached at Tab A is the translation of a letter from Argentine President Videla dated January 18, responding to your January 11 letter on Afghanistan. President Videla joins in condemnation of the invasion of Afghanistan, but complains of "measures adopted unilaterally and without consultation." Because a Presidential Emissary has since visited Argentina, I believe that no reply is necessary. (C)

DECLASSIFIED
E.O. 13526
Authority NLC - 24-91-4-3-7
NARA EF Date 7/9/16

~~CONFIDENTIAL~~
Review on 2/5/86

~~CONFIDENTIAL~~

MEMORANDUM

~~CONFIDENTIAL~~THE WHITE HOUSE
WASHINGTONINFORMATION

MEMORANDUM FOR: THE PRESIDENT

FROM: ZBIGNIEW BRZEZINSKI

SUBJECT: Letters from Videla and Ziaur Rahman (U)

Attached are advance copies of two letters that we have received from Heads of State, Videla of Argentina and Ziaur Rahman of Bangladesh. (U)

The letter from Videla is pro forma and probably does not warrant any reply at this time. (U)

The letter from Zia is more interesting. It seeks to deflect our unhappiness with Bangladesh's performance on Iran by pointing to the much more helpful role that they have been playing regarding Afghanistan. Zia, incidentally, is hopeful of paying a call on you sometime this year. We haven't encouraged him. (C)

~~CONFIDENTIAL~~
Review on 4/17/86

DECLASSIFIED
E.O. 13526
Authority NLC-24-91-4-3-7
NARA EF Date 7/9/14

234

~~*****CONFIDENTIAL*****~~ COPY

#6F

OP IMMED
STUR07
DE BUMJDK 1060946
O 150945Z APR 80
FM AMEMBASSY DACCA

TO SECSTATE WASHDC IMMEDIATE 7395

~~CONFIDENTIAL~~ DA CA 2108

FXDIS
F.O. 12065: RDS-1 4/15/90 (SCHNEIDER, DAVID T.) OR-M
TAGS: PEPR, PINS, BG, IR, US
SUBJECT: LETTER TO PRESIDENT CARTER FROM PRESIDENT ZIAUR
RAHMAN ON HOSTAGE CRISIS

1. C - ENTIRE TEXT.

2. BDG FOREIGN SECRETARY KIBRIA ON APRIL 15 HANDED AMBASSADOR
A LETTER TO PRESIDENT CARTER FROM PRESIDENT ZIAUR RAHMAN.
KIBRIA ASKED AMBASSADOR TO SEND LETTER TO WASHINGTON AND NOTED
THAT LETTER WOULD ALSO BE HANDED OVER BY BDG EMBASSY IN
WASHINGTON.

3. TEXT OF LETTER IS AS FOLLOWS:

14 APRIL 1980
DEAR MR. PRESIDENT,
AS WE CELEBRATE OUR NEW YEAR'S DAY OUR FRIENDS ABROAD
ARE NATURALLY IN OUR THOUGHTS. ON BEHALF OF THE PEOPLE OF
BANGLADESH AND ON MY OWN BEHALF IT GIVES ME GREAT PLEASURE
TO SEND YOU OUR WARM GREETINGS ON THIS HAPP OCCASION AND
WISH THE FRIENDLY PEOPLE OF THE UNITED STATES OF AMERICA
CONTINUED PROGRESS AND PROSPERITY.
IT IS, INDEED, A MATTER OF SATISFACTION TO US THAT
OUR TWO COUNTRIES AR BOUND BY CLOSE TIES OF FRIENDSHIP
BASED ON MUTUAL UNDERSTANDING, SHARED DEMOCRATICE AND HUMAN
VALUES AND SIMILARITY OF VIEWS ON MANY OF THE INTERNATIONAL
ISSUES. WE SINCERELY HOPE THAT THESE TIES WILL GROW STILL
STRONGER DURING THE YEAR AHEAD.
MR. PRESIDENT, AS YOUR, OF COURSE, KNOW, WE IN BANGLADESH
ATTACH GREAT IMPORTA CE TO PEACE AND STABILITY BECAUSE PEACE
AND STABILITY ARE A PRE-REQUISITE FOR PROGREEE IN ACHIEVING
OUR OBJECTIVES OF ECONOMIC AND SOCIAL DEVELOPMENT AND RAISING
THE QUALITY OF LIFE OF OUR PEOPLE. WE, THEREFORE, VIEW WITH

* * * * * W H S R C O M M E N T * * * * *

ZB AA DENED VP
EOB: BLOOM, DEAL, THORN, SULL, KIM, HUNT, SICK

PSN: 046382 PAGE 01 TOR: 106/14:06Z DTG: 150945Z APR 80

~~*****CONFIDENTIAL*****~~ COPY

DECLASSIFIED
E.O. 13526
Authority NLC-24-91-4-3-7
NARA EE Date 7/9/16

*****CONFIDENTIAL***** COPY

GREAT CONCERN SOME OF THE RECENT DEVELOPMENTS IN OUR REGION. ARMED OCCUPATION OF A SMALL NON-ALIGNED SOUTH ASIAN COUNTRY BY A GREAT POWER AND EARLIER A SIMILAR MILITARY INTERVENTION IN INDO-CHINA INDICATE A GROWING DISREGARD FOR THE BASIC PRINCIPLES OF THE U.N. CHARTER AND POSE A SERIOUS THREAT TO THE SECURITY OF SMALL STATES AND ALSO GLOBAL PEACE AND STABILITY. BANGLADESH, THEREFORE, TOOK A FIRM STAND AGAINST SUCH FOREIGN INTERVENTIONS IN THE SECURITY COUNCIL, AT THE UNITED NATIONS GENERAL ASSEMBLY AND ALSO AT THE EXTRAORDINARY SESSION OF THE ISLAMIC FOREIGN MINISTERS' CONFERENCE HELD RECENTLY IN ISLAMABAD. IN THE CIRCUMSTANCES, BANGLADESH IS NATURALLY DISTURBED AT THE CONTINUING IMPASSE OVER IRAN-U.S. RELATIONS. WE CONSIDER AN EARLY RESOLUTION OF THIS PROBLEM AS AN IMPERATIVE FOR PEACE AND SECURITY IN OUR REGION. WE HAVE, THEREFORE, BEEN MAKING ALL POSSIBLE ENDEAVOURS IN THIS DIRECTION AT VARIOUS LEVELS. GUIDED BY OUR COMMITMENT TO INTERNATIONAL LAW AND CONVENTIONS WE CONSISTENTLY STOOD FOR THE RELEASE OF THE AMERICAN DIPLOMATIC PERSONNEL DETAINED IN TEHRAN. WE ARE CONTINUING OUR EFFORTS IN SEEKING A PEACEFUL AND HONOURABLE SOLUTION OF THIS PROBLEM KEEPING IN VIEW THE REALITIES OF THE SITUATION. RECENTLY, I HAVE ADDRESSED A PERSONAL MESSAGE TO PRESIDENT BANI SADR UNDERSCORING THE NECESSITY OF AN EARLY SOLUTION OF THIS PROBLEM IN THE INTEREST OF PEACE AND SECURITY IN OUR REGION. WITH A VIEW TO INITIATING A MOVEMENT IN THIS DIRECTION, I HAVE SUGGESTED A NUMBER OF STEPS, SUCH AS THE TRANSFER OF THE AMERICAN HOSTAGES TO THE CUSTODY OF THE GOVERNMENT AND ALLOWING THE HEADS OF MISSIONS TO VISIT THEM. IN THIS CONNECTION, I HAVE ALSO STRESSED THAT SUCH ACTION WOULD ALSO BE IN THE FINE TRADITION OF ISLAM AND CONTRIBUTE IN EASING THE PRESENT TENSION AND LEADING TO AN EARLY RESOLUTION OF THE PROBLEM. WHILE LOOKING FORWARD TO A FAVOURABLE RESPONSE FROM THE IRANIAN PRESIDENT, WE ARE ALSO CONSULTING LIKE-MINDED ISLAMIC COUNTRIES WITH A VIEW TO A POSSIBLE INITIATIVE AT THE FORTHCOMING ISLAMIC CONFERENCE FOR FINDING A SPEEDY AND PEACEFUL SOLUTION. I WISH YOU, MR. PRESIDENT, GOOD HEALTH AND SUCCESS. WITH KIND PERSONAL REGARDS,
YOURS SINCERELY,
(ZIAUR RAHMAN)

4. ACCOUNT OF MEETING AT WHICH KIBRIA PRESENTED LETTER
FOLLOWS BY SEPTEL.

SCHNEIDER

BT

PSN:046382

PAGE 02

OF 02

TOR:106/14:06Z

DTG:150945Z APR 80

*****CONFIDENTIAL***** COPY

11.6
+1 (A)

MEMORANDUM

NATIONAL SECURITY COUNCIL

October 17, 1980

~~CONFIDENTIAL~~

MEMORANDUM FOR: ZBIGNIEW BRZEZINSKI
FROM: THOMAS THORNTON ✓
SUBJECT: Letter to Argentine Nobel Peace Prize Winner (U)

The attached package is largely self-explanatory. Our Charge from Buenos Aires made an impassioned telephone plea to me not to send the letter. The GOA will be mad, but I think the Embassy's main worry is that the letter will coincide with the arrival of our new Ambassador. I propose to give them up to one week's leeway as to delivery time of the letter to cause the minimum problem on that front. (C)

If there "must" be a letter, Embassy Buenos Aires suggested sending one only when Perez actually gets the prize. They point out that we are, apparently, the only country to be sending a letter at this time. But we should be, and I think the timing is better now than later. (C)

Another possibility is a message with no signed original. If you could clear off on the text either today or early tomorrow (Friday or Saturday), the Embassy could deliver it before Schlaudeman arrives. They think this would assuage the pain. (C)

RECOMMENDATION:

That you sign the attached memo to the President.

Approve _____ Disapprove _____

Alternatively, that you approve the text to be sent as a message without a signed original.

Approve _____ Disapprove _____

Alternatively, that you put off sending the letter until Perez actually receives the prize early next year.

Approve _____ Disapprove _____

DECLASSIFIED
E.O. 13526

~~CONFIDENTIAL~~

Authority NLC-24-91-4-3-7
NARA EF Date 7/9/16

Declassify on Oct. 17, 1986

413

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

~~CONFIDENTIAL~~
ACTION

MEMORANDUM FOR: THE PRESIDENT
FROM: ZBIGNIEW BRZEZINSKI
SUBJECT: Letter to Argentine Nobel Peace Prize Winner (U)

Attached for your signature is a letter that we asked State to draft, congratulating Argentine Nobel Peace Prize winner, Adolpho Perez Esquivel.

There is some down-side to sending this letter. The Argentine Government is furious about the award; our knowledge of Perez Esquivel is very limited; and he may be going soon to El Salvador, where he will probably take positions that we do not welcome. Indeed, he has already been publicly critical of our support for the junta in El Salvador. We will instruct the Embassy to tell Perez, when they deliver your message, that we would like to talk with him before he goes. (C)

Clearly, however, you should sign the letter. Argentine human rights has been a major concern of your Administration and it is important that you stress your continuing identification with that issue. The problem in El Salvador (and its playback here) could be difficult, but it is manageable. The attitude of the Argentine Government results only from their own continued shortcoming in the human rights area. (C)

RECOMMENDATION:

That you sign the attached letter. (U)

Approve _____ Disapprove _____

DECLASSIFIED
E.O. 13526

~~CONFIDENTIAL~~

Authority NLC-24-91-4-3-7
NARA EF Date 7/9/14

Declassify on Oct. 17, 1988

MEMORANDUM

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL

50

DOS REVIEWED 01-Jun-2010: DECLASSIFIED FOR RELEASE IN FULL

November 14, 1980

MEMORANDUM FOR: ZBIGNIEW BRZEZINSKI

FROM: LATIN AMERICA/CARIBBEAN (Pastor) *JA*

SUBJECT: Evening Report (U)

Jamaica. Seaga's Finance Ministry has identified a \$157 million balance of payments financing gap for November and December. GOJ has already negotiated a \$100 million credit with a consortium of U.S. and Canadian commercial banks. The six month bridging loan is tied to negotiations with the IMF. GOJ expects \$48 million from the Venezuelan oil facility. The rest will hopefully come from bilateral donors. Meanwhile, a GOJ team will arrive on November 17 for simultaneous negotiations with the IMF and World Bank -- first time ever. Agreement on an extended fund facility and program loan may be completed as early as mid-December. The IMF staff sees a need for a USG contribution of \$50-60 million in fast disbursing aid. That will not be easy to find, but we should find it. (C)

FRG does not plan to increase bilateral aid beyond the DM 42 million already granted. The problem here is that the Foreign Ministry sees things our way but doesn't have any new money and the Friedrich Ebert Stiftung has some money, but doesn't see it our way. (The Foundation gave Manley's PNP \$300,000 for the election campaign.) (C)

Human Rights. Mrs. Carter's staff called and asked for an immediate recommendation on whether she should meet with Perez Esquivel, the Argentine Nobel Prize winner. I said that I thought she should meet with him, but that I expect it would be difficult to get a recommendation from the State Department, as they would have many views on that. I checked with Thornton, and he agreed on both points. Her staff thinks that she might want to keep a low profile, however. (C)

Barbados. In response to harsh statements made about him by the Grenadian Prime Minister, Barbados Prime Minister Adams has recalled his country's Prime Minister to Grenada, furthering its isolation.

Press Contacts. None. (U)

~~CONFIDENTIAL~~
Review on 11/14/86

DECLASSIFIED
E.O. 13526
Authority NLC-24-55-2-31-8
NARA EF Date 7/9/16

~~CONFIDENTIAL~~

BRIEFING PAPER

COUNTRY AND REGIONAL PAPERS

ARA

Latin American Region

AF

Ethiopia
Kenya
Sudan
Zaire

EA

China, Republic of
Indonesia
Korea
Philippines
Thailand

EUR

Greece
Portugal
Turkey
Yugoslavia

NEA

Middle East

Egypt
Iran
Israel
Jordan
Kuwait
Lebanon
Lower Persian Gulf and Oman
Saudi Arabia
Syria and Iraq
Yemen

North Africa

Morocco
Tunisia

The Subcontinent

Regional Paper

DECLASSIFIED
E.O. 13526
Authority NLC-17-121-3-3-3
NARA EF Date 7/9/16

LATIN AMERICA

Current State of Issue

Armaments purchases by Latin American countries have been historically a smaller part of total national expenditures than any other world region except Africa. It follows that Latin America has absorbed only a small portion of worldwide U.S. military sales.

In recent years, however, many Latin American countries have begun to place increased emphasis on acquiring more modern equipment of all types, including supersonic combat aircraft. We have attempted to assist in meeting what we believe are the legitimate defense needs of individual countries while resisting purchase requests which we believe would contribute to arms competition in the area. Several have turned to France, England, Israel, Italy and, in one case, the Soviet Union for advanced arms which we have been unwilling to sell or unable to supply at the time requested. The primary issue we now face is how to deal with sales by European, Soviet and Israeli suppliers of increasingly sophisticated and destructive types of weaponry, often on liberal credit terms, without relaxing our own restrictions. (For a discussion of prospective arms sales requests by individual Latin American countries, see APPENDIX A).

Current U.S. Policy

We do not wish to become a party to arms escalation and arms races in the Hemisphere which could lead to destabilization and increase the likelihood of armed conflict; we wish to encourage the use of scarce economic resources for economic and social development. Within these limitations, we have continued to try to respond to legitimate requests for equipment to modernize existing armed forces and to replace obsolete or worn out equipment.

We do not approve Latin American requests for jet aircraft whose performance exceeds that of the F-5 or A-4, or for aircraft carriers, TV-guided air-to-ground munitions, incendiary munitions, (including napalm and white phosphorus), attack helicopters and miniguns. Quantities of conventional arms which are approved for sale in Latin America are also closely controlled in order to avoid contributing to a regional arms imbalance.

BRIEFING PAPER

Brief History of Policy

For over a decade it has been our policy to limit sales to weapons and equipment which are primarily designed for defensive purposes, unlikely to give the recipient country a significant advantage over its neighbors and of a design and in numbers which will not stimulate regional arms competition. Our decision in the mid-1960s to make the A-4 and F-5 aircraft eligible for sale to a number of countries in Latin America (actual sales to be decided on an individual basis) came only after evidence accumulated that several countries in the Hemisphere would turn to Western European suppliers and those suppliers would be prepared to respond with sales of high performance jet aircraft if we continued to try to limit our deliveries to Korean War-era or older aircraft.

Congressional Perspective

Although Congress has acted to limit or interrupt arms sales in several countries, as noted below, it has not taken any actions which affect policy toward the region in general. It has supported the policy of limiting both the quantities and capabilities of arms which we have made available to the area.

Human Rights Aspects

Countries which have been the objects of recent Congressional interest on human rights grounds include:

Chile - Section 406 of the International Security Assistance and Arms Export Control Act of 1976 prohibits military grant assistance, security supporting assistance, military sales credits and the guarantee of any military loan to Chile. It also prohibits cash sales and the issuance of export licenses under the Arms Export Control Act.

Uruguay - The Koch Amendment to the Foreign Assistance and Related Programs Appropriation Act, 1977, Section 505, forbade, on the ground that human rights have been systematically violated by the Uruguayan Government, the extension during FY 1977 of FMS financing, grant training or grant materiel assistance to Uruguay. It did not prohibit FMS or commercial sales for cash and did not forbid the use of prior year credits for arms purchases.

DEPARTMENT OF STATE
BRIEFING PAPER

Argentina - Congressman Fraser's Subcommittee on International Organizations of the House International Relations Committee plans to hold hearings on human rights in Argentina next year. Congressman Drinan recently returned from a visit to Argentina and has questioned our security assistance policies as well as U.S. involvement in international economic and financial assistance programs in Argentina. Neither the Fraser subcommittee nor Congressman Drinan, however, has yet proposed specific restrictions on arms sales and security assistance to Argentina.

PAGE 01 BUENOS 04937 01 OF 02 272116Z
ACTION: ARA-14

8277

BUENOS 04937 01 OF 02 272116Z

INFO OCT-21 ISO-20 CIAE-00 CODE-02 PH-05 H-01 INR-10
L-03 NSAE-00 NSC-05 PA-01 SP-02 SS-15 ICA-11
NA-05 MCT-01 TRSE-00 AIC-05 EB-00 /087 W
-----057531 272207Z /73

P 272012Z JUN 78
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC PRIORITY 6283

~~CONFIDENTIAL~~ SECTION 1 OF 2 BUENOS AIRES 4937

E.O. 11652: GDS
TAGS: OVIP
SUBJECT: HENRY KISSINGER VISIT TO ARGENTINA

SUMMARY: FROM ARRIVAL TO DEPARTURE HENRY KISSINGER AND HIS FAMILY WERE WELL RECEIVED BY ARGENTINE POPULACE. THE GOA LAID OUT RED CARPET, PULLING OUT STOPS. DR. KISSINGER SPOKE TO DIVERSIFIED GROUPS--FROM BANKERS TO GAUCHOS. IN MOST INSTANCES, HE COMPLIMENTED GOA FOR DEFEATING TERRORISTS BUT HE WARNED THAT TACTICS USED AGAINST THEM THEN ARE NOT JUSTIFIABLE NOW. GENERALLY, DR. KISSINGER PUBLICLY AFFIRMED HIS SUPPORT FOR PRESIDENT CARTER'S FOREIGN POLICY WITH A FEW EXCEPTIONS.

DOS REVIEWED 15-Aug-2012: DECLASSIFIED FOR RELEASE IN FULL

1. DR. KISSINGER, HIS WIFE AND SON ARRIVED IN BA EARLY WEDNESDAY MORNING (JUNE 21). HE WAS MET AT THE AIRPORT BY A FONOFF REP WHO DOGGED HIM THROUGHOUT HIS VISIT. KISSINGER WAS THE GUEST OF PRESIDENT VIDELA, SUPPOSEDLY INVITED TO VIEW WORLD CUP. THE FORMER SECRETARY MADE IT CLEAR DURING HIS FIVE-DAY STAY HE WAS IN ARGENTINA AS PRIVATE CITIZEN AND NOT A SPOKESMAN FOR USG.

2. KISSINGER'S FIRST ACTIVITY WAS TO LUNCH WITH PRESIDENT VIDELA, COL. MALLER GIL (INTERPRETER) AND AMBASSADOR CASTRO AT LOS OLIVOS, OFFICIAL PRESIDENTIAL RESIDENCE. VIDELA PREARRANGED IT SO KISSINGER AND THE INTERPRETER WOULD MEET WITH HIM PRIVATELY HALF HOUR BEFORE AMBASSADOR'S ARRIVAL. IMMEDIATELY ON AMBASSADOR'S ARRIVAL AT 1300 LUNCH WAS SERVED.

3. KISSINGER INFORMED AMBASSADOR THAT DURING PRIVATE SESSION WITH PRESIDENT HUMAN RIGHTS WERE DISCUSSED. ALLEGEDLY VIDELA WANTED SUGGESTIONS FROM DR. KISSINGER AS TO HOW TO IMPROVE RELATIONS WITH USG. THE AMBASSADOR WAS NOT INFORMED WHETHER KISSINGER OFFERED ANY SOLUTIONS.

4. AT LUNCH, VIDELA ASKED KISSINGER FOR HIS VIEWS ON LATIN AMERICA. FORMER SECRETARY RESPONDED THAT NOW MORE THAN EVER WAS TIME TO BE CONCERNED ABOUT DEFENSE CAPABILITIES OF WESTERN HEMISPHERE. HE ADDED UNITY OF ACTION AMONG THE LA COUNTRIES IS REQUIRED IF ALL AMERICAN COUNTRIES ARE TO SURVIVE. HE STRESSED THAT DURING HIS TENURE AS SECRETARY OF STATE, LATIN AMERICA WAS NOT HIS TOP PRIORITY. HE SAID THIS WAS TRUE BEFORE HE WAS SECRETARY AND IT IS TRUE NOW. KISSINGER POINTED OUT THAT THIS WAS NOT MEANT TO BE A REFLECTION ON ANY ADMINISTRATION. THE LACK OF ATTENTION TOWARDS LA WAS NOT A DELIBERATE ACT ON ANYBODY'S PART. IT WAS JUST A FACT THAT WITH THE REST OF THE WORLD EXPLODING, NEGLECT ENSUED.

5. KISSINGER EMPHASIZED LATIN AMERICAN MAY BE NEXT ON RUSSIA AND CUBA'S SCHEDULE. HE ADDED IN VIEW OF EVENTS IN AFRICA IT IS IMPERATIVE THAT THE USG FOCUS ON LATIN AMERICA HE APPLAUDED PRESIDENT CARTER FOR HIS ANNAPOLIS SPEECH. KISSINGER STRESSED HIS SUPPORT OF MOST OF CARTER'S FOREIGN POLICY, ESPECIALLY THE PANAMA CANAL TREATY AND SALES OF AIRCRAFT TO MID-EASTERN COUNTRIES. KISSINGER SAID IT WAS REGRETTABLE THAT A MYTH PREVAILED THAT CUBAN SOLDIERS WERE MOVING SOUTH TO NORTH IN AFRICA AND EXPECT THE WORLD TO APPLAUD

THEM. THE FORMER SECRETARY TOLD VIDELA HE GAVE HIS FULL SUPPORT TO PRESIDENT CARTER ON HIS AFRICAN POLICY.

6. HUMAN RIGHTS WERE DISCUSSED BRIEFLY. KISSINGER SAID IT WAS UNFORTUNATE MANY AMERICANS STILL THOUGHT ARGENTINA WAS A SOFT DRINK HE SAID THIS INDICATED THAT AMERICANS ARE NOT AWARE OF ARGENTINE HISTORY NOR OF ITS STRUGGLE AGAINST TERRORISM. HE EMPHASIZED THAT TERRORISM WAS NOT SOLELY OF ARGENTINE ORIGIN BUT INSTEAD IT HAD BECOME AN INTERNATIONAL CONCEPT. KISSINGER APPLAUDED ARGENTINA'S EFFORTS IN COMBATTING TERRORISM BUT HE ALSO STRESSED THAT TACTICS USED IN DEFEATING TERRORISTS HAD NO PLACE IN ARGENTINA TODAY.

7. THROUGHOUT LUNCH VIDELA SEEMED RELAXED AND FRIENDLY. HE TENSED UP ONLY WHEN ARGENTINA'S PROSPECTS IN THE WORLD CUP WERE DISCUSSED. HE DISPLAYED NO ANNOYANCE AT USG.

DECLASSIFIED
E.O. 13526

Authority NLC-6-4-6-11-2
NARA EF Date 7/9/16

~~CONFIDENTIAL~~

Department of State TELEGRAM

PAGE 01 BUENOS 04937 02 OF 02 272123Z
ACTICN ARA-14

4278

BUENOS 04937 02 OF 02 272123Z

'MFO OCT-01 130-00 CIAE-00 DOJE-00 PM-05 H-01 INR-10
L-03 NSAE-00 NSC-05 PA-01 SP-02 SS-15 ICA-11
MA-05 MCT-01 TRSE-00 AID-05 EB-00 /067 W
-----057572 272207Z /73

P 272012Z JUN 78
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC PRIORITY 0284

~~CONFIDENTIAL~~ SECTION 2 OF 2 BUENOS AIRES 4837

8. EARLY THURSDAY MORNING DR. KISSINGER MET WITH DR. JORGE LUIS BORGES, NOTED ARGENTINE POET AND WRITER. THIS PROMPTED MUCH NEWS COVERAGE. LATER IN DAY KISSINGER AND FAMILY DEPARTED WITH MINISTER OF ECONOMY MARTINEZ DE HOZ TO OVERNIGHT AT AN ESTANCIA (FARM). THIS WAS MOSTLY A SOCIAL EVENT.

9. ON HIS RETURN FROM THE FARM, KISSINGER SPOKE TO EMBASSY PERSONNEL. HE GAVE A PEP TALKS TO AMERICAN FOREIGN SERVICE PERSONNEL AS WELL AS LOCALS. HE NARRATED SOME OF HIS EXPERIENCES WHILE IN USG SERVICE. HIS HUMOROUS APPROACH WAS WELL RECEIVED BY ALL.

10. ON FRIDAY EVENING A RECEPTION WAS GIVEN AT EMBASSY RESIDENCE HONORING KISSINGER AND FAMILY. APPROXIMATELY TWO HUNDRED PERSONS ATTENDED. GOA TOP OFFICIALS WERE WELL REPRESENTED.

11. AFTER THE RECEPTION, KISSINGER ATTENDED A DINNER GIVEN BY MINISTER OF ECONOMY MARTINEZ DE HOZ. THIS GROUP WAS COMPOSED OF BANKERS, ECONOMISTS AND INDUSTRIALISTS. THE MAIN DISCUSSION CONCERNED MEANS TO ATTRACT FOREIGN INDUSTRIAL AND OTHER INVESTMENT TO ARGENTINA. THE LONG TERM LACK OF POLITICAL STABILITY AND INFLATION SEEMED TO BE THE MAIN CONCERN OF THE GROUP. LITTLE ELSE DEVELOPED FROM THE DINNER.

12. ON JUNE 24 KISSINGER PARTICIPATED IN AN OFF THE RECORD PRESS CONFERENCE AND WAS MADE AN HONORARY MEMBER OF ARGENTINE COUNCIL ON INTERNATIONAL RELATIONS. THIS GROUP IS COMPRISED OF FORMER FOREIGN MINISTERS, WHO HOLD THEMSELVES UP TO THE PUBLIC AS THE "ELITE GROUP" ON FOREIGN AFFAIRS. DR. KISSINGER GAVE AN OFF THE CUFF TALK. HE STRESSED THAT THERE WAS NO QUESTION BUT THAT AMERICANS LACKED KNOWLEDGE ABOUT ARGENTINA'S HISTORY. ESPECIALLY, AMERICANS LACKED FAMILIARITY WITH ARGENTINA'S EXPERIENCE IN FIGHTING TERRORISM. HE EXPLAINED HIS HIS OPINION GOA HAD DONE AN OUTSTANDING JOB IN WIPING OUT TERRORIST FORCES, BUT ALSO CAUTIONED THAT METHODS USED IN FIGHTING TERRORISM MUST NOT BE PERPETUATED. HE EXPLAINED A MOVEMENT TOWARDS NORMALCY MUST TAKE PLACE IF DEMOCRATIC IDEALS ARE TO PREVAIL.

13. DR. KISSINGER ALSO APPEARED IN A QUESTION AND ANSWER PERIOD WITH ONE OF ARGENTINA'S POPULAR NEWS COMMENTERS. DURING THE INTERVIEW KISSINGER STATED TERRORISTS WERE ONE OF THE GREATEST VIOLATORS OF HUMAN RIGHTS. HE SAID IT WAS UNFORTUNATE THAT IN SOME INSTANCES HUMAN RIGHTS WAS BEING USED AS A WEAPON AGAINST ITS FRIENDS.

COMMENT: THE KISSINGER FAMILY ATTENDED A FOOTBALL GAME IN ROSARIO, WHERE HE WAS INTRODUCED TO THE PUBLIC. INDICATIONS ARE HE WAS WELL RECEIVED BY THE AUDIENCE. HE ALSO ATTENDED TWO OTHER GAMES IN BUENOS AIRES AS A GUEST OF PRESIDENT VIDELA. THE ARGENTINE MEDIA GAVE FAVORABLE AND HEAVY COVERAGE TO THE KISSINGER VISIT.

COMMENT: DR. KISSINGER TOLD THE AMBASSADOR HE WOULD NOT CRITICIZE THE CARTER ADMINISTRATION SO LONG AS HE WAS OVERSEAS. HE SPOKE HIGHLY OF PRESIDENT CARTER'S FOREIGN POLICY TO THE AMBASSADOR, BUT FELT HE WOULD SPEAK OUT AGAINST THE

CONCEPT OF ATTEMPTING TO IMPLEMENT HUMAN RIGHTS IN L.A. HE SAID HE WOULD WAIT ABOUT TWO WEEKS AFTER HIS RETURN TO US BEFORE SPEAKING OUT. KISSINGER WORKED CLOSELY WITH EMBASSY PERSONNEL. THEY WERE GOOD GUESTS AND MADE EVERY EFFORT TO GIVE APPEARANCE THEY WERE NOT EMISSARIES OF OPPOSITION TO CURRENT US ADMINISTRATION.

MY ONLY CONCERN IS THAT KISSINGER'S REPEATED HIGH PRAISE FOR ARGENTINA'S ACTION IN WIPING OUT TERRORISM AND HIS STRESS ON THE IMPORTANCE OF ARGENTINA MAY HAVE GONE TO SOME CONSIDERABLE EXTENT TO HIS HOSTS' HEADS. DESPITE HIS DISCLAIMERS THAT THE METHODS USED IN FIGHTING TERRORISM MUST NOT BE PERPETUATED, THERE IS SOME DANGER THAT ARGENTINES MAY USE KISSINGER'S LAUDATORY STATEMENTS AS JUSTIFICATION FOR HARDENING THEIR HUMAN RIGHTS STANCE. CASTRO

DECLASSIFIED
E.O. 13526

Authority NLC-6-4-6-11-2
NARA 2F Date 7/9/16

~~CONFIDENTIAL~~

INFO COT-01 130-02 CIAE-00 DCCF-00 FM-05 M-01 144-10
1-23 NSAL-20 HCC-04 PA-01 SP-02 SS-15 ICA-11
MA-05 MCT-01 TRSE-30 AID-25 EB-28 /367 W
-----057572 272207Z /73

P 272012Z JUN 78
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC PRIORITY 6284

~~C O N F I D E N T I A L~~ SECTION 2 OF 2 BUENOS AIRES 4937

8. EARLY THURSDAY MORNING DR. KISSINGER MET WITH DR. JORGE
LUIS BORGES NOTED ARGENTINE POET AND WRITER. THIS PROMPTED
MUCH NEWS COVERAGE. LATER IN DAY KISSINGER AND FAMILY
DEPARTED WITH MINISTER OF ECONOMY MARTINEZ DE NOZ TO OVER-
NIGHT AT AN ESTANCIA (FARM). THIS WAS MOSTLY A SOCIAL EVENT.

9. ON HIS RETURN FROM THE FARM, KISSINGER SPOKE TO EMBASSY
PERSONNEL. HE GAVE A PEP TALKS TO AMERICAN FOREIGN SERVICE
PERSONNEL AS WELL AS LOCALS. HE NARRATED SOME OF HIS
EXPERIENCES WHILE IN USG SERVICE. HIS HUMOROUS APPROACH
WAS WELL RECEIVED BY ALL.

DOS REVIEWED 03-Jun-2010: DECLASSIFIED FOR RELEASE IN FULL

10. ON FRIDAY EVENING A RECEPTION WAS GIVEN AT EMBASSY
RESIDENCE HONORING KISSINGER AND FAMILY. APPROXIMATELY TWO
HUNDRED PERSONS ATTENDED. GOA TOP OFFICIALS WERE WELL
REPRESENTED.

11. AFTER THE RECEPTION, KISSINGER ATTENDED A DINNER GIVEN
BY MINISTER OF ECONOMY MARTINEZ DE NOZ. THIS GROUP WAS
COMPOSED OF BANKERS, ECONOMISTS AND INDUSTRIALISTS. THE MAIN
DISCUSSION CONCERNED MEANS TO ATTRACT FOREIGN INDUSTRIAL AND
OTHER INVESTMENT TO ARGENTINA. THE LONG TERM LACK OF POLITICAL
STABILITY AND INFLATION SEEMED TO BE THE MAIN CONCERN OF
THE GROUP. LITTLE ELSE DEVELOPED FROM THE DINNER.

12. ON JUNE 24 KISSINGER PARTICIPATED IN AN OFF THE RECORD
PRESS CONFERENCE AND WAS MADE AN HONORARY MEMBER OF ARGENTINE
COUNCIL ON INTERNATIONAL RELATIONS. THIS GROUP IS COMPRISED
OF FORMER FOREIGN MINISTERS, WHO HOLD THEMSELVES UP TO THE
PUBLIC AS THE "ELITE GROUP" ON FOREIGN AFFAIRS. DR. KISSINGER
GAVE AN OFF THE COFF TALK. HE STRESSED THAT THERE WAS NO
QUESTION BUT THAT AMERICANS LACKED KNOWLEDGE ABOUT
ARGENTINA'S HISTORY ESPECIALLY AMERICANS LACKED FAMILIARITY
WITH ARGENTINA'S EXPERIENCE WITH FIGHTING TERRORISM-- HE EXPLAINED
HIS AND OTHERS GOA HAD DONE AN OUTSTANDING JOB IN WIPING
OUT TERRORIST FORCES, BUT ALSO CAUTIONED THAT METHODS USED
IN FIGHTING TERRORISM MUST NOT BE PERPETUATED. HE EXPLAINED
A MOVEMENT TOWARDS NORMALCY MUST TAKE PLACE IF DEMOCRATIC
DEALS ARE TO PREVAIL.

13. DR. KISSINGER ALSO APPEARED IN A QUESTION AND ANSWER
PERIOD WITH ONE OF ARGENTINA'S POPULAR NEWS COMMENTERS.
DURING THE INTERVIEW KISSINGER STATED TERRORISTS WERE ONE
OF THE GREATEST VIOLATORS OF HUMAN RIGHTS-- HE SAID IT WAS
UNFORTUNATE THAT IN SOME INSTANCES HUMAN RIGHTS WAS
BEING USED AS A WEAPON AGAINST ITS FRIENDS.

COMMENT: THE KISSINGER FAMILY ATTENDED A FOOTBALL GAME IN
RODAR O, WHERE HE WAS INTRODUCED TO THE PUBLIC. INDICATIONS
ARE HE WAS WELL RECEIVED BY THE AUDIENCE. HE ALSO ATTENDED
TWO OTHER GAMES IN BUENOS AIRES AS A GUEST OF PRESIDENT
VIDELA. THE ARGENTINE MEDIA GAVE FAVORABLE AND HEAVY
COVERAGE TO THE KISSINGER VISIT.

COMMENT: DR. KISSINGER TOLD THE AMBASSADOR HE WOULD NOT
CRITICIZE THE CARTER ADMINISTRATION SO LONG AS HE WAS OVER-
SEAS. HE SPOKE HIGHLY OF PRESIDENT CARTER'S FOREIGN POLICY
TO THE AMBASSADOR, BUT FELT HE SHOULD SPEAK OUT AGAINST THE

CONCEPT OF ATTEMPTING TO IMPLEMENT HUMAN RIGHTS IN L.A.
HE SAID HE WOULD WAIT ABOUT TWO WEEKS AFTER HIS RETURN TO
US BEFORE SPEAKING OUT. KISSINGER WORKED CLOSE WITH
EMBASSY PERSONNEL. THEY WERE GOOD GUESTS AND MADE EVERY
EFFORT TO GIVE APPEARANCE THEY WERE NOT EMISSARIES OF
OPPOSITION TO CURRENT US ADMINISTRATION.

MY ONLY CONCERN IS THAT KISSINGER'S REPEATED HIGH PRAISE
FOR ARGENTINA'S ACTION IN WIPING OUT TERRORISM AND HIS
STRESS ON THE IMPORTANCE OF ARGENTINA MAY HAVE GONE TO SOME
CONSIDERABLE EXTENT TO HIS HOSTS' HEARS. DESPITE HIS
DISCLAIMERS THAT THE METHODS USED IN FIGHTING TERRORISM MUST
NOT BE PERPETUATED, THERE IS SOME DANGER THAT ARGENTINES
MAY USE KISSINGER'S LAUDATORY STATEMENTS AS JUSTIFICATION
FOR HARDENING THEIR HUMAN RIGHTS STANCE.
CASTRO

DECLASSIFIED
E.O. 13526

Authority NLC-24-56-1-6-6
NARA EF Date 7/9/16

MEMORANDUM

NATIONAL SECURITY COUNCIL

~~CONFIDENTIAL~~

July 11, 1978

INFORMATION

MEMORANDUM FOR: ZBIGNIEW BRZEZINSKI

FROM: ROBERT PASTOR *RP*

SUBJECT: Kissinger on Human Rights in
Argentina and Latin America

The attached cable summarizes Kissinger's visit to Argentina for the World Cup. His praise for the Argentine government in its campaign against terrorism was the music the Argentine government was longing to hear, and it is no accident that his statements were played back to us by the Southern Cone countries during the O.A.S. General Assembly. His other comments on the security problem in Latin America and the Soviet/Cuban threat surprise me only in that they are about 15-20 years out of date.

What concerns me is his apparent desire to speak out against the Carter Administration's human rights policy to Latin America within two weeks of his return--which is soon. Frankly, I think it would be a mistake from a political point of view for him to make such a speech since he will only open himself to criticism for being anti-human rights since clearly Latin America is one of our success stories. On the other hand, we don't want to get into a public argument with him on this subject when we will need his help on SALT, etc.

You may want to call him and ask how he enjoyed his trip and whether he would mind if a member of your staff--me--debrief him on his trip. That would provide me with an opportunity to see whether he is really concerned enough about our human rights policy to launch a campaign and also to give him some information on the effectiveness of our human rights policy in Latin America.

cc: Jessica Mathews

DECLASSIFIED

E.O. 13526

Authority NLC-24-56-1-2-0

NARA EF Date 7/9/16

~~CONFIDENTIAL~~

DEPARTMENT OF STATE

Washington, D.C. 20520

October 5, 1978

file: Argentina~~CONFIDENTIAL~~MEMORANDUM FOR DR. ZBIGNIEW BRZEZINSKI
THE WHITE HOUSE

Subject: Request for Appointment with Vice President Mondale by Emilio Massera, Military Junta Argentina.

On September 26, a private individual recommended to Vice President Mondale that he meet with Admiral Emilio Massera of the Argentine Military Junta who is visiting the United States October 9-11.

Earlier on September 15, his last day as the Navy member of the Argentine Military Junta, Admiral Massera had written President Carter concerning relations between Argentina and the U.S., and requested a meeting with the President. Our recommendation on the latter is attached.

Our recommendation on a presidential appointment, and the reason for it, are fully applicable to the Vice President as well. Our Ambassador specifically recommended that Admiral Massera not be received by the President, Vice President, or Secretary of State.

As indicated in our earlier memorandum, we believe that it would be appropriate for Admiral Massera to meet with Robert Pastor of the NSC staff and Assistant Secretary Vaky.

Jack Perry for
Peter Tarnoff
Executive Secretary

Attachment:

Tarnoff/Brzezinski Memorandum of October 2, 1978.

~~CONFIDENTIAL~~
GDS

DECLASSIFIED

E.O. 13526

Authority NLC-133-57-8-10-2
NARA EF Date 7/9/16

Admiral Emilio Massera,
Military Junta,
Argentina, Buenos Aires

Dear Admiral Massera:

I have been asked to respond to your September 15 letter to President Carter concerning relations between our two countries.

As you suggest, there is a need for continuing dialogue between Argentina and the United States so that the problems which exist can be discussed and resolved.

We are hopeful that the conversations held between President Videla and Vice President Mondale will lead to actions which will make it possible to bring about closer cooperation and better understanding between our two countries.

Like you, we believe that it is essential for all countries to work toward a world in which the dignity of all is acknowledged and observed.

President Carter's schedule is very filled in the next few months but I would be pleased to have an opportunity to talk with you when you visit Washington. Assistant Secretary of State for Inter-American Affairs Viron Vaky has also expressed a desire to meet with you during your stay here.

With my best regards.

Sincerely

Robert Pastor

Junta Militar

Comandante en Jefe de la Armada

BUENOS AIRES, 15 de setiembre de 1978.

Excelentísimo señor Presidente de los Estados Unidos de América
Dn. JAMES EARL CARTER
WASHINGTON - ESTADOS UNIDOS DE AMERICA

Señor Presidente:

Al cesar en mis funciones como miembro de la Junta Militar de la República Argentina, he creído conveniente dirigirme a usted para hacerle partícipe de algunas reflexiones sobre la situación de mi país.

Así como los argentinos tenemos dificultades para comprender en plenitud las acciones de la política norteamericana, de la misma manera debemos admitir que por parte de su gobierno deben existir similares inconvenientes para visualizar los reales problemas que nos aquejan a los argentinos.

Ello, como es lógico, produce diferentes enfoques de un país con respecto a otro. Pero es deber de los gobernantes visualizar cual es la verdadera intención con que se llevan a la práctica esas interpretaciones diferentes, con el objeto de adecuar el accionar propio a los mejores intereses nacionales.

En tal sentido, me siento obligado a manifestar que, aún cuando personalmente he llegado a disentir con algunos aspectos de la política exterior de su gobierno con respecto al mfo, jamás abrigué la menor duda de que sus pasos estaban inspirados por un noble y genuino interés por el bienestar de la República Argentina, en el contexto global de las naciones que tradicionalmente han sentido y actuado como integrantes del mundo occidental.

En mis frecuentes visitas a todos los países sudamericanos, he hecho especial hincapié en la necesidad de emprender la reconquista del espíritu de Occidente por parte de todos los países americanos, como único camino para salvaguardar nuestra identidad continental. Es así que he enfatizado hasta el cansancio que a Occidente no hay que buscarlo en el mapa, porque es hoy una actitud del alma que no está atada a ninguna geografía. Occidente es el hombre protagonizando la dignidad esencial de la vida. Occidente es la libertad de pensar y de hacer. Occidente es el respeto al honor, al trabajo, al talento. Pero Occidente es también el amor, es la esperanza, y es la misericordia.

Esta insistencia en sacar a la luz ese espíritu dormido de nuestros pueblos, ha sido acogido siempre con beneplácito. Resulta extraño entonces comprobar que, paradójicamente, el tema central de las presentes divergencias argentino-norteamericanas sea el mismo que nos ofrece la mayor posibilidad de una comprensión total entre nosotros.

Comprendo que existen dificultades para promover una generosa campaña de promoción de los derechos humanos en el mundo, que no roce en algunos aspectos la sensibilidad de los propios amigos. Pretender que esto no ocurra sería casi utópico y falto de realismo político. Yo mismo he sentido la incomprensión de los esfuerzos por promover dentro de mi propio país un cambio de outlook.

///...

Junta Militar

Comandante en Jefe de la Armada

.../1/2.

Es por tal razón que interpreto debidamente -y en tal convencimiento se la agradezco- la generosa mención que usted hizo el 27 de enero, ante un grupo de periodistas de la Nueva Inglaterra reunidos en la Casa Blanca, sobre nuestro rol en la cuestión de los derechos humanos.

Esa actitud nuestra que mereciera tal mención suya, es firme y decidida. Puede usted tener la certeza de que no habrá desviación de ese propósito bajo la Comandancia de mi sucesor, el Almirante Armando Lambruschini.

Señor Presidente: al despedirme de usted como miembro del máximo órgano de poder de la República Argentina, lo hago persuadido de que debo seguir bregando -desde el llano- por la consecución de los objetivos que se propusieron las Fuerzas Armadas al hacerse cargo del poder. Como he manifestado recientemente ante la IX Conferencia Naval Interamericana, las ideas no pasan a retiro. Yo puedo asegurarle que las mías no lo harán y que por tal razón seguiré bregando para restablecer a breve plazo la estructura institucional de mi país.

Mis recientes conversaciones en Caracas con el Presidente Carlos Andrés Pérez y con los ex-Presidentes Betancourt, Caldera, Sanabria y Larrazábal, han robustecido mi convencimiento sobre las posibilidades del afianzamiento democrático en la América Latina.

Espero que en los próximos meses, oportunidad en que tengo planeado "a brief sentimental return to Washington" en donde viví por dos años en la década del 60, pueda tener la ocasión de conversar personalmente con usted sobre la evolución de la situación argentina.

Sinceramente,

DEPARTMENT OF STATE
DIVISION OF LANGUAGE SERVICES

(TRANSLATION)

LS NO. 69089
WD/BP
Spanish

Military Junta
Chief of Naval Operations

Buenos Aires, September 15, 1978

His Excellency
James Earl Carter,
President of the United States of America,
Washington, D.C.

Mr. President:

Now that I have ceased to be a member of the Military Junta of the Argentine Republic, I should like to share with you some thoughts about the situation in my country.

Just as we Argentines have difficulty in fully understanding United States policy actions, your Government must, of course, have similar trouble in visualizing the real problems that confront Argentina. The natural result is that differences in points of view develop between the two countries. But it is the duty of those in power to seek to understand the true intentions with which those differing interpretations are put into practice, in order that they may make their own actions consistent with their countries' best interests.

In that connection I feel impelled to state that, even though I have personally disagreed with some aspects of your Government's foreign policy with respect to mine, I never harbored the slightest

doubt that your course was inspired by a noble and genuine interest in the well-being of the Argentine Republic as one of the nations that have traditionally felt and acted as members of the Western world.

On my frequent visits to all the South American countries, I have laid special emphasis on the need for all the American countries to recapture the Western spirit as the only way to safeguard our continental identity. I have thus repeatedly stressed that the West is not to be sought on the map, because today it is a spiritual attitude independent of geography. The West is mankind acting out the essential dignity of life. The West is freedom of thought and action. The West is respect for honor, work, talent. But the West is also love, hope, and compassion.

This insistence on bringing to light that sleeping spirit of our peoples has always been favorably received. It is therefore strange to note that, paradoxically, the central theme of current U.S.-Argentine differences is the very one that offers us the greatest potential for complete mutual understanding.

I realize that it is difficult to conduct a generous human rights campaign in the world without occasionally bruising the sensibilities of one's own friends. To pretend otherwise would be almost Utopian and politically unrealistic. I myself have felt the lack of understanding for efforts to promote a change in outlook within my own country.

It is in that light that I interpret--and appreciate-- your generous reference, on January 27 to a group of New England journalists gathered at the White House, to our role in the matter of human rights.

We remain firm and determined in the attitude that inspired your comment. You may rest assured that there will be no departure from it under my successor, Admiral Armando Lambruschini.

I take my leave of you, Mr. President, as a member of the supreme governing body of the Argentine Republic, convinced that I must continue to strive--from afar--for the attainment of the objectives undertaken by the Armed Forces when they took power. As I recently stated before the Ninth Inter-American Naval Conference, ideas do not retire. I can assure you that mine shall not and that I will therefore continue to strive for the early reestablishment of my country's institutional structure.

My recent conversations in Caracas with President Carlos Andres Perez and with former Presidents Betancourt, Caldera, Sanabria, and Larrazabal strengthened my conviction regarding the possibility of assuring democracy in Latin America.

I hope that in a few months' time, when I am planning "a brief sentimental return to Washington," where I lived for two years in the 1960's, I may have the opportunity for a personal

4

conversation with you on the development of the Argentine
situation.

Sincerely,

[Signature]

7818470

DEPARTMENT OF STATE

Washington, D.C. 20520

September 21, 1978

COPIES TO:
RF:WEB

MEMORANDUM FOR: MS. CHRISTINE DODSON
NATIONAL SECURITY COUNCIL

SUBJECT: Alerting NSC on Presidential
Correspondence

Enclosed is a copy of a letter to President Carter from Admiral Emilio Massera, Military Junta, Argentina which is transmitted for your information.

This document was received in the Executive Secretariat Information Management Section on September 21, 1978.

William E. Brown
Director, S/S-I
Information Management Section
Executive Secretariat
ext. 23836

SUMMARY TRANSLATION

7818470

Letter from Admiral Emilio Massera, Member of the Military Junta of Argentina to President Carter.

Admiral Massera notes that he is writing this letter on the date of his retirement from the Junta. He states that he believes there may have been misunderstandings between our two countries because of a mutual misinterpretation of the policies that have been implemented. He does not, however, doubt the sincerity of the U.S. in adopting these policies. He believes there is a community of interest between Argentina and the U.S., both of which are dedicated to the dignity of human life. He states that his successor as Commander-in-Chief of the Argentine Navy also believes in these values. He hopes to speak with you personally in the next few months when he visits Washington.

~~CONFIDENTIAL~~

WHITE HOUSE DOCUMENT

Department of State
Executive Secretariat

Urgent
ECA - Due ARA 10/2.

ACTION: *ARA*

URGENT

9/27 S/S

7818803

Date *9/27/78*

INFO TO:

<input checked="" type="checkbox"/> S	<input type="checkbox"/> D/LOS	<input type="checkbox"/> A	<input type="checkbox"/> ACDA
<input checked="" type="checkbox"/> D	<input type="checkbox"/> M/DG	<input type="checkbox"/> CA	<input type="checkbox"/> AID
<input checked="" type="checkbox"/> P	<input type="checkbox"/> M/CT	<input type="checkbox"/> CU	<input type="checkbox"/>
<input type="checkbox"/> E	<input type="checkbox"/> M/MO	<input type="checkbox"/> EB	<input type="checkbox"/>
<input type="checkbox"/> T	<input type="checkbox"/> T/D	<input type="checkbox"/> H	<input type="checkbox"/>
<input type="checkbox"/> M	<input type="checkbox"/> UNA	<input type="checkbox"/> HA	<input type="checkbox"/> S/S
<input type="checkbox"/> C	<input type="checkbox"/>	<input checked="" type="checkbox"/> INR	<input type="checkbox"/> S/S-O
<input type="checkbox"/> S/MS	<input type="checkbox"/>	<input type="checkbox"/> IO	<input type="checkbox"/> S/S-S
<input type="checkbox"/> S/CPR	<input type="checkbox"/> AF	<input type="checkbox"/> L	<input type="checkbox"/> Team A
<input type="checkbox"/> S/NM	<input checked="" type="checkbox"/> ARA	<input type="checkbox"/> OES	<input type="checkbox"/> Team B
<input checked="" type="checkbox"/> S/P	<input type="checkbox"/> EA	<input type="checkbox"/> PA	<input type="checkbox"/> Team C
<input type="checkbox"/> S/PRS	<input type="checkbox"/> EUR	<input type="checkbox"/> PA/FOI	<input type="checkbox"/> Team D
<input type="checkbox"/>	<input type="checkbox"/> NEA	<input type="checkbox"/> PM	<input type="checkbox"/>

Action Requested:

Memorandum for the President

Memorandum for the White House:

Bureau Handling

Other

Due Date in S/S: *noon, Oct 3*

Remarks: *Please prepare recommendation for the VP under a Tarnoff Byeginiski memo.*

Authorized by:

~~CONFIDENTIAL~~

Shia Lopez
S/S

MEMORANDUM

78/8803

OFFICE OF THE VICE PRESIDENT
WASHINGTON

ACTION

CONFIDENTIAL

Memo No. 916-78

September 26, 1978

ACTION (ARA)

COPIES TO:

S
D
P
S/P
INR
RF(rs)

MEMORANDUM FOR CHRISTINE DODSON

FROM: Denis Clift
SUBJECT: Proposed Meeting with Member of
Argentine Junta, Admiral Massera.

It has been recommended to the Vice President by a private individual that the Vice President agree to meet with Admiral Massera when the latter is in the U.S. October 9-11. Given the current state of play of US-Argentine relations, I have questions about this recommendation. I would greatly appreciate a State-NSC recommendation on this proposal.

CONFIDENTIAL

THE WHITE HOUSE

WHITE HOUSE
CONFIDENTIAL

78 SEP 27 PM 12:36
95

C

DEPARTMENT OF STATE

27 ... 00

MESSAGE NO. 181 CLASSIFICATION Confidential No. Pages 2
FROM M. West 3723
(Name) (Extension) (Room number)

MESSAGE DESCRIPTION _____

<u>TO(Agency)</u>	<u>DELIVER TO:</u>	<u>Extension</u>	<u>Room No.</u>
<u>State</u>	<u>Peter Tarnoff</u>		

REMARKS: Recommendation Due Date
Oct 3, 1978

NATIONAL SECURITY COUNCIL

REFERRAL

Date: 9/27/78
NSC log # 5715

MEMORANDUM FOR:

STATE SECRETARIAT

DOCUMENT DESCRIPTION:

To: Christina Dodson

From: Dennis Clift

Date: September 26, 1978

Subject: Proposed Mtg w/ Member of Argentine Junta, Admiral Massera

ACTION REQUESTED:

Draft reply for: President's Signature
 White House Staff
 Other _____

Direct reply Furnish info copy

Dispatch Translation

Recommendations / ~~Comments~~ Appropriate Handling

Other Information

DUE DATE: **** October 3, 1978

COMMENTS:

For CHRISTINE DODSON
STAFF SECRETARY

OFFICE OF THE VICE PRESIDENT
WASHINGTON

ACTION

Memo No. 916-78

CONFIDENTIAL →

September 26, 1978

MEMORANDUM FOR CHRISTINE DODSON

FROM: Denis Clift

SUBJECT: Proposed Meeting With Member of
Argentine Junta, Admiral Massera .

It has been recommended to the Vice President by a private individual that the Vice President agree to meet with Admiral Massera when the latter is in the U.S. October 9-11. Given the current state of play of US-Argentine relations, I have questions about this recommendation. I would greatly appreciate a State-NSC recommendation on this proposal.

CONFIDENTIAL

DOS REVIEWED 10-Jan-2011: DECLASSIFIED FOR RELEASE IN FULL

THE DYNAMICS OF ARGENTINE DECISION-MAKING

Conclusions

Our analysis of the Argentine decision-making mechanism indicates that:

- emphasis is always upon the tri-service nature of the government with the Navy and the Air Force over-represented in an effort to maintain the degree of military cohesion necessary for effective rule;
- nonetheless, the Army is the predominant service, capable of forcing implementation of its preferred policies if compromise is impossible;
- each service formulates its own policy positions based on service consensus, and differences are ironed out at the top;
- compromise in the interest of unity is always sought and usually achieved;
- while often slow and cumbersome, the process has worked, and Videla is comfortable with it;
- the Army's potential power and the tri-service arrangement will continue to be the significant factors under the new junta-president formula; and
- outsiders seeking to influence the decision-making process must seek access at the top through, in the US case, the Videla-Viola channel.

* * *

Army predominance is the crucial element in the present as in past Argentine military governments. The post-March 1976 government has been a tri-service affair in structure and operation. The Army, Navy and Air Force have shared office-

DECLASSIFIED

E.O. 13526

Authority NLC-133-22-30-1-5

~~CONFIDENTIAL/EXDIS~~ NARA EF Date 7/9/16

holding responsibilities as equitably as the manpower of the two junior services permits, and all three services have participated fully in the decision-making process. All participants, however, conduct themselves with the knowledge that a unified Army is the "most equal" of the services, capable of forcing implementation of its preferred policies if compromise with Air Force and Navy views cannot be reached.

Army willingness to accept a tri-service governing format in which the other two services are, in fact, over-represented rests on the belief that armed forces unity is critical to the viability of military government. Past experience (especially the 1966-73 Ongania, Levingston, and Lanusse governments) has demonstrated that military governments dominated by one man or one service run a high risk of alienating significant elements within the armed forces and thereby, forfeiting the chance for prolonging effective rule. Establishing the Air Force and Navy as equal parties in the governing process ensures that they will have a stake in its success and presumably act accordingly.

Within the tri-service format, the decision-making process basically involves each service developing its own policy positions, with differences of opinion being compromised through discussion in one of several formal and ad hoc forums. When a tri-service consensus cannot be reached, the matter is decided by majority vote in the junta (a president's selection or removal requires an unanimous vote.) At each step in the decision-making process, votes are cast in representation of the officer's particular armed force.

Within each service, the task of canvassing opinion and drafting policies usually falls to the office of the Chief of Staff or the Secretary General, insofar as that process is formalized. On political matters, the service secretaries general (Army-Brigadier General Reynaldo Bignone; Navy-Rear Admiral Eduardo Fracassi; Air Force-Brigadier General Basilio Lami Dozo) have shouldered much of the burden not only for formulating policy but also for conducting inter-service bargaining to compromise differences. For example, recent negotiations to delineate the power relationship between the junta and the president after Videla retirement as army commander were handled by the secretaries general. In essence, the general secretariat in each service has become a cabinet for the service commander. The secretary general is a trusted subordinate of the commander, and the secretariat is staffed by carefully selected officers, often at the colonel level.

~~CONFIDENTIAL/EXDIS~~

- 3 -

When disagreements are not resolved prior to junta consideration of the issue at hand, it is extremely important for all three junta members to enter discussions with the solid backing of their subordinates. Thus, important junta meetings are often preceded by intra-service gathering chaired by the relevant commander and attended by all senior officers of the service. These are closed meetings involving frank, extended, and often heated discussions. Nothing beyond possibly the topics discussed is disclosed to the public. Service discipline is usually strong enough to ensure almost unanimous support for whatever service position emerges from senior officer conclaves.

With the emphasis always upon compromising differences, ad hoc decision-making instrumentalities are employed without hesitation when the circumstances demand. In late April, for instance, during the deliberations over the choice of a president, the key meeting may well have been that of the "big junta" on March 28-30. Senior officers from the services (9 Army Major Generals; 3 Vice Admirals; 6 Air Force Brigadiers) met in ad hoc fashion, settled on Videla, and left the details on the president-junta relationship to be ironed out by the secretaries general. At that meeting, Army Major General and Interior Minister Ablano Harguindeguy bluntly informed his Air Force and Navy colleagues that the Army represented 70% of the armed forces' power and therefore, like it or not, Videla would be president. It was one of the few occasions of which we are aware, that the Army has so bluntly wielded its recognized power advantage.

Decision-making centers outside the junta are also characterized by the tri-service arrangement. The Legislative Advisory Commission (CAL) advises the presidency concerning armed forces' opinion on proposed legislation. The nine CAL members (3 senior officers from each service) seek and reflect the views of their own services, and votes are cast by service with the majority deciding. Should the presidency disagree with the CAL, the matter is decided by majority vote in the junta.

The cabinet ministries are divided among the services (3 Army, 2 Navy, 2 Air Force, 2 civilian) and tend to become the preserve of the presiding service. Navy control of the Foreign Ministry, for instance, has led Videla at times to conduct foreign policy outside Foreign Ministry channels. Even here, however, the tri-service rule is evident in form if not in substance. Each service is entitled to place what are called Junta Delegates in each of the ministries and presidential secretariats, and in the government of the City of Buenos Aires.

~~CONFIDENTIAL/EXDIS~~

- 4 -

The apparent anomaly in this governing system lies in the ability of the junior services to outvote the more powerful Army two-to-one at almost every turn. That this has not happened often, and never on a major issue on which the Army is unified, can be attributed to:

- the wide area of inter-service and intra-service agreement on the general parameters of the National Reorganization Process, a crucial factor which lends cohesion to the entire process;
- tacit recognition of the Army's strength in any forced showdown; and
- the knowledge that schisms would be the harbinger of a near-term end to military rule.

Generally, the Navy has been more prone to challenge the Army on a variety of issues, often because of the personal interests and ambitions of Commander Massera. Air Force Commander Agosti has supported the Navy insofar as challenge has been useful to maintain the independence and influence of the junior services. But the Air Force has generally been inclined to side with the Army when a confrontation looms. Agosti has no desire to test the Army's power, nor does he want to appear to be endangering the military's reconstruction process by backing a navy boss whose motivation is suspect in most military quarters outside the Navy.

It is a cumbersome decision-making process, often slow to function, and almost bound to give the appearance of indecisiveness and, at times, of officials working at cross purposes. The problem is complicated by the difficulty that the Army often experiences in developing positions acceptable to senior officers with varying political and policy preferences. Moderates like Videla and new Army Commander Viola must work carefully to ensure the continued support of hardline generals like Suarez Mason (Corps I, Buenos Aires); Menendez (Corps III); and Laidlaw (Planning Ministry.) Without a coherent Army position on key issues, the whole tri-service pattern begins to disintegrate.

However slow and seemingly inefficient the process may be, it has worked. Tri-service support for the government remains solid, and there is little indication of grumbling in the ranks because officers or groups of officers feel their opinions are not being at least heard. The system has the added virtue of fitting neatly with Videla's personal style and temperament. Cautious and reticent about acting without careful preparation, Videla has not been uncomfortable with the tri-service arrange-

~~CONFIDENTIAL/EXDIS~~

ment. Argentines as well as Argentine-watchers have questioned the viability of his low-key style in a country that has always demanded and usually received strong presidential leadership. Nonetheless, his success to date in preserving armed forces cohesion argues the wisdom of his tactics.

Massera's machinations have often added a discordant note to the governing process since the March 1976 coup. Politically astute and ambitious, the admiral has been building a political base that he hopes to parlay into the presidency, perhaps within two or three years. Seen in this light, Massera's criticisms of Videla's and the Army's handling of affairs emerge as an attempt to compile the basis for a subsequent Massera challenge to military government. He apparently plans to present himself as a former junta member who dissented from unpopular policies (e.g., human rights violations and labor repression.)

There is little doubt that Massera has complicated the junta's governing task, but his experience reflects the two key characteristics of this military government, army predominance and tri-service participation.

- Massera has never pushed Videla to the point of an open confrontation that would force one or the other from power. Massera knows he would lose. He cannot obtain sufficient Army support to oust Videla in his favor.
- Massera has been effective because he has maintained the support of his own service.

Impact of the Fourth Man Scheme

Videla's August 1 assumption of the presidency as a retired officer has necessitated changes in the decision-making process. Some new guidelines have been established to regulate the president-junta relationship, but little is clear beyond the fact that:

- the junta will remain the supreme governing body, setting policy guidelines and reviewing presidential actions to ensure that they remain within those guidelines; and
- the president will be responsible for daily government operations, enjoying considerable powers of appointment (often with junta consent.)

~~CONFIDENTIAL/EXDIS~~

- 6 -

Videla's latitude to set as well as execute policy will probably be decided in an ad hoc manner over the coming months. Critical to Videla's success will be the degree to which he retains Army support through Army Commander Viola. The two share moderate policy outlooks and have a close working relationship. Viola, however, will have to work assiduously to placate hardline Army elements and maintain their support. If he can do so, the Videla-Viola alliance can be expected to reflect, and wield when necessary, the Army's power edge. The Air Force and Navy, on the other hand, will be seeking to guarantee continuation of the tri-service governing arrangement by ensuring that the Videla-Viola connection is not translated into a de facto government by the Army.

Pressure Points. The only feasible tactic for outsiders interested in influencing the Argentine decision-making process is to attempt to gain access at the top. Since the US cannot directly influence the number of officers in any service necessary to create a consensus behind our preferred policies, the alternative is to work through moderate leaders in the hope that they will be able to sustain the support of their subordinates.

At present, the selection process is complicated by:

- the blurring of lines of authority that has accompanied installation of the junta-president formula; and
- the imminence of the annual military promotion/retirement cycle; it could alter the political complexion of the armed forces, especially the Army.

Nonetheless, the most promising alternatives remain Videla, Viola, and moderate army officers close to those two, particularly Army Secretary General Bignone and Brigadier General Jose Villarreal, Secretary General of the Presidency.

A possible pressure point may emerge in the figure of Vice Admiral Armando Lambruschini who is expected to replace Massera as Navy commander on September 15. A Navy chief disposed to cooperate with Videla would simplify and expedite the governing process. Most importantly from the US perspective, it might obviate the Army's felt need to circumvent the navy-controlled Foreign Ministry and thereby prevent the lack of communication within the Argentine government that has complicated, among other things, the Argentine-IAHRC negotiations.

Lambruschini will not indulge in the kind of political machinations characteristic of Massera. However, his political views are not well-known, nor is the extent to which he will be

susceptible to manipulation by a retired Massera. Likewise, we cannot judge the degree to which the brutal murder of Lambruschini's daughter will be reflected in the new commander's attitudes and actions.

IAHRC Visit. We have no information on the Argentine-IAHRC negotiations not contained in Embassy reporting (see appended copy of Buenos Aires 6425 of August 18 for the most recent account of Argentine attitudes.)

Timing is a crucial element. The nationalistic response to recent US actions (or at least how US actions were perceived) provides a pretext for rejecting an IAHRC visit that can be convincingly used by hardline officials who would not accept a visit under any terms. The current Argentine atmosphere makes it extremely difficult for Videla to issue an invitation without provoking charges of "vende patria" from disgruntled military and aroused citizens.

The chances of a visit will increase if the IAHRC can justify something less than a totally unconditioned presence in Argentina. We understand that a precedent for a visit under previously agreed guidelines may exist in the form of the Commission's 1974 visit to Chile. The Commission may also be inclined to compromise because of the area-wide implications of an on-site visit to any Southern Cone country. By accepting half-a-loaf, the IAHRC might fatally undermine the reported mid-1977 agreement among Southern Cone governments to ban IAHRC visits to the area.

Drafted: INR/RAR:JEBuchanan:blap
8/25/78

Approved: INR/RAR/OD:Hunter L. Estep

~~CONFIDENTIAL/EXDIS~~

~~SECRET~~

June 24, 1977

DOS REVIEWED 07-Feb-2012: DECLASSIFIED FOR RELEASE IN FULL

MEMORANDUM FOR

THE ACTING SECRETARY OF STATE

Attached herewith is a copy of your Evening Report of June 23, 1977, with the President's comments.

Zbigniew Brzezinski

Attachment

~~SECRET~~

DECLASSIFIED
E.O. 13526

Authority NLC-7-18-4-18-1
NARA EF Date 7/9/16

~~SECRET~~

DEPARTMENT OF STATE
WASHINGTON

*To Warren
J*

June 23, 1977

~~SECRET~~

MEMORANDUM FOR: THE PRESIDENT

FROM: Warren Christopher, Acting *W.C.*

Guinea. I met with the Guinean Prime Minister and several members of his Cabinet today. At the end of a long session, he said that he was authorized by President Toure to tell us that the Soviet intelligence flights out of Guinea would be stopped, as of today. Although not necessarily tied to the termination of the flights, he tabled a request for Coast Guard cutters to patrol Guinea's shores. I told him that we doubted that Guinea's security was threatened, but would earnestly consider the request.

Although our information is that human rights conditions are very bad in Guinea, the Prime Minister strongly endorsed our human rights initiatives. He said that Guinea is prepared to allow an international group to conduct an examination of its human rights situation. Because Guinea reportedly holds large numbers of political prisoners, I indicated it would be a significant step if Guinea would identify its political prisoners, indicate the reasons for their incarceration, and the length of their sentences.

Very good

I told the Prime Minister that if Guinea followed through on the statements made today, it could lead to a great improvement in our relations. He seems desirous of doing so, to open the way to more aid and investment and to offset close ties with the Soviets. The Prime Minister delivered a letter to you from President Toure, which we forwarded immediately with a rough translation.

~~SECRET~~
GDS

~~SECRET~~

SECRET

- 2 -

Belgrade. The wire services are reporting a tough statement by Soviet Delegation chief Vorontsov to the effect that if the Soviet Union does not get its way in the current debate over the agenda for the main meeting there could be "great unpleasantness (and) the failure of our mission." This is characterized by the press as a Soviet threat to walk out if they cannot achieve a satisfactory agenda.

Our Delegation believes that the Soviet statement is a tactical ploy to pressure the West to be more receptive to the Eastern position on the agenda, rather than a threat to walk out. Despite dramatic press reports, there is no atmosphere of confrontation or crisis in Belgrade. Generally speaking, the preparatory meeting in Belgrade is proceeding along anticipated lines, and we should be prepared for a substantial period of pulling-and-hauling.

OAS. Before the OAS meeting in Grenada ended late yesterday, the U.S. Delegation, assisted by Venezuela and Costa Rica, pushed through a strong resolution on human rights. It was supported by every country visited by Mrs. Carter except Brazil. The resolution affirms the rule of law and asserts that no circumstances justify torture or prolonged detention without trial. It commends the OAS Human Rights Commission (composed of seven experts elected as individuals rather than as representatives of their countries), and asks member states to cooperate with the Commission and not to retaliate against individuals who cooperate with it.

The resolution also asks the Commission to organize a program of consultations with governments, institutions, and organizations to fulfill its function of protecting human rights in the hemisphere. This last point is a step short of the program of Commission visits to member countries for which we had originally hoped, but it is a step forward.

In contrast to previous General Assemblies, economic issues were not given priority attention. The Latin Americans appeared to be more interested

SECRET

~~SECRET~~

- 3 -

in cooperation with the United States than in confrontation. We had to abstain on several resolutions (e.g., OPEC exclusion, Panama Canal tolls) but we were able to support a general resolution on trade cooperation and consultation.

Portugal. Our efforts to secure international financial support for Portugal have been successful. Meeting yesterday in Paris, eleven countries -- Germany, France, Italy, Japan, the Netherlands, Norway, Sweden, Switzerland, the United Kingdom, the United States and Venezuela -- made formal commitments to provide \$750 million in balance of payments loans over the next eighteen months. Austria, Ireland and Canada have participation under active and sympathetic consideration. For its part, Portugal announced its intention to take further economic stabilization steps in cooperation with the IMF and to negotiate a second credit agreement with the IMF by the end of the year.

Although some follow-up with foreign governments will be necessary to complete arrangements, our major effort now will be to secure Congressional approval of the \$300 million loan the U.S. has pledged as our contribution. The House and Senate have approved legislation authorizing the loan. The House is expected to appropriate the \$300 million later tonight or tomorrow, but the Senate is not expected to act until late July.

Yugoslav M-47 Tanks to Ethiopia. We have instructed our Ambassador to raise the issue of the tanks with the Yugoslav government.

Canadian Gas Prices. The Government of Canada announced today that the price of natural gas exported to the U.S. will increase from \$1.94 to \$2.16 per thousand cubic feet. The Canadians had proposed a price of \$2.25 but agreed to reduce it after discussions with us. The nine cent price reduction will save consumers approximately \$90 million. The new price will remain in effect for at least six months, but will then be subject to review. Further price increases can be expected as Canada continues its policy of pricing natural gas at the equivalent of world oil prices.

~~SECRET~~

~~SECRET~~

- 4 -

Cuba. We learned late Monday that an anti-Castro terrorist group was planning a raid on Cuba. We passed this information to the Cuban Government the same day. Cy inquired whether the FBI could caution the exile terrorists against making the raid, but we were informed that this cannot be done without jeopardizing the lives of informants. However, our law enforcement authorities plan to make arrests if evidence is developed, and to interdict the raid if it proceeds.

ok
On Tuesday, at the request of U.S. Customs, we alerted Cuba that four unmarked U.S. Customs ships are observing the terrorist group. Yesterday, we received a Cuban reply thanking us for the information we passed and advising that its naval units are aware of the presence of our ships.

Foreign Affairs Appropriations. The House is wrapping up two days of fairly intense debate on the appropriations bill tonight. Among the major developments, Congressman Miller prevailed late today with an across-the-board five percent cut (212-178). Funds can come from one program or all. Earlier in the day, we staved off an effort to make a substantial cut in funds for the International Development Association of the World Bank. The leadership worked hard against both these amendments. All other fund-cut amendments were defeated.

Work hard in Senate - 9/11 help if necessary
Today Mozambique, Angola, and Cuba were added to the list of countries to which "indirect" assistance is prohibited by the Young amendment, passed yesterday. On the other hand, after eliminating all remaining military aid to Argentina yesterday, the House today restored approximately \$3 million for aid to Nicaragua (225-187). Finally, Harkin's amendment to reduce the FMS program for Korea was defeated this evening on a voice vote. Majority Leader Wright, Republican Ed Derwinski, HIRC Chairman Zablocki and Sam Stratton led the debate against the amendment.

~~SECRET~~

~~SECRET~~

INGUING TELEGRAM *if*

Department of State

DOS REVIEWED 15-Aug-2012: DECLASSIFIED FOR RELEASE IN FULL

PAGE 01 GUATEM 03446 01 OF 02 011913Z
ACT. CH. ARA-25

0172

GUATEM 03446 01 OF 02 011913Z

*INFO OCT-01 55-14 50-28 SP-02 DHA-02 H-01 INR-05
NSC-05 YSCC-02 CIAE-00 SSC-02 ARE-00 /036 W
-----0120492 025533 /64 S

O 011841Z JUN 77
FM AMEMBASSY GUATEMALA
TO SECSTATE WASHDC IMMEDIATE 623Z
TREAS DEPT IMMEDIATE

~~SECRET~~ SECTION 1 OF 2 GUATEMALA 3446

LIMDIS

TREASURY FOR PETER BRDGES

E.O. 11652 GDS
TAGS: OCON, EFIN SHJM G
SUBJ: SECRETARY BLUMENTHAL'S BILATERAL MEETING WITH ARGENTINA

REF: GUATEMALA 3418, BRIDGES-BITTNER TELECOM

AS PER REQUEST BY MR. PETER BRDGES THERE FOLLOWS MEMCON OF SECRETARY BLUMENTHAL'S BILATERAL MEETING WITH ARGENTINE MINISTER OF ECONOMY MARTINEZ DE HOZ:

*MEMORANDUM OF CONVERSATION

PARTICIPANTS:

ARGENTINA: JOSE ALFREDO MARTINEZ DE HOZ, MINISTER OF ECONOMY
ALDO LEO CEXAR DIZ, PRESIDENT OF THE CENTRAL BANK
DANTE SIMONE, EXECUTIVE DIRECTOR, IMF
U.S.

MICHAEL BLUMENTHAL, SECRETARY OF TREASURY
C. FRED BERGSTEN, ASSISTANT SECRETARY OF TREASURY
ARNOLD YACHMANOFF, DEPUTY ASSISTANT SECRETARY OF TREASURY
RICHARD ARELLANO, DEPUTY ASSISTANT SECRETARY OF STATE
EDWARD BITTNER, OFFICE OF DEVELOPING NATIONS FINANCE, TREASURY
TIME AND PLACE: MAY 31, 1977 - U.S. CHANCERY, GUATEMALA

SUBJ: BILATERAL MEETING WITH ARGENTINA

MARTINEZ DE HOZ SAID HE WAS GRATEFUL FOR OPPORTUNITY TO EXPLAIN PERSONALLY TO SECRETARY BLUMENTHAL THE ECONOMIC PROGRESS THAT ARGENTINA HAS MADE SINCE THE ADMINISTRATION OF VIDELA. HE BEGAN BY GIVING A DETAILED DESCRIPTION OF THE POLITICAL MANEUVERINGS LEADING UP TO THE MILITARY TAKEOVER IN MAR 1976, EMPHASIZING THAT THE MILITARY RELUCTANTLY ASSUMED POWER WHEN PERON'S WIFE HAD LOST CONTROL OF THE POLITICAL SITUATION AND THE ECONOMY HAD REACHED "POOR BOTTOM". HE SAID HE AGREED TO BE MINISTER OF ECONOMY ONLY IF HE HAD THE COMPLETE POLITICAL BACKING OF THE MILITARY AND IF HE WOULD HAVE CONTROL OVER ALL MINISTRIES INVOLVING THE ECONOMY. THE MILITARY INHERITED A LEGACY OF TERRORIST ORGANIZATIONS WHICH PERON HAD BACKED IN ORDER TO OPPOSE THE PREVIOUS GOVERNMENTS, BUT WHICH ULTIMATELY GOT OUT OF CONTROL.

MARTINEZ DE HOZ REVERFATED THE ECONOMIC PROGRESS WHICH HAS BEEN MADE UNDER HIS LEADERSHIP, DIRECTING OUR ATTENTION TO BOON WITH CHARTS SHOWING INTER ALIA DECREASE IN UNEMPLOYMENT, DECREASE IN MONETARY EXPANSION, INCREASE IN AGRICULTURAL PRODUCTION, ENERGY PRODUCTION AND EXPORT SHIPMENTS, REDUCTION IN GOVERNMENT DEFICIT, DECLINE IN RATE OF INFLATION, AND IMPROVEMENT IN EXTERNAL SECTOR. HE SAID HE WAS ABLE TO CONVINCE THE POPULATION ABOUT THE NECESSITY OF A DECREASED GROWTH IN REAL WAGES AS THE PRICE FOR ACHIEVING STABILITY.

SILVATANA SAID HE ADMIRRED THE PROGRESS IN THE ECONOMY WHICH HAD BEEN MADE AND UNDERSTANDS THE POLITICAL SITUATION STEMMING FROM THE TERRORISM INHERITED FROM PREVIOUS GOVERNMENTS. HE CITED THE FACT THAT THE BENDIS CORPORATION WITH WHICH HE PREVIOUSLY HAD BEEN ASSOCIATED LOST THREE EMPLOYEES TO THE TERRORISTS. NEVERTHELESS, THE U.S. IS VERY CONCERNED ABOUT THE PROCESS OF LAW AND THE GENERAL PROTECTION OF HUMAN RIGHTS. HE ASKED MARTINEZ

DE HOZ IF HE SAW A WAY TO MOVE FROM EXTRA LEGAL METHODS OF CONTROL TO THE NORMAL LEGAL PROCESS IN HANDLING TERRORISTS.

MARTINEZ DE HOZ SAID THAT WHILE ARGENTINA ADMIRES U.S. TRADITION AND LAWS AND CITED THE COMMON HISTORY, THE PRESENT SITUATION IS HIGHLY ABNORMAL STEMMING IN PART BY INHIBITION OF THE JUDICIARY TO SENTENCE TERRORISTS BECAUSE OF FEAR OF RETRIBUTION AGAINST THEMSELVES AND THEIR FAMILIES. THE POLICE BECAME DISCOURAGED WHEN TERRORISTS BROUGHT TO TRIAL WERE ALWAYS SET FREE. THUS, A POLICY OF TAKING NO PRISONERS WAS ADOPTED. LIKEWISE, YOUNG MILITARY OFFICERS TOOK MATTERS INTO THEIR OWN HANDS. MARTINEZ DE HOZ SAID PRESIDENT VIDELA IS COMMITTED TO RESTORING HUMAN RIGHTS. CONSIDERABLE PROGRESS HAS BEEN MADE IN WIPING OUT THE TWO MAIN TERRORIST GROUPS AND HE ANTICIPATES GRADUAL IMPROVEMENT IN RESTORING HUMAN RIGHTS OVER THE NEXT FEW MONTHS.
BOSTER

DECLASSIFIED
E.O. 13526

Authority NLC-6-4-6-2-2
NARA EF Date 7/9/16

~~SECRET~~

~~SECRET~~INCOMING
TELEGRAM

Department of State

PAGE 01 GUATEM 03446 02 OF 02 011932Z
ACTION ARA-05

0101

GUATEM 03446 02 OF 02 011932Z

INFO OCT-01 SS-14 ISO-08 SP-02 OMA-02 H-01 INR-05
NSC-05 NSCE-00 CIAE-00 SSO-00 INRE-00 /035 W
-----012049Z 029764 /64 SC 011841Z JUN 77
FM AMEMBASSY GUATEMALA
TO SECSTATE WASHDC IMMEDIATE 0233
TPRAS DEPT IMMEDIATECONGRESS'S POSITION FIRMLY TO MARTINEZ DE HOZ SUBSEQUENT
TO THE LATTER'S BILATERAL WITH SECRETARY BLUMENTHAL. U.S.
EXECUTIVE DIRECTOR RALPH DUNGAN MADE THE SAME CASE ON A
DIFFERENT OCCASION TO MARTINEZ DE HOZ.
ROSTER~~SECRET~~ SECTION 2 CF 2 GUATEMALA 3445

LIMDIS

TREASURY FOR PETER BRIDGES

BLUMENTHAL SAID THAT WHILE WE ARE UNDERSTANDING OF ARGENTINA'S PROBLEM AND WE DON'T WISH TO INTERFERE INTERNALLY, THE CARTER ADMINISTRATION MUST BE CONSISTENT IN THE PURSUIT OF HUMAN RIGHTS. THE HARKIN AMENDMENT REQUIRES US TO VOTE AGAINST LOANS BY THE IDB FOR COUNTRIES WITH GROSS VIOLATIONS EXCEPT IN THE CASE OF THE NEEDY. THE BADILLO AMENDMENT, WHICH ALREADY HAS PASSED THE HOUSE WOULD EXTEND THIS LAW TO OTHER IFI'S. WHILE HUMPHREY AMENDMENT WOULD PROVIDE MORE FLEXIBILITY, THE ADMINISTRATION IS AS A MATTER OF ITS OWN POLICY AND CONVICTION, COMMITTED TO THE ADVANCEMENT OF HUMAN RIGHTS. HE SUGGESTED, THEREFORE, THAT IT MIGHT BE ADVISABLE FOR ARGENTINA TO POSTPONE APPLICATIONS FOR LOANS UNT'L IT COULD SHOW SOME DEFINITE IMPROVEMENT IN HUMAN RIGHTS.

MARTINEZ DE HOZ SAID THAT PRESIDENT VIDELA IS COMMITTED TO RESTORING HUMAN RIGHTS AS SOON AS POSSIBLE. ARGENTINA HAS TWO LOANS IN THE PIPELINE FOR IDB CONSIDERATION WHICH COULD BE HELD UP. BUT HE IS CONCERNED ABOUT A \$100 MILLION LOAN FOR THE NATIONAL DEVELOPMENT BANK WHICH IS BEING CONSIDERED BY THE IDB. HE EXPRESSED CONCERN THAT ARGENTINA WOULD NOT BE ABLE TO UTILIZE ITS \$300 MILLION QUOTA WITH THE IDB IF THE LOAN WERE DELAYED TO THE NEXT FISCAL YEAR. HE SAID HE HOPED THAT THIS LOAN MIGHT GET THROUGH THE "NEEDY" LOOPHOLE ON THE GROUNDS OF EMPLOYMENT GENERATION.

BLUMENTHAL RESPONDED BY INDICATING THAT THE IDB LOAN IS VERY LIKELY TO PRESENT PROBLEMS FOR US.

MARTINEZ DE HOZ BECAME SOMEWHAT DEFENSIVE AND ASKED WHO WORRIES ABOUT HUMAN RIGHTS FOR THE VICTIMS OF THE TERRORISTS.

ARELLANO SAID THERE IS NO WAY OF RATIONALIZING HUMAN RIGHTS VIOLATIONS.

IN RESPONSE TO BLUMENTHAL'S QUESTION ABOUT ASSERTIONS OF ANTI-SEMITISM IN ARGENTINA, MARTINEZ CLAIMED THERE WAS NO SUBSTANCE TO THE CHARGES.

BLUMENTHAL SAID HE BELIEVES THAT THE U.S. POSITION IS CLEAR. WE HOPE TO SEE IMPROVEMENT IN HUMAN RIGHTS MADE QUICKLY AND WOULD LIKE TO BE INFORMED CONCERNING PROGRESSMADE.

BLUMENTHAL REITERATED U.S. OPPOSITION TO ANY INCREASE IN SALARY FOR IDB EXECUTIVE DIRECTORS AND ASKED FOR ARGENTINA'S SUPPORT.

MARTINEZ DE HOZ AGREED TO DISCUSS SALARY ISSUE WITH ORTIZ MENA WITH THE OBJECTIVE OF HAVING IT PUT ASIDE. HE THEN BROUGHT UP THE POSSIBILITY OF INTAL BEING ELIMINATED, OR TRANSFORMED. SINCE INTAL IS THE ONLY INTERNATIONAL ORGANIZATION LOCATED IN ARGENTINA, MARTINEZ DE HOZ IS ANXIOUS THAT IT REMAIN THERE IN SOME FORM.

BERGSTEN SAID THAT AS THE SECRETARY INDICATED IN HIS IDB MEETING SPEECH, THE U.S. WISHES TO STUDY THE FUTURE OF INTAL.

MARTINEZ DE HOZ THANKED THE SECRETARY FOR BEING ABLE TO SPEAK FRANKLY ABOUT THE SITUATION IN ARGENTINA.

AS REPORTED PERFE. CONGRESSMAN BADILLO EXPLAINED

~~SECRET~~

~~CONFIDENTIAL~~

DOS REVIEWED 21 Aug-2012: DECLASSIFIED FOR RELEASE IN FULL

United States - Argentine Relations

The human rights situation in Argentina bedevils our relations. This memorandum reviews our interests in Argentina, discusses the question of terrorism and human rights violations, and reports on steps we have taken to promote human rights. This latter category includes the use of our voice and vote in the international financial institutions, a subject which the Argentine Minister of Economy surely will raise with you.

United States Interests

- Human Rights: Wanton violations of human rights are taking place in the name of counterterrorism. We seek an end to such abuses and restoration of legal processes.

- Non-proliferation: Argentina has the most advanced nuclear weapons prospects in Latin America and is moving rapidly to acquire an indigenous, and presumably unsafeguarded, reprocessing capacity. (The Department is currently considering possible strategies to inhibit this trend.)

- Petroleum: The U.S. Geological Service has estimated that Argentina's vast continental shelf may contain more than double existing proved reserves in the Western Hemisphere.

- Food: Argentina has immense capacity for the production of grains and meat.

- Economic: U.S. private investment stands at \$1.4 billion; our banks are owed \$3 billion; and we have a \$250 million trade surplus. (Prospects for greater trade and investment are enormous in the petroleum, minerals and agricultural fields.)

- Scientific: Argentina is important to our Antarctic research program and an eventual claim to polar resources.

- International Influence: Argentina is an almost wholly literate, generally self-sufficient industrial and cultural leader in Hispanic America.

~~CONFIDENTIAL~~

DECLASSIFIED

E.O. 13526

Authority

NLC-6-4-6-1-3

NARA

EF

Date

7/9/10

CONFIDENTIAL

- 2 -

Political Violence and Human Rights

The Argentine military inherited an almost impossible situation when they took over the government of Isabel Peron in March 1976. Terror and inflation were rampant. Even the Peronist Parliament and unions stood aside to permit the military to do their job. Now, well over a year later, the military have largely accomplished their initial security goals but are not moving to restore legal forms and political peace. On the contrary, they are polarizing society. The government refuses to acknowledge the names of thousands of political prisoners; torture, disappearances, prolonged periods of incommunication, summary executions, intimidation of lawyers, journalists and foreign refugees are undeniable. While not directly attributable to the government, anti-Semitism is also a problem. However battered, the terrorists, who are a mixture of anarchists and Marxists, continue to murder military personnel, policemen and businessmen but at a reduced rate. Notwithstanding, President Videla's aircraft was almost blown up upon takeoff earlier this year, and Foreign Minister Guzzetti very narrowly survived an assassination attempt last month.

Promoting Human Rights

The United States raised the question of human rights with the Argentine military even before their well-advertised coup in March 1976. Since then we have pressured Argentina progressively, unfortunately with little to show in return. (Historically, Argentina has been the Latin American state least susceptible to our influence.)

- In February 1977 the Secretary announced that 1978 military sales credits were being halved as a result of the human rights picture. Argentina reacted by turning down the balance. Before then, we had advised the Argentines that \$36 million in 1977 credits could not be signed as a result of the human rights situation.

- Commercial arms purchases with direct applicability to internal security are now denied routinely. Other munitions licenses are also being held up although we have not yet decided how extensively to restrict commercial arms purchases.

- A \$700,000 grant military training program has survived Congressional efforts to eliminate it although this program's demise seems likely in 1979.

CONFIDENTIAL

CONFIDENTIAL

- 3 -

- In the international financial institutions, since September, Argentina has tried to keep loans out of the Inter-American Development Bank which might trigger a negative vote under the Harkin Amendment. In March we raised our human rights concerns orally in the World Bank before voting for a \$105 million highway project.

Most recently we have been faced with the problem of how to vote on \$265 million in five loans soon to come up for Argentina in the Inter-American Development Bank and the World Bank. This issue was raised by Secretary Blumenthal with Minister Martinez de Hoz on May 31. The Secretary said the Administration is as a matter of its own policy and conviction committed to the advancement of human rights. He suggested that it might be advisable for Argentina to postpone applications for loans until it could show a definite improvement in human rights. Martinez stated that this might be possible in the case of two Inter-American Bank loans, but he was anxious to move ahead on a \$100 million World Bank project. The Secretary noted that the World Bank loan was particularly difficult for us (because it may be hard to argue that it benefits the needy).

Suggested Talking Points

Martinez de Hoz may well make a plea for greater understanding of Argentina's difficult problems and raise the question of our votes in the international financial institutions. You might wish to:

-- Compliment the Minister for his achievements to date in restoring Argentine economic stability (notably through the raising of foreign capital and promotion of Argentine agriculture).

-- Inquire about the health of the former Foreign Minister who is now recovering from an assassination attempt.

-- Ask why it has not been possible for the government to begin to restore legal processes after it has acknowledged publicly that it has all but finished the guerrillas.

-- Note the Administration's overall commitment to human rights and the great difficulty we are encountering with respect to Argentine projects in the international financial institutions.

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

- 4 -

-- Refer to Secretary Blumenthal's suggestion that it would be helpful if Argentina deferred loan projects in the financial institutions that do not clearly benefit the neediest sectors of society.

~~CONFIDENTIAL~~

17

DEPARTMENT OF STATE

BRIEFING MEMORANDUM

S/S

~~SECRET~~

DOS REVIEWED 07-Jun-2010: DECLASSIFIED FOR RELEASE IN FULL

TO: The Secretary *[Signature]*
FROM: ARA - Terence A. Todman

Your Visit to Argentina November 20-22, 1977

I. Objectives

U.S.-Argentine relations are increasingly strained. Basic differences on human rights have led to a de facto US refusal to sell arms and to a "no" vote on an Argentine loan application in the Inter-American Development Bank. Meanwhile, Argentina's rush toward nuclear reprocessing raises the spectre of its becoming a member of the nuclear club.

President Videla offers the best hope on the nuclear issue, and the possibility, though by no means the certainty, of the progress on human rights improvements basic to other issues. But Videla's position is not secure, and there are indications that the Argentines expect to make some basic decisions on their relations with us after evaluating their talks with you.

In this context, our objectives are to:

- strengthen Videla's position vis-a-vis military elements who oppose him on human rights and nuclear issues (the "hardline" nationalist constituencies on these issues overlap);
- obtain Videla's agreement to ratify Tlatelolco, preferably at a date certain in the near future, and to set the stage for possible movement on the reprocessing issue;
- encourage Videla to follow through on his promise of significant improvements in the Argentine human rights situation through (a) release of detainees or affording them due process, and (b) ending "disappearances" and torture. *[Signature]*

DECLASSIFIED
E.O. 13526

~~SECRET~~
GDS

permitted of interest

Authority NLC-24-67-4-9-8
NARA EF Date 7/9/16

~~SECRET~~

-2-

Argentina's objectives are twofold:

-- the government wants a clarification of what Argentina may expect from us on issues on which they would like our cooperation, including military sales; and

-- President Videla will try to make the talks appear cordial and substantive and hence to demonstrate to Argentine public opinion that his government has our ear and respect.

II. Setting

Although Argentina is Latin America's most European country, chronic political instability and exaggerated economic nationalism have long impaired its otherwise significant achievements. At the time of the military takeover in March 1976 the civilian government had disintegrated: fanatical groups of leftist and rightist terrorists fought pitched battles, the country was nearly bankrupt, and inflation exceeded 600% per year.

The three-man Junta, of which President Videla is the Army member, came to power with two primary goals: elimination of terrorism and restoration of the economy.

Organized terrorist movements are now largely under control. The once powerful Peronist-inclined Montoneros have been reduced to some 700 combatants, and the Trotskyite People's Revolutionary Army (ERP) to only 120. Both groups have been forced to confine themselves to low risk, high visibility operations such as assassinations of military officers and businessmen, and bombings of public buildings.

The defeat of large-scale armed groups has not brought peace, however. Acts of violence are still relatively common, and respond to various motives, including personal vendettas, political radicalisms of all kinds, and even cynical maneuverings to weaken contending government factions, and may on occasion be designed to embarrass Videla himself.

Under these conditions, official and unofficial abuses are common. Armed Forces units hunt down suspected terrorists. Nonviolent citizens are sometimes imprisoned or killed under circumstances difficult to ascertain. Homes of detainees are often looted, and torture is fairly common during the first days of detention. We have been told repeatedly that excesses of the security personnel have been punished, but there is no public record of it.

~~SECRET~~

~~SECRET~~

-3-

Economic performance has improved under the Junta. Foreign currency reserves now exceed \$3 billion, inflation has been reduced, a balanced budget may be possible in 1978, serious distortions in relative prices have been corrected and record level crops and exports were reached in 1976-77.

On the negative side, the government has not been able to force inflation below 150%, and wage restraints have reduced real income by 40%. As a result, consumption has decreased, and worker dissatisfaction is increasing. Strikes for higher salaries have rocked the country in recent weeks and more unrest is likely.

Problems or not, Argentina's international economic position is improving steadily. Exports should reach \$4.5 billion this year, compared to imports of about \$4 billion, including more than \$700 million from the US. Interestingly, while the Argentine-US trade balance will be some \$400 million in our favor this year, Argentina's balance with the Communist countries in 1976 was almost as much in its favor, and may lead to some pressure to increase Argentine purchases from the Soviet Union.

Recent improvements in Argentina's economic situation have led to considerable new interest and some new activity by foreign investors. US investment now stands at \$1.4 billion and loans by US banks to Argentina exceed \$3 billion.

The military dominate the Argentine political scene: Armed Forces officers act as governors, mayors and managers of nationalized companies. With the exception of Economy Minister Martinez de Hoz, civilians are excluded from major decision-making positions.

Internal military rivalries are endemic. President Videla mediates pragmatically among military factions, but cannot impose his will. Several "hard-line" Army generals remain in key command positions even though their retirement would relieve right wing pressures on the President. The politically adroit but unscrupulous Navy Junta member, Admiral Massera, who is associated with the Navy's hard-line human rights practices, takes advantage of every opportunity to embarrass Videla and boost his own chances for the Presidency.

The Junta has not committed itself to restoring civilian rule, but consultations between prominent citizens and military leaders are taking place. Meanwhile, political party activities are suspended, and the

~~SECRET~~

~~SECRET~~

~~-4-~~

powerful labor unions are largely under the control of military interventors.

Argentina's international activity has been limited by concentration on its own chaotic internal politics and by a general disinclination to identify closely with the problems of the Third World. However, Argentina does have an exceptionally able diplomatic service which could help build better understanding between the DCs and LDCs in international fora.

As noted above, the U.S. is the country which presents the most significant challenges for the Argentines. They are deeply disturbed by our conditioning of weapons sales and IFI loans on their human rights performance, and may be on the verge of making basic decisions to reduce their ties to us.

Argentina has Latin America's most advanced nuclear technology, and probably has the capacity to produce a nuclear explosion within the next two years. The Argentines are fully aware of our nuclear preoccupations and may hope that cooperation on that front might strengthen our relations and diminish tensions on other fronts, including human rights.

The historic rivalry with Brazil continues (e.g. the dispute over rights to Parana River water.) There is, however, no great tension now. An April U.K. international arbitration decision awarding ownership of Tierra del Fuego to Chile raised nationalist sentiments in Argentina, already resentful of the British presence in the Falkland Islands. The Argentine Navy has increased its patrols in the area, but the other elements in the GOA seem more inclined toward negotiation. The Navy apprehended nine Russian and Bulgarian fishing boats in October, but the seizures do not seem to have had a lasting impact on Argentine-Soviet relations.

III. Key Issues

1. Human Rights

U. S. Objective: To convince the Argentines that better relations are dependent upon their making human rights improvements, i.e., (a) releasing or affording due process to detainees, and (b) ending torture and "disappearances."

~~SECRET~~

~~SECRET~~

-5-

Argentine Objective: To convince the US that the human rights violations which have taken place were a result of a bloody civil war, that official violations were an unfortunate but necessary part of the fight against terrorism, that such violations are being gradually brought under control, and that a full return to the rule of law will take time.

Essential Factors: U. S. reactions to Argentine human rights violations have severely strained our relations. The Argentines claim not to understand why we have limited arms sales and voted against Argentine IFI loans. They believe that we overemphasize official violations and underestimate the terrorist actions which triggered them.

Hundreds of members of the Armed Forces and innocent civilians have been killed by leftist terrorists. The military, aided by fanatical rightist civilians, have reacted brutally. Many terrorist activists and suspects have been summarily executed. Torture to produce confessions and obtain information is commonplace. Military authorities have frequently allowed off-duty security personnel to terrorize leftist sympathizers and human rights advocates not involved in the bloodletting.

Supreme Court writs of habeas corpus concerning the disappeared are often ignored by the government. A group of "Mothers of the Plaza" assemble weekly in downtown Buenos Aires to petition for information about disappeared family members. We have received a letter signed by 178 of them asking for your intercession with the Argentine government.

The State of Siege provisions of the Constitution enable the government to detain prisoners without charges or set trial dates. President Videla pledged to President Carter to try to resolve the cases of the 4,000 prisoners held under these provisions by Christmas, but there has been little progress. A recently reinstated "right of option", which would allow political prisoners to choose exile instead of jail, has resulted in the release of only a few prisoners.

There is considerable U. S. public and Congressional interest in the fate of Argentine political prisoners and the disappeared: five members of the Senate Subcommittee on Western Hemisphere Affairs wrote you asking your inter-

~~SECRET~~

~~SECRET~~

-6-

vention on behalf of jailed newspaper editor, Jacobo Timerman, and some 25 Congressmen have expressed interest in the Deutsch family. (These cases are covered in the Background Paper on Human Rights.) Congressman Harkin has asked that you inquire about the application of the right of option. A U.S. human rights group has just given us an unverified list containing the names of 7,500 people they claim have disappeared or have been detained in Argentina.

Points to be Made

-- Incidences of prolonged detention, disappearances and torture strain our relations with Argentina. We do not wish to tell Argentines how to run their country, but we feel compelled to express our concern.

-- President Carter was heartened by President Videla's desire to resolve the status of political detainees by Christmas; we know that it is difficult to process 4,000 individual cases, but we hope that they will soon be decided.

-- We were encouraged by the decision to restore the "right of option." We hope that its provisions will allow many detainees to be freed from prison.

-- We are especially concerned about the fate of Jacobo Timerman and the Deutsch family. Both cases have aroused great interest in the U.S., as did the detention of the AP reporter Serrat.

-- The government should clarify what has happened to individuals who have disappeared without explanation. We know some may be victims of terrorists, but the security forces appear to have been involved in many instances.

-- A public accounting of all prisoners held by the government would help resolve questions about disappearances and would considerably improve Argentina's world image.

-- We still frequently hear reports of torture, especially during the first days of detention. We understand that the fight against terrorism has been brutal, but torture of prisoners is not acceptable under any circumstances. Torture should be forbidden and future cases tried in the courts.

~~SECRET~~

2. Terrorism

U. S. Objective: To remind the Argentines that we, too, abhor terrorism but that we cannot condone counterterrorist measures that violate human rights.

Argentine Objective: To focus U. S. thinking on terrorism as a prime violator of human rights, and as the origin of what most Argentines privately consider "shameful" conditions of internal disorder.

Essential Factors: The Argentines contend that U.S. concentration on human rights violations by government authorities has forced attention away from terrorism, which they say also violates human rights and is the real threat to Western civilization. They have forcefully pressed a campaign in international organizations to combat terrorism. This was the principal theme in Foreign Minister Montes' speech to the UNGA in October and a major concern of Deputy Foreign Minister Allara during his calls at the Department in early November. The Foreign Minister will have especially strong feelings about terrorism; his predecessor, Admiral Guzzetti, was almost killed by an assassin in May.

A recent upsurge in terrorism in Argentina heightens their concern; two Armed Forces officers were assassinated, three businessmen were killed, and the office of the Labor Minister and the home of a Chrysler executive have been bombed in the last month.

Points to be Made

-- Terrorist attacks against government officials and innocent civilians are deplorable. We wish to express our sympathy to these men and their families.

-- We are as deeply troubled as the Argentines by the actions of the international terrorists. We cannot, however, condone counterterrorist actions that violate human rights and due legal process.

3. Ratification of Treaty of Tlatelolco

U. S. Objectives: To have Argentina ratify the Treaty of Tlatelolco, bring its nuclear program under fullscope safeguards, defer reprocessing and forego nuclear explosions.

~~SECRET~~

Argentine Objectives: To complete its nuclear fuel cycle in order to have greater energy independence, to become a nuclear technology exporter and to maintain cooperative ties with the U.S.

Essential Factors: Argentina is now proceeding apace to construct a reprocessing plant which in two years could produce plutonium in sufficient quantities to support a nuclear explosive capability. Argentina, which is by far Latin America's leading nuclear state, views nuclear technology as a source of both energy and international status. It was the first to have a research reactor (1958), the first and so far only state to operate a power plant (1974), and is a major exporter of technicians under IAEA programs.

If Argentina were to defer its reprocessing plans, accept fullscope safeguards and forego nuclear explosions, we would consider the transfer of sensitive heavy water technologies. Failure to defer reprocessing could scuttle the chances of establishing a Latin American nuclear-free zone and lead to the proliferation of nuclear weapons in our own hemisphere. The President has approved a long-range nuclear strategy involving both Argentina and Brazil which is outlined in the background papers, but a key immediate objective of our foreign policy and your trip is to get Argentina to ratify the Treaty of Tlatelolco now.

Points to be Made

-- The United States is determined to do all it can to halt the vertical and horizontal proliferation of nuclear weapons.

-- Ambassador Smith is available to brief your officials on our efforts to achieve a new SALT agreement and a Comprehensive Test Ban.

-- It is not our policy to dissuade Argentina or any nation from acquiring nuclear technology. On the contrary, if steps can be taken to ensure the safe uses of such technology, we have indicated to your government a readiness to assist you in the sensitive field of heavy water.

-- Any cooperation on heavy water would, of course, involve your deferral of reprocessing plans while an urgent world study is conducted on how to reprocess in a safer manner.

~~SECRET~~

-- We accept and support Argentina's expectation that its Latin American neighbors should also make sacrifices on behalf of safe nuclear technologies.

-- What we ask now, therefore, is that Argentina take a bold step on behalf of continental security and move now to ratify the Treaty of Tlatelolco.

-- We were heartened by President Videla's conversation with President Carter, and President Videla's commitment to consider Argentine ratification of the Treaty of Tlatelolco.

-- Ratification and entry into force of the Treaty would give dramatic impetus to Latin America's efforts to create a nuclear free zone, and would demonstrate Argentina's dedication to peace.

4. U. S.-Argentine Military Relations

U. S. Objectives: To assure the Argentines that we want a good military relationship, but to get them to understand that this depends on their human rights performance.

Argentine Objective: To inform us that it values its military ties to the U. S., but that without a clarification of U.S. arms policies, particularly on spare parts, Argentina will be forced to reorient its military procurements and relationships.

Essential Factors: U. S.-Argentine military relations have deteriorated sharply as a result of U. S. actions taken to disassociate the U. S. from the GOA's human rights violations. As a result of our strictures, Argentina has refused all military sales financing for fiscal year 1978. We will not request funds from the Congress for fiscal year 1979. In addition, Congress has prospectively banned military training and arms sales as of October 1, 1978 unless human rights conditions improve. Already, the Department has been refusing almost all Argentine military requests.

While our policy has little real military significance for Argentina, our actions have damaged relations with the armed forces who run the country. Argentina dropped out of UNITAS fleet exercises this year. Until substantial progress is made on human rights considerations-- release or the affording of due process to detainees, and the ending of torture and disappearances -- Argentina can expect our military relations to remain paralyzed.

~~SECRET~~

Points to be Made

-- The United States values its military relations with Argentina and regrets the circumstances which have led to the current situation regarding military sales and training.

-- Our willingness to provide equipment is directly related to internal security policies. Given the present situation in Argentina, it is virtually impossible for the Administration to justify military sales to Argentina.

-- We hope earnestly that the restoration of due process in Argentina will permit us to develop more normal military relationships.

-- This would permit us to advise the Congress of a changed situation and to recommend abrogation of the law which will prohibit military transfers to Argentina after October 1, 1978.

5. Argentina and the International Financial Institutions

U.S. Objectives: To explain to the Argentines that we cannot support their loan requests, except those which meet basic human needs, until they demonstrate substantial human rights improvements.

Argentine Objective: To persuade the U.S. to vote "yes" or abstain on Argentine loan requests in the IFIs.

Essential Factors: In June we abstained instead of voting "no" on one loan and told the Argentines that this was due to improvements in their human rights situation. We added, however, that it would be difficult for us to support their loan requests in the IFIs. They held back loans until October when they submitted a \$36 million gas pipeline project to the IDB. We voted "no", and informed the Argentines that without human rights improvements we would vote "no" on future loans not clearly meeting basic human needs. (We have since voted "yes" on a potable water loan in the IDB that met our basic human needs criteria, but decisions on two more Argentine loan requests in the IDB, \$60 million for science and technology development and \$50 million for electrical transmission lines, have been delayed until after your visit.)

The Argentines claim, somewhat disingenuously, to be confused by our voting record in the IFIs. They ask how we could abstain on a loan in June and now,

SECRET

after significant improvements in human rights have taken place, vote "no".

Points to be Made

-- We do not seek to intervene in the internal affairs of other societies; but we believe that no member of the United Nations can claim that violations of internationally sanctioned human rights are solely its own affair.

-- We will continue to use our vote in the IFIs to promote human rights and hope that conditions in Argentina will permit us to take a more positive stance in the World Bank and IDB when future loans come up.

-- (If raised) Eximbank is encouraged by Argentine progress on economic questions and this is revelent to the Bank's decisions. However, Exim is required by law to consider human rights factors in passing on all loans.

6. North-South Issuss

U.S. Objectives: To encourage Argentina to use its influence within the G-77 on issues where our interests overlap.

Argentine Objective: To encourage the U. S. to cooperate with Argentina on economic issues affecting middle-income developing countries.

Essential Factors: Although outwardly supportive of Third World positions on North-South issues, Argentina has been quietly but energetically arguing against many G-77 proposals. Along with other large Latin American countries, Argentina is concerned about important aspects of the New International Economic Order, and increasingly sees itself as a potential "swing" country between DC's and LDC's.

Argentina believes that the UNCTAD Integrated Program for Commodities favors Africa and Asia. It is not a major exporter of any of the 18 core commodities. Last September, it opposed the African countries' demand for an immediate LDC pledge of financial support for the rapid creation of the Common Fund to finance the Program. Argentina feels that any generalized debt moratorium for all LDC's would jeopardize the Latin American region's vitally important credit standing with private lenders.

~~SECRET~~

As a middle-income country, however, Argentina has strongly criticized our "basic human needs strategy" as a no growth ploy designed to divide the LDCs.

Points to be Made:

-- The United States appreciates the constructive, moderate position Argentina has taken on many economic questions in the international fora. We hope they will continue to use these fora to speak out constructively on issues of importance to the world community as a whole.

-- Argentina is a country with strong ties to both the G-77 and the developed countries; we look forward to working with the Argentines in seeking practical solutions to North/South issues.

-- We look forward to cooperating closely with the Argentines in the MTN negotiations, and would be interested in exchanging views on ways in which developing countries can become more involved in international economic decisions generally.

-- Our support for the basic human needs approach is not designed to supplant programs to develop infrastructure and productivity, which are obviously essential to meet basic human needs in all developing countries

7. U. S. - Argentine Mixed Commission

U. S. Objective: To be receptive to Argentine requests for closer economic consultations.

Argentine Objective. To reactivate the U.S.-Argentine Mixed Commission on Economic Relations.

Essential Factors: A U.S.-Argentine Mixed Economic Commission was established in 1966, but is moribund. The Argentines proposed its reactivation when Assistant Secretary Todman visited Buenos Aires in August and we have since agreed to meet with the Argentines in Washington at an unspecified date, possibly in January.

We consider a consultative group useful, but would prefer to organize it at a relatively low level, e.g., Deputy Assistant Secretary, to avoid the appearance of too close a relationship to Argentina at this time.

~~SECRET~~

~~SECRET~~
~~-13-~~

The Argentines may wish to use a reactivated Commission to consider ways to improve their negative trade balance with the U.S. -- some \$400 million in 1977. Our restrictions on beef imports and countervailing duty cases against Argentine leather and clothing exporters may also be raised by the Argentines in the Commission. (Although the incidence of hoof and mouth disease in Argentina limits raw beef trade, we did import some \$100 million worth of cooked-frozen and canned beef in 1976). On our side, the Commission could be used to raise investment disputes: Deltec International (a major meat producer) has a claim pending in the Argentine courts.

Points to be Made:

-- The U. S. views the Economic Commission as a useful instrument to achieve shared economic interests.

-- Our health restrictions against Argentine beef are not a device to deny access to U. S. markets. We welcome discussions with Argentina regarding health and sanitation matters.

-- The Treasury Department appreciates the cooperation of the GOA in providing information relevant to pending countervailing duty cases and is taking that information into consideration in making its decision.

8. Bilateral Commission on Malnutrition (If raised)

U. S. Objective: To consider Argentine proposals for cooperation.

Argentine Objective: To discuss the establishment of a U.S.-Argentine Commission on Malnutrition.

Essential Factors: The Argentines first suggested this Commission during the Argentine Deputy Foreign Minister's visit earlier this month. They seemed undecided about what they want the group to do and gave the impression that they may have included it on the agenda to divert attention from the harder issues of human rights and nuclear non-proliferation.

Points to be Made:

-- The U. S. will listen with interest to Argentine proposals on a Bilateral Commission on Malnutrition.

-- We would like to cooperate with Argentina to alleviate malnutrition in the hemisphere.

~~SECRET~~

SECRET

-14-

9. Technical Cooperation Among Developing Countries

U. S. Objectives: To encourage greater technology development in LDCs, but to restrain discrimination against U. S. suppliers of technology. To insure that IFI and USAID money is used to finance the best technology available, regardless of origin.

Argentine Objective: To foster greater utilization of Argentine technology by other LDCs through multilateral agreements.

Essential Factors: A United Nations Conference on Technical Cooperation Among Developing Countries will be held at Buenos Aires from August 30 to September 12, 1978. The GOA has long been the prime proponent of such a conference, which it hopes will help promote greater use of technology developed in advanced LDCs like Argentina.

Points to be Made:

-- We will attend the Buenos Aires Conference with the goal of cooperating with LDC's to enhance use of technology available in their countries.

-- We hope to work with Argentina to direct the Conference toward that goal.

-- We would not favor a Conference attempt to justify use of LDC technology for its own sake at the expense of superior technology available elsewhere.

10. Malvinas/Falkland Islands

U. S. Objective: To urge negotiations aimed at a peaceful settlement and avoidance of incidents, while staying out of the middle of this Argentine-U. K. question.

Argentine Objective: To solicit U. S. support for the return of the U. K. held Malvinas Islands to Argentina. (The Argentines would prefer you use the name Malvinas.)

Essential Factors: The Malvinas have been governed by the U. K. since 1833. Argentine-UK conversations will take place in New York in December, but there is basic disagreement on a date. The Argentines want them now but the U. K. is thinking of an end-of-century turnover. The negotiations are complicated by the 2,000 inhabitants'

SECRET

unwillingness to be ruled by Argentina and the possibility that large oil deposits may exist in the area.

We have consistently urged both parties to seek a solution through negotiation. The Argentines, however, may be thinking of other tactics: Deputy Foreign Minister Allara told Assistant Secretary Todman in early November that an "incident" was possible so long as the matter remained unsettled. The Argentines urged that we pressure the British to return the Malvinas to Argentina. The British have asked that we urge restraint on the Argentines to permit an evolutionary approach.

Points to be Made:

(In view of Argentine interest and the UK request, we believe you could profitably take the lead in raising this issue.)

-- The U. S. hopes that the U. K. and Argentina can work out a suitable agreement on the Malvinas.

-- Argentina should show restraint: any "incident" would only make the future of the islands more difficult to resolve.

~~SECRET~~

[Handwritten signature]

DOS REVIEWED 28-May-2010: DECLASSIFIED FOR RELEASE IN FULL

A SUMMARY OF THE DECISIONS TAKEN BY THE INTER-AGENCY COMMITTEE
ON HUMAN RIGHTS AND FOREIGN ECONOMIC ASSISTANCE
MAY - OCTOBER 1977

DECLASSIFIED
E.O. 13526
Authority NLC-24-55-7-4-3
NARA EF Date 7/9/16

October 21, 1977

14A

Afghanistan

May 19, 1977 IDA Agricultural Bank - \$12 million

The Committee recommended that a demarche be made to the GOA linking our support for their loans in the international financial institutions to human rights considerations.

Argentina

May 19, 1977 IBRD - \$100 million
 IFC - \$ 7 million
 IDB Gas Pipeline - \$35 million
 IDB Petro-chemical Program - \$83
 IDB Urban and Rural Potable Water - \$40 million

The Committee agreed that Secretary Blumenthal should ask Economy Minister Martinez de Hoz, when he sees him on June 1 at the Annual IDB meeting in Guatemala to postpone an upcoming \$100 million industrial credit loan in the IBRD. He will also inform the Minister that, because of human rights considerations, we may have problems with other loans in both the IDB and the IBRD and that we would like to avoid a confrontation on them by having them delayed until a more propitious time. It was also agreed that the U.S. Executive Directors in the IDB and IBRD would indicate to their colleagues that the U.S. was seeking a delay on consideration of these loans.

June 9, 1977

The Committee was appraised that despite U.S. urging, the Argentines had refused to withdraw the \$100 million loan in the World Bank. Another small \$7 million loan was scheduled to come up for consideration at the same time. The Committee agreed that the U.S. should abstain on these two World Bank loans and make a statement at the Bank Board meeting explaining our action. The rationale for not deciding to vote no was that a graduated approach was considered to be more likely to obtain positive results from the Argentines. It was agreed that the U.S. Bank Director could let other Bank Directors know a few days in advance that we would not be supporting this loan.

~~CONFIDENTIAL~~

CONFIDENTIAL

- 2 -

August 11, 1977 Inter-American Development Bank (IDB)
 \$36 million loan

 IDB petro-chemical program \$80 million loan

 IDB/FSO potable water \$32 million ordinary
 capital loan
 \$51 million Fund for Special Operations
 (FSO) local currency

 IDB cellulose \$50 million loan

 IDB global industrial credit \$30 million loan

There was a consensus in the Committee that the human rights situation had not changed sufficiently to warrant altering our previous position of opposing pending IFI loans because of human rights considerations. The Group, however, determined that it would be preferable not to take action on any of these loans until after it had considered the country evaluation paper for Argentina and directed that the paper be prepared by August 20.

September 28, 1977 IDB gas pipeline \$36 million loan

 IDB petro-chemical program \$80 million loan

 IDB/FSO potable water \$32 million ordinary
 capital loan, \$51 million local currency

 IDB cellulose \$50 million loan

 IDB global industrial credit \$30 million loan

The Committee determined that the U.S. would support the IDB potable water loan on the basis that it provides for basic human needs, and vote no on the other four IFI loans considered at this meeting.

CONFIDENTIAL

- 3 -

Benin

May 19, 1977 IDA Feeder Roads - \$5.5m
 IDA Technical Assistance - \$2 m

The Committee recommended that the United States abstain on these two loans, and directed that U.S. Executive Director to make a statement in the Board explaining that our abstention is a reflection of our concern for human rights conditions in Benin.

June 24, 1977 ADF Rural Health Services - \$5.5m

The Committee agreed that the United States should vote favorably on this loan and make private representations in the Capital of Benin and among Fund Board members explaining that we are supporting this loan because it clearly will directly benefit the needy.

Bolivia

August 11, 1977 IBRD urban development \$17 million loan
 IDB agricultural credit \$6.4 million loan

 AID agricultural sector II \$8 million loan
 AID small farm production \$600,000 grant
 AID rural enterprises and agri-business \$8.3
 million loan
 AID product credit guarantee program \$2.5 million
 guarantee

The Group agreed to accept the staff recommendation for support of the IFI and AID programs but directed that the Bolivian government be specifically informed by diplomatic demarche of our human rights concerns and our consideration of human rights situations in future evaluation of both bilateral and multilateral assistance. The demarche should include specific reference to the flaws in due process present in the judicial system, limitations on the free operation of labor unions, detention of labor leaders, arbitrary arrest and detention and denial of due process. The demarche can also express hope for an early return to democratic processes, noting the government's recent statement that elections will be early in 1980.

~~CONFIDENTIAL~~

- 4 -

October 14, 1977 IDB, Vocational Education Loan, \$20 million
October

IDB, Agriculture Credit Loan, \$12 million
October

The Committee recommended that the U.S. support both of the upcoming loans to Bolivia in the IDB but to link their implementation to a demarche to the GOB expressing continued U.S. concern with the human rights situation in that country.

Brazil

June 24, 1977 IDB Petro-chemical Technology - \$20m

IDB Copper Smelter - \$60m

IDB Hydroelectric Facilities - \$60m

The Committee recommended to the Secretary that, in a response to the Brazilian Foreign Minister's letter, he cite concern over the Brazilian pressure on Paraguay, note both recent positive actions with regard to rights of the person but continuing human rights concerns in Brazil, and mention that the U.S. takes the internal human rights situation in a country into account in connection with our consideration of loans in the IFIs.

September 14, 1977 IBRD Ceara rural development loan, \$17 million,
ordinary capital

The Committee agreed to postpone a decision on a formal demarche to Brazil in relation to a recent vote in favor of a \$17 million loan (rural development) from the IBRD, until the Country Evaluation Plan on human rights in Brazil could be reviewed.

~~CONFIDENTIAL~~

CONFIDENTIAL

- 5 -

Central African Empire

August 11, 1977 AFDF health \$5.5 million loan

AID Ouham Province rural health \$435,000 grant

The Committee noted the difficult human rights situation in the country and the recent arrests of foreign journalists and a U.S. Peace Corps volunteer, and suggested deferring both pending loans until the country evaluation plan could be considered.

September 21, 1977 ADF health loan, \$5 million

AID Ouham Province rural health grant, \$435,000

In response to a request made at the last meeting, a paper was prepared on the situation in the CAE, outlining U.S. government's actions in response to it. The report calls for cancellation of new fiscal year '78 and '79 AID programs, a determination to defer a decision on sending a USIA officer (PAO) and to not send an AID program officer to Bangui, and a recommendation that the U.S. would not send a special emissary from the President to the Emperor's coronation ceremony. The report also calls for continuation of the peace corps program in the CAE. It also calls for a fiscal year '78 AID appropriation of some \$435,000 to finance the second phase of an ongoing rural health project. The Committee agreed that this strategy is an appropriate one. In addition, it was recommended that the U.S. abstain on an upcoming loan in the AFDF to the Central African Empire, accompanying this abstention with a statement by our alternative executive director at the AFDF to the C.A.E.'s representative. This course of action would be consistent with actions undertaken by us with regard to loans to Benin and Ethiopia.

CONFIDENTIAL

Chile

June 24, 1977

AID Small Farmer Irrigation - \$7 million
AID Small Farmer Marketing - \$2.6 million
Export-Import Bank - Credit Request - Amount Unknown

The Committee agreed to recommend postponing implementation of the AID loans and reviewing them again later in the fiscal year. It also recommended that Ex-Im delay raising its current lending limitations for Chile. (Note: In a diplomatic note received on June 27, following the publication of the Committee's decision to delay implementation of two AID projects, the Embassy of Chile notified the Department of State of GOC desire to "decline the economic assistance" provided to them in the FY 77 Foreign Assistance Act. This amounts to \$27.5 million: \$15 million in PL 480 Title I and \$12.5 million in development loans and grants).

September 14, 1977

IDB industrial credit relending loan, \$20 million
CCC wheat purchase credit for rural miller's association, \$10 million

The Committee agreed that the U.S. should vote against the proposed IDB loan of \$20 million (industrial credit relending) if the Chileans press their application to a vote. It was noted that the Harkin Amendment requires a negative vote since Chile is a gross violator and the loan does not go to the needy. It was further felt that it would be desirable to have the supporting votes of the other western democracies in the IDB and efforts to make those countries aware of our position should be begun.

Discussion of a private Chilean group's application for a \$10 million CCC credit (wheat) was inconclusive. It was decided, therefore, to postpone a decision on the Chilean application pending study of a paper on these aspects of CCC arrangements.

~~CONFIDENTIAL~~

El Salvador

May 6, 1977

IDB - Hydroelectric Power - \$90 million

There was a general consensus within the Group that the U.S. which has veto power over a portion of this loan should approach the IDB management with an attempt to obtain an indefinite postponement of this loan for at least a few months until we could observe some change in the human rights situation in El Salvador. There was also a consensus that we should advise the GOES that our decision is based on both human rights concerns and concerns with the economic rationale of the project.

June 6, 1977

IBRD sites and services - \$12.7 million

The Committee was told that at the urging of the U.S. the Government of El Salvador recently withdrew a \$90 million loan in the IDB. This move had a dramatic impact. In light of this, the Committee decided that we should vote in favor of this loan, clearly earmarked for the needy, which is coming up in the World Bank. At the same time it was agreed that the Salvadoran Ambassador to Washington and the other Bank Directors would be told that we are waiting to see results of our recent action on the IDB loan and that in the meantime wished to indicate our willingness to be helpful, especially with regard to loans to the needy. The rationale is that this approach is more likely to succeed with the Government of El Salvador at this time. The Ambassador would also be told what specific improvements we would like to see so that we can continue to be supportive in the future.

~~CONFIDENTIAL~~

- 8 -

El Salvador

August 11, 1977 AID fundamental education and skills training
\$3 million loan, \$300,000 grant.

The Committee accepted the Working Group recommendation to go forward with an AID loan and grant in conjunction with a demarche. The representation would specify that our action on these bilateral and multilateral assistance programs would be based in part on our evaluation of the human rights situation and whether the projects directly benefit the needy. We appreciate the government's assurances concerning consular access but we are not satisfied with the report on the Richardson case. We are pleased that the threats against the Jesuits have not been carried out; the government can presumably take some credit for this. However, we are still concerned over continuing human rights problems, particularly the continued detention of political prisoners, the lack of adequate control to prevent excesses by the national guard and continuing harrassment of priests. U.S. policy and law dictate that we continue to review this situation. We hope that progress in the human rights field will enable us to reconsider our action on the pending IDB loan at some future date.

September 21, 1977 IDB hydroelectric loan \$90 million

Prior to the assumption in July of a new Administration in El Salvador, the government of that country, at the request of the U.S., withdrew a \$90 million hydroelectric power loan from consideration in the IDB. The Committee considered whether developments since July would warrant going back to the government of El Salvador at this time and telling it that we would have no objection to its placing that loan back on the calendar of the IDB. The Group decided that Deputy Assistant Secretary Devine should consult interested Congressmen to determine whether they would oppose such an action. If Mr. Devine encountered strong opposition on the Hill, he would report back to the Group so that further consideration can be given to the advisability of such an approach at this time. The Group decided that in the absence of strong opposition on the Hill we would support this loan in the IDB.

~~CONFIDENTIAL~~

Ethiopia

May 19, 1977 IBRD Grain Storage - \$24 million

The Committee recommended that the United States abstain on this loan to Ethiopia, giving the U.S. Executive Director the option to make a statement to the Board, explaining that this action reflects our concern for human rights conditions in Ethiopia.

August 11, 1977 AID rural roads \$8 million grant
 AID southern Cema Cofu area rehabilitation
 \$196,000 grant
 AID Upper Didessa development \$4.1 million grant

The Committee reached a consensus that, given the previous abstention by the United States on an IFI loan, that we should delay consideration of the AID projects until the next interagency meeting. This would permit a more detailed review as to whether there has been a sufficient change in the human rights situation and to determine whether the projects will unquestionably directly benefit the needy.

September 14, 1977 AFDF rural road loan, \$5 million
 AID rural roads, \$8 million grant
 AID southern Cema Cofa area rehabilitation
 \$196,000 grant
 AID Upper Didessa development \$4.1 million grant

At the last meeting it was thought that AID could defer proceeding on the three grants to Ethiopia until September 30. Subsequent to the meeting it was learned that AID would require an immediate decision on these projects in order to have time to process them before the end of the fiscal year. Accordingly, various members of the Group conferred by telephone in the time available, and it was concluded that in view of the nature of the grants and the character of our current relations with Ethiopia, the grants should be approved. It was also agreed that approval of the grants should be accompanied by a demarche linking our support to our desire to aid the needy and expressing our continuing concern over human rights violations in Ethiopia. Such a demarche has been made.

It was also decided to approve and support the pending AFDF loan for Ethiopia on grounds it fulfilled the criteria of aiding the "neediest and poorest", but that the U.S. would make a verbal demarche to the Ethiopian director of the AFDR on our continuing human rights concerns.

CONFIDENTIAL

Guatemala

August 11, 1977 AID rural electrification \$10 million loan
 AID small farmer marketing \$3.4 million loan

The Committee recommended approval of the two AID loans coupled with a demarche to the GOG. The demarche should inform the GOG of our continuing consideration of human rights factors in reaching decisions on bilateral assistance and U.S. positions on multilateral loans. The demarche could also note our concern with regard to recent increases in violence and our hope that the government would continue to take actions to discourage violence from extra-legal para-military groups both on the left and the right. The U.S. will also follow closely the government's actions in carrying out its commitment to permit a free political process leading up to an open democratic election early next year.

Guinea

October 14, 1977 PL 480 Title I, \$7 million - FY 1978

The Committee determined that as a result of human rights problems in Guinea, the proposed PL 480 agreement would be reduced from \$7 million to \$5 million.

Haiti

August 11, 1977 AID health services, \$7.1 million grant
 AID administrative improvement and training
 \$300,000 grant
 AID disaster preparedness \$60,000 grant

The Committee concurred in the staff recommendation to support three pending AID loans and carry out a demarche on human rights informing the Haitian government of our continuing evaluation of human rights factors in determining the character and level of bilateral assistance programs and the U.S. position on multilateral loans. The demarche would be presented by Ambassador Young and Deputy Coordinator for Human Rights, Mark L. Schneider, accompanied by Ambassador Jones, during their meeting with President Duvalier in Haiti August 15. The demarche would include a follow-up to the Secretary's suggestion that a visit to Haiti by the Inter-American Human Rights Committee would be viewed favorably by many observers.

~~CONFIDENTIAL~~

Malawi

May 6, 1977 IDA Blantyre Water Supply - \$7 million

The Committee recommended that the United States support this loan. The Committee suggested however, that the U.S. should inform privately both the Malawian IBRD Director and the Malawi Government that (a) we voted for the loan because it will benefit the poorest segment of the population; (b) our action was taken despite our continued concern over human rights in Malawi; and (c) we hope to see improvements in this regard.

Nepal

June 9, 1977

The Committee recommended that a demarche should be made by the new U.S. Ambassador to the GON upon his arrival, explaining that our continued support for their loans in the IFIs will be linked to human rights considerations.

Nicaragua

August 11, 1977 .. IDB electric power feasibility study
\$550,000 grant

AID rural education development \$10 million loan,
\$980,000 grant

AID nutrition improvement \$3 million loan

AID rural municipal development \$3 million loan

The Committee reviewed the human rights situation and noted continuing Congressional concern over human rights practices in Nicaragua. It recommended that the pending IDB grant be deferred and the pending AID loans and grant also be delayed until the country evaluation plan for Nicaragua can be considered. It directed that the paper be made available by August 25.

~~CONFIDENTIAL~~

Nicaragua

September 21, 1977 IDB technical cooperation grant, Canadian funds
\$455,000

 AID rural education development \$10 million loan,
\$980,000 grant

 AID nutrition improvement \$3 million loan

 AID rural municipal development \$3 million

The Committee noted that on September 20, the Government of Nicaragua had issued a decree lifting the state of seige. They discussed whether it should go ahead with the loans to Nicaragua in the light of this development. It was determined that, despite early indications that this is indeed a real improvement, the Group should wait until its meeting next week to determine what reaction we should take with regard to the loans.

The Group appeared to be in agreement that if this is indeed a real, and not a cosmetic, move on the part of the Government of Nicaragua; then it is something of very great significance and we should recognize it as such. It was pointed out that a proposal is being considered currently as to whether we should sign the FMS agreement with Nicaragua for 1977 in the light of this development. It was pointed out that any action with regard to FMS would, of course, be relevant to the decision of this group on loans.

September 28, 1977 IDB technical cooperation grant, Canadian funds
\$455,000

 AID rural education development \$10 million loan,
\$980,000 grant

 AID nutrition improvement \$3 million loan

 AID health grant \$20,000

 AID health grant \$55,000

 AID education grant \$20,000

The Committee decided to support the three AID grants to voluntary agencies, to take no action for the time being with regard to other AID loans, and to try to seek a delay in the consideration of the IDB loan so that the group could consider it at a subsequent meeting after more time had elapsed so that it could better assess the effects of the lifting of the state of siege in Nicaragua.

~~CONFIDENTIAL~~

- 14 -

Paraguay

May 6, 1977 IBRD Development Finance Corporation - \$10 million
 IBRD Rural Development - \$22 million

The Committee agreed that the U.S. should vote in favor of these two loans on the basis of encouraging signs of support among the Paraguayan officials for improved human rights practices. The Committee agreed that we should reinforce Departmental communications by making an immediate high-level demarche to the GOP urging the Government to accept the request of the Inter-American Human Rights Commission (IAHRC) to visit Paraguay and indicating that the GOP decision will affect our consideration of future bilateral and multilateral development loans. Prior to acting, the GOP, aware of our concern, took the initiative to inform both our Embassy and the Department that an invitation to the IAHRC would be forthcoming.

June 24, 1977 IDB(SF) Pre-Investment - \$.9 million
 IDB(SF) Agricultural Marketing II - \$7.3 million

The Committee agreed that the Ambassador should ask the President of Paraguay to allow the IAHRC visit, inform him that the U.S. would have to vote against the two upcoming IDB loans if this was not done and suggest that the Government of Paraguay might wish to withdraw the loans if it could not let in the IAHRC at this time

August 11, 1977 IDB/FSO agricultural marketing - \$7.6 million
 loan, \$165,000 grant

 IDB/FSO industrial preinvestment \$900,000 loan,
 \$200,000 grant, and \$190,000 Canadian project
 preparation fund grant

 IDB/FSO technical assistance \$47 million loan

 AID rural roads \$5 million loan

 AID market town development \$5 million loan

In response to a recommendation made by this Committee at its June 24 meeting, the Government of Paraguay was asked, and subsequently agreed, to withdraw the first two IDB loans listed. Later, on its own initiative, it also withdrew the third IDB loan.

CONFIDENTIAL ---

~~CONFIDENTIAL~~

- 16 -

The Committee was informed that we have received assurances from President Stroessner and the Foreign Minister of Paraguay that the Inter-American Human Rights Commission will be allowed to visit that country as soon after the February 1978 elections as the IAHRC can arrange. The Committee discussed whether the U.S. should support upcoming loans and grants to Paraguay in the light of this assurance. It was determined, that we would support the AID loans and the IDB potable water loan. All of those loans would appear to meet the needy criteria. The Committee decided however that it would await further developments in Paraguay before deciding to support other upcoming loans to that country.

~~CONFIDENTIAL~~

Regional Programs

Central American Regional

September 14, 1977 IDB Electrical Interconnection Study (countries: Costa Rica, Nicaragua, El Salvador, Guatemala, Honduras and Panama) \$579,000, FSO

Southern Cone Regional

September 14, 1977 IDB Agricultural Research (countries: Argentina, Bolivia, Brazil, Chile, Paraguay, and Uruguay) \$3.5 million, FSO

The Committee decided to support the proposed IDB loan of \$579,000 for an Electrical Interconnection Study for six Central American countries, since the loan was directed to a regional entity and that entity was independent of the countries involved.

However, it was decided to postpone a decision on the Southern Cone loan for agricultural research pending further analysis of the application.

There was general agreement (AID and State legal divisions) that the Harkin amendment does not apply to loans to regional organizations which have an established supranational identity and function and where such an intermediary does not appear to be a subterfuge to avoid the statute. But it was also determined that the Harkin amendment must be applied in instances where the regional organization served as a direct conduit for assistance to the constituent member state or where it was not independent of the countries themselves.

September 28, 1977 IDB/FSO agricultural research \$3.5 million (Argentina, Bolivia, Brazil, Chile, Paraguay, and Uruguay)

IDB agricultural research \$360,000 (Bolivia, Chile, Peru)

It was noted that both of these regional loans go for Agricultural research and the legislative history of the Harkin Amendment would seem to indicate that we could support this type of loan. In the absence of a State Department legal brief to the contrary, in the next few days, the Committee decided that the U.S. should support these regional loans.

~~CONFIDENTIAL~~

September 28, 1977

IDB, Economic and Social Research (ECIEL)
\$1 million, headquartered in Brazil

IDB, Central American Intermediate Technology
(ICAITI), \$650,000

IDB, Artisan Industry Development in Guatemala,
Bolivia, and Ecuador, \$900,000

IDB, Urban Development Problems (FIPE),
Headquartered in Brazil, \$860,000

IDB, Development Banking (ALIDE), Headquartered
in Peru, \$81,400

IDB, Regional Wheat and Corn Institute (CIMYT),
Regional Tropical Products Institute (CIAP),
Potato Institute (CIP), \$6.2 million,
Headquartered in Mexico, Colombia, and Peru,
respectively

The Committee agreed to support each of the pending regional loans.

Philippines

May 6, 1977

IBRD - Rural Development - \$15 million

The Committee was informed that the Embassy makes periodical demarches to the GOP expressing our concern about human rights. The Committee agreed that the U.S. should vote in favor of this loan, which is directed at the rural poor, with the understanding that U.S. Embassy officials will continue informally to encourage positive action of the GOP which leads to improved human rights practices. The Committee agreed that we would include in our approach to the GOP reference to the fact that we take human rights considerations into account in examining IFI loan proposals.

CONFIDENTIAL

Romania

May 16, 1977 IBRD Brason Bearings - \$38 million
 IBRD Bucharest Glass Fiber - \$18.3 million
 IBRD Polyester - \$50 million

The Committee recommended that the United States support these three loans, however that a demarche should be made to the GOR linking our future support in the IFIs to human rights considerations.

Thailand

June 9, 1977.

The Committee agreed that a demarche should be made to the GOT linking our support in the IFIs to human rights considerations.

Togo

August 11, 1977 IDA cotton \$14 million credit
 AID family health training \$300,000 grant

The Committee concurred with the staff recommendation supporting the two pending AID programs, coupled with a demarche to the government on our human rights policy. The demarche should acknowledge the steps already taken by the Togo government to improve the human rights situation, and express our hope for continued progress. We should also recall in a positive vein President Eyadema's previous statement to us that he will invite Amnesty International to visit Togo.

CONFIDENTIAL

Uruguay

August 11, 1977 IDB/FSO technical assistance to the Bank of the
 Republic \$200,000

 IDB Paso Severino water supply \$24 million loan

 AID cooperative development \$100,000 grant

 AID credit union development \$200,000 grant

The Committee determined on the basis of the human rights conditions in Uruguay that the Harkin Amendment would apply if the U.S. were to vote now on loans for that country. Therefore, the Committee recommended that Uruguay be requested to delay both pending IDB loans. The Committee also concurred with the OPIC statement that a recommendation will be made to the OPIC Board not to move forward with a pending proposal to initiate an OPIC program in Uruguay. Finally, the Committee determined to postpone a decision on two AID grants until more information is available on the beneficiaries, their ties to the government, and whether the program will benefit the needy.

Stephen Collins
AID - AA/IIA

CONFIDENTIAL

MEMORANDUM

DOS REVIEWED 28-May-2010: DECLASSIFIED FOR RELEASE IN FULL~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL

July 1, 1980 51

MEMORANDUM FOR: ZBIGNIEW BRZEZINSKI

FROM: ROBERT PASTOR

SUBJECT: Evening Report (U)

Cuban Refugees. The San Jose II Conference began reasonably well yesterday, with 19 countries and 7 international organizations represented. It was clear Costa Rica's enthusiasm had waned, but Carazo did agree to open the Conference, and repeated his "insist, insist, insist" formula for dealing with Cuban Government. Australia stated its willingness to take up to 200 refugees, and Italy, 50 to 100. Several speakers proposed taking the issue to the UN or the OAS. At today's meeting, the U.S. delegation will seek to enlist support for a communique. (C)

Congress. Sat in on the President's meeting with Charlie Wilson and Henry Hyde who said they were about to bolt from their long-standing support for foreign aid because of State's ideological tilt to the left. The President soothed their right-wing anger and expressed his interest in being less negative in the future to Chile and Argentina. I passed this on to Christopher and will prepare a more detailed memo for you. By COB, Harkin called to accuse State of being soft on the right-wingers like Major D'Aubisson of El Salvador. Where is the silent majority in the middle? (C)

Grenada. Canadian officials have passed along reports they received from the Grenadian charge in Ottawa concerning forthcoming Soviet and Bloc assistance to the island. According to these reports, the Soviets will donate three million dollars of equipment (trucks, jeeps, pumps) to Grenada within the next nine months. Ten year, low interest Soviet credits will also be available. Bulgaria will provide canning and ice plants, and the Czechs are undertaking feasibility studies on the establishment of light industry and agro-industrial processing facilities. These reports appear to corroborate other information indicating increased Bloc cooperation and diplomatic contacts with Grenada. (C)

Jamaica. On the evening of June 29 government-owned TV carried a long segment of a speech by Jamaican Communist (Workers Party) President Trevor Munroe accusing the U.S. Embassy and the Defense Attache of involvement in the recent alleged coup plot. Munroe claimed he had evidence to support his charges and called for the DATT's removal. Our Embassy has prepared strongly-worded contingency guidance denying any such connection and stressing our support for the democratic process. State watered-down the recommended guidance, and then approved it. (C)

El Salvador. JRG Member Colonel Gutierrez told Ambassador White in confidence that younger officers in the Guatemalan army are planning a coup. The model would be El Salvador's October 15 Revolution, and the objectives would be far-reaching political, economic and social change. Gutierrez gave the impression that he believed support for the coup was building rapidly and that it could be expected soon. (C)

Press Contacts. None. (U)

~~CONFIDENTIAL~~

Review on 7/1/86

DECLASSIFIED

E.O. 13526

Authority NLC-24-55-1-40-9
 NARA EF Date 7/9/16

DOS REVIEWED 15-Mar-2011: DECLASSIFIED FOR RELEASE IN FULL

ISSUES AND OPTIONS PAPER: URGENT LATIN AMERICAN ISSUESI. Summary Overview

The Problem: whether to have a policy for Latin America as a region.

The overriding issue in our relations with Latin America is deceptively rhetorical. It is wrapped up in the phrase "special relationship". The phrase has meanings that are not only different but contradictory. Some are useful -- like the core security functions of the OAS. Some are unavoidable -- like the dependence of Latin America on our markets and capital. Some may lead us down blind alleys -- like the suggestion that we can solve global economic problems in this hemisphere alone. Some are pernicious, like the tradition of unilateral US intervention in neighboring states.

But the issue wrapped up in the words "special relationship" is real, not a straw man.

All other major issues are affected by decisions on the first, "special relationship" issue. This paper also considers five other specific issues:

- the economic relationship;
- special measures for the near neighborhood;
- arms and local conflicts;
- human rights; and
- Cuba;

II. Background, Current Situation and Current Policy

The American public and Congress have limited interest in, or knowledge of, Latin America. Cuba aside, they are agreed that US security is not likely to be threatened from the hemisphere. Nonetheless, they have vague but deeply rooted feelings of community with Latin America; together

~~SECRET~~

DECLASSIFIED

E.O. 13526

Authority NLC-17-111-2-3-5
 NARA EF Date 7/9/16

~~SECRET~~

-2-

we are "the New World". These express themselves in the irrepressible phrase "special relationship". As a consequence, Americans are uncomfortable when we neglect Latin America, but have not been prepared to pay the economic costs of giving substantial content to a "special relationship".

This ill-defined sense of community and shared values leads Americans to set higher standards for Latin America than for other regions (viz. the astringency of the self-described "human rights lobby").

The Latins' perspective on the special relationship is almost a mirror image. They see our standards as paternalistic and interventionist. They increasingly reject a definition which implies hegemony -- or even community, since they aspire to their own identity. But the Latins do expect special attention and special benefits from the United States, for they believe our power and wealth impose special obligations on us. To this extent, a degree of paternalism is expected. When Latins -- and North Americans -- talk about "neglect", the underlying assumption is that the US must at least demonstrate a personal and rhetorical concern. When we do, we create expectations of tangible concessions to real Latin interests.

The US, thus, is motivated by low-grade guilt which is not sufficiently acute to move us to the logic of our conclusions. The problem is complicated by the fact that -- absent real security interests or knowledgeable empathy -- Congressional interest is fitful, particularistic, and expressed in terms of essentially domestic concerns like coffee, sugar, illegal immigrants, US prisoners, Mexican heroin and the projection of American values. Even our guilt has domestic roots in increasing awareness of the low economic and social status of the large, growing, increasingly articulate and organized Hispanic-American community -- 18 million strong in 1976.

The "special relationship" in fact means many different things. To some it signifies the traditional US hegemony or paternalism. To the left it signifies economic dependence or US interference. To most it means special obligations on the US.

Exactly how much of the "special relationship" should be retained, and how much discarded, is the key policy question.

~~SECRET~~

~~SECRET~~

-3-

The Latins are united primarily by the desire to limit and regulate US power in the hemisphere -- and to evoke special benefits. The nature of desired benefits varies and tends to divide them: some (like the small Central American countries) want aid even if it does imply paternalism; most prefer bilateral trade/financial advantages.

To stop talking about ending the "special relationship" would be easy and very possibly desirable. To end Latin claims for special treatment on a hemispheric basis would not be easy. It has been tried before and been called "neglect".

Operationally, we face an annual series of inter-American meetings (the OAS system) that by their very existence attach a special nature to the relationship. Yet the Latins -- and many potent North Americans -- would see withdrawal from the OAS as worse than "neglect", as an effort to divide Latin America and deal with the weaker constituent parts rather than the stronger whole.

Against this backdrop, real US interests in Latin America include:

- the absence of (a) strategic intervention by a hostile extra-hemispheric power or (b) intra-regional conflict that might invite extra-hemispheric intervention. This interest is particularly important in the near neighborhood (Mexico, the Caribbean, Central America and Panama);
- 15% of our global exports, 25% of our oil imports, \$19 billion in investment, and \$60 billion in private bank exposure;
- reversal, at least over the long term, of the dry rot attacking democratic forms in the hemisphere;
- a hemispheric environment which both leaves us the time and energy to deal with the rest of the world and provides us a secure redoubt should we need it.

Latin interests are diverse and can be divisive as between countries and sub-regions:

- all want increased access to the US -- and other OECD -- markets as essential to their development;

~~SECRET~~

-4-

- the major countries want us to take them seriously as international actors; the weaker nations, with some exceptions, are still inclined to follow our lead and to welcome US involvement in regional and sub-regional affairs;
- all want a role in the international decisions that affect them economically and, most especially, in the decisions taken by the United States Government; but the smaller ones calculate that they have a better chance to pin us down in the OAS and other multilateral bodies, while Brazil and Mexico, and perhaps Venezuela, have enough weight to try quiet bilateral deals.

A. Current Situation. The trend over the past decade has been an odd mixture of growing independence and increasingly neuralgic interdependence.

Vietnam, Watergate, detente and disillusionment with the effectiveness of foreign aid have distracted the United States -- and depressed the Latins. The Latins have been striking out politically on their own in CIEC and the UN, diversifying their trade, buying arms elsewhere, putting together increasingly competent cadres of technocrats.

Our interdependence thus now reflects their middle-range economic status and consequent dependence on our markets, capital resources, technology and managerial competence more than any traditional "assistance" relationship. Yet these new relationships and resource needs are much harder to control than aid funds.

For the US, interdependence means \$4.00 coffee, 3-8 million illegal immigrants fleeing poverty, \$4 billion in Mexican brown heroin on our streets, fishing rights and investment disputes, the effect on our banks of a Mexican or Jamaican or Peruvian default. Interdependence also still means our trade surpluses, our access to oil and other important resources, and substantial political/security support in the OAS and elsewhere.

There are two particularly serious problem areas.

The Near Neighborhood. Mexico, some parts of the Commonwealth Caribbean and -- to a lesser extent -- Central America confront dangerous economic and social problems which impact directly on us. When they export poverty, we import

~~SECRET~~

~~SECRET~~

-5-

illegal immigrants. Unemployment is running as high as 50% in some Caribbean islands, and at least 40% of the Caribbean people are under 15 years of age. On another front, Jamaican "price leadership" has increased the cost of bauxite to American companies six-fold since 1974. As many as five economically unviable mini-states are emerging in the Caribbean. Cuba is fishing deftly in troubled waters.

Apart from short-term financial assistance in Mexico this past fall, the US has taken no serious initiatives in its near neighborhood -- where the only remaining democracies are located.

Democratic Forms and Human Rights are under severe stress throughout the hemisphere. Only Colombia, Costa Rica, Venezuela and the Commonwealth Caribbean have managed to resist the authoritarian tide. In many countries, democracy was never more than skin deep; in others, economic and social reverses, plus terrorism, have discredited politicians, brought the military to power, and led to a frequently heavy-handed emphasis on order and "security". At the same time Watergate was leading us in the opposite direction: to a renewed appreciation of democratic values. We are caught between our real need to be true to ourselves and the fact that in projecting our values into the hemisphere we risk renewed forms of interventionism -- a risk enhanced by our sense of "new world" community and the absence of inhibiting security interests.

B. Current Policy. Current policy is to give modest rhetorical status to the "special relationship" -- without giving it much effective expression in trade, aid or deliberate transfers of technology/managerial assistance. The effort is to deal pragmatically with bilateral problems and to treat most economic issues as a function of broader North-South considerations. GSP affects only \$1 billion of the \$17 billion in Latin exports to the US. Bilateral aid is down to \$200 million annually; we have invested only \$42 million in the Caribbean Development Bank and are \$300 million in arrears in our contribution to the Inter-American Development Bank.

The US has taken advantage of -- and perhaps contributed modestly to -- the decline in traditional anti-gringo solidarity by seeking deeper bilateral relationships with the most important Latin countries, Brazil most notably. Mexico is the current candidate, given our common problems. By the same token, the US has interposed no obstacle to diversification of Latin American relations with extra hemispheric interests.

~~SECRET~~

-6-

The warming trend in US-Cuban relations was interrupted only by Angola and by Castro's position on the Puerto Rico issue.

On the other hand, the US has as yet been unable to devise a comprehensive policy with respect to our increasing interdependence with Mexico and the Caribbean.

III. Major Issues and Options

We have defined the first, strategic issue as the package of fallacies, ambiguities, and virtues known as the "special relationship", but which need separate consideration.

Discussion of issues and options proceeds from five key assumptions:

- (1) there will be some progress in the broader North-South dialogue;
- (2) publicized study groups, high-level missions and patronizing slogans are undesirable;
- (3) a return to activist US hegemony or massive bilateral transfer of appropriated aid funds is domestically unsustainable;
- (4) demonstrated movement toward a new Panama Canal treaty coupled with a Presidential statement of intention to eschew covert or military intervention would, as suggested by the Linowitz Report, constitute an adequate short-term regional policy (and would be consistent with either of the options under the first issue);
- (5) immediate progress on Cuba is not central to any hemispheric strategy, but if it comes, it would need to be accompanied by reassurances to Latins worried by Fidel's intentions.

1. Issue: To have a Hemispheric Policy or Not

The central issue is whether the Administration wishes to treat the hemisphere as a conceptual and policy whole, and hence to give effective content to the special relationship. Or whether it wishes to focus its attention more narrowly on constituent elements of the hemisphere which are directly relevant to important US interests. The broad option below obviously subsumes the narrower option, but first steps and first words by the new Administration -- whichever option it

~~SECRET~~

~~SECRET~~

-7-

in fact chooses -- will take on a life and logic of their own. Thus, to choose Option II but then to have public reference to a "special relationship" will imply that the choice was, in fact, the broader option, to raise expectations at home and abroad and to lead to correspondingly shrill recriminations.

Option I: Hemispheric policy implying major forward steps designed to serve both Latin and US interests on the broadest possible front.

Option II: Differentiated policy less responsive to specific Latin expectations than to demonstrable US interests.

The costs and benefits of the two options are virtually self-evident. The risk in Option I is the difficulty of delivering, for example, Congressional votes on necessary implementing legislation. The principal benefit is that it will come closer to assuring a congenial hemisphere. The risk in Option II is that it will necessarily be focused more narrowly on policies and programs in the near neighborhood, the democracies (and, perhaps, Brazil); it therefore risks disillusion and reaction in South America. The benefit is that it is more sustainable domestically in practical political terms because Option I necessarily involves challenges to domestic economic interests.

Implementing actions

Option I:

- visible Presidential involvement including an early speech (perhaps at the April OASGA) foreshadowing a major effort on trade and development problems;
- intense, early effort to secure Congressional repeal of offending legislative amendments (e.g. Hickenlooper, Pelly, Gonzalez, etc.);
- establishing a Cabinet committee to identify and propose measures on trade and bilateral assistance which would demonstrate the special commitment to Latin America;
- push positively on human rights but measure sanctions carefully;
- initiate and sustain serious correspondence on serious global/hemispheric subjects with major Latin leaders;

~~SECRET~~

~~SECRET~~

-8-

-- plus appropriate implementing steps listed under Option II below.

Option II:

- Presidential involvement in the problems of the near neighborhood; general rhetoric would be restrained and eschew references to specialty;
- survey mission through Caribbean by Under Secretary for Political Affairs preparatory to development of a well-funded policy;
- special attention to democracies (and, in a rhetorically restrained fashion, to Brazil);
- downplay US involvement in the OAS and other inter-American organizations.

2. Issue: How "Special" the Economic Relationship?

Trade and private capital flows are now key elements of the US-Latin American economic relationship. Trade (a) supplies the bulk of Latin American financial resources and goods Latin American needs for development, and (b) is affected or potentially affected by US Government actions. The Latin Americans see those actions as unpredictable and/or unsatisfactory.

More than any other factor, trade is the touchstone by which the Latin Americans will decide whether there is a "special relationship" that is meaningful in economic development terms.

Option I: Provide hemispheric preferences through legislation to give Latin America substantial benefits in the trade field which are not available to other developing countries.

Option II: Give no special consideration to the hemisphere.

Option III: Focus special attention on Latin America within a non-discriminatory global framework.

Option I would provide the clearest expression of US interest in Latin America. Politically, we would balance the EEC/Associated States arrangements; economically, it

~~SECRET~~

-9-

would dwarf Lome. Option I would maximize trade opportunities for the semi-industrialized countries of this hemisphere that are in the best position to use them. Regional import liberalization might be more palatable to Congress than a global alternative.

On the other hand, there is little practical scope for substantial broadening or deepening of the US preference system, even regionally. Regional preferences would risk almost certain damage to our global economic relations, contrasting sharply with the traditional US goal of a single world economic system. They might slow the development of Latin American trade relations with Europe and Japan. The larger Latin American countries, with the exception of Colombia, strongly oppose regional preferences; the smaller, poorer countries would favor them.

Option II is consistent with global US objectives and would avoid GATT problems. But Option II ignores the cultural, historical, and institutional links between the US and Latin America. It could be seen as lacking an economic content parallel to the Rio Treaty and the OAS. It could bring charges of "neglect" in that aspect of the hemisphere relationship that is most important to the Latin Americans.

Option III seeks the best of both worlds -- and, of course, falls short. It is roughly current policy. It would be but a partial commitment to Latin American economic development. It would lean heavily on special mechanisms that are technically non-discriminatory. We would make the most of the fact that, of all the developing areas, Latin America -- with its higher degree of industrialization, education, and economic infrastructure -- is best able to take advantage of world markets for goods (improved through the Geneva negotiations), funds, and technology. Like Option I, it would require a high degree of political will in the US to avoid the mockery that domestic protectionism -- or failure to follow through concretely -- could make of it. But Option III would preserve the hemispheric option should the global approach break down.

Implementing Actions

Option I:

-- introduce legislation to extend and improve GSP for the benefit of Latin America; add more products

~~SECRET~~

~~SECRET~~

-10-

by deleting mandatory exclusions; liberalize the limiting elements (competitive need);

- seek legislation to permit more relaxed application toward Latin America of current US countervailing duty, antidumping, and safeguard guidelines;
- apply for a GATT waiver to permit a regional preferential arrangement; the quid pro quo would at least be explicit acceptance in the GATT of the Lome arrangement.

Option II

- do nothing except pursue world trade policies on a reasonably liberal basis and with special concern for the needs of developing countries.

Option III

- undertake intensified and broadened consultations in the OAS on trade and other economic matters, analogous to OECD consultations;
- demonstrate willingness to give special consideration to Latin American needs in the implementation of US trade legislation, and to broaden GSP to products of particular interest to Latin America;
- seek, in the MTN, special and differentiated treatment for developing countries; given its state of development, this would be especially beneficial to Latin America;
- consider financial mechanisms to support Latin American trade, particularly among themselves, and to provide further balance-of-payments support;
- fashion new arrangements to facilitate the flow and development of technology in Latin America;
- expand bilateral and multilateral aid for Latin American including, as a priority matter, fulfillment of our commitment to the IADB.

3. Issue: The Near Neighborhood -- To what Degree do we take Special Measures?

Our near neighbors -- Mexico, the independent Caribbean, sometimes Central America -- have been the historical subjects

~~SECRET~~

~~SECRET~~

-11-

of our concern and our interventions., Not till World War II did we really become concerned about Latin America as a whole. Even since then, our most serious concerns have been in the near neighborhood. (Obvious examples are the Cuban problems and the Dominican intervention of 1965.) But ironically our major efforts in economic assistance have not been in our neighborhood, where most of the remaining democracies are to be found.

We are not well positioned to meet the challenges. The issues of the ex-British Caribbean are new. In Mexico, the new thing is the geometric growth of old problems, although we go on coping with the intense "border" problems -- migrants, heroin, and so on -- in a particularistic, low-level way. We have no focal point for sorting out the trade-offs which will be required.

Option I: Continue on present course of not putting special emphasis on the problems of the near neighborhood.

Option II: Bring special (perhaps Presidential) focus to US-Mexican relations, including continuing high-level attention to mutual problems and availability of substantial resources where needed.

Option III: Focus on near-neighborhood problems as a conceptual whole (even though programs do not run across the board) by developing parallel and special programs for Mexico and the Caribbean, including special assistance to the latter.

Option I is the traditional, bureaucratically acceptable approach. It has worked reasonably well, and it involves the least cost in time and resources. It defederalizes problems, keeping responsibility in local jurisdictions. Option II would focus high-level national attention on problems which are in fact symbiotic. It could increase US-Mexican ability to make necessary trade-offs by looking at "the problem" as a whole. Option III would add the rest of the near-neighborhood, but primarily the Black Caribbean, to Option II. Option III thus suggests that, conceptually and in domestic political terms, the problems of the near-neighbors should be treated as a whole -- even though the implementing programs might be quite different. Caribbean problems are perhaps less susceptible to US actions, but trouble in the Caribbean (see separate transition paper) seems even more certain than in Mexico.

~~SECRET~~

-12-

Implementing Actions

Option I

-- None, by definition.

Option II

- Establish a cabinet-level committee on Mexico, supported by inter-agency working groups. One of the first agenda items would be coordination of the actions of the many USG agencies involved in Mexico;
- public announcement of Mexican inter-agency group, with plea for support from Chicano community;
- vigorous push for a law to achieve control of illegal immigration by making it illegal for employers to hire them, accompanied by special economic measures to enhance employment prospects in Mexico;
- accompany the previous step by some form of amnesty to allow migrants already here to remain in their jobs, at least temporarily. (Current estimates are that from three to eight million are present in the US).

Option III

- All of Option II, plus addition of Caribbean to concerns of inter-agency group;
- Mission to the Caribbean by the Under Secretary for Political Affairs. (This would not be a publicity spectacular but a chance to discuss new possibilities with the Caribbean chiefs of state.);
- discussions with the British, Canadians, and possible Venezuelans on their role in the ex-British Caribbean;
- substantial bilateral assistance programs to the Commonwealth Caribbean.

4. Issue: Arms and Local Conflicts

One of the most durable issues in the hemisphere is that of arms transfers. While the US was traditionally the major supplier, we now provide only 25% of arms being purchased and have imposed severe restrictions on the technological quality of what we sell. The most sophisticated weapons come from outside the hemisphere. Several countries -- Argentina

~~SECRET~~

-13-

and Brazil -- now manufacture (and increasingly export) their own basic equipment.

In brief, we are no longer considered a reliable source of supply. The considerable influence we once enjoyed in this area is correspondingly diminished.

While Latin arms purchases do not represent more than an average of 2% of GNP, certain specific kinds of purchases (and relationships) are worrisome. The purchase of Soviet SU-22 fighter-bombers and T-55 tanks by Peru has introduced potentially dangerous instabilities into the west coast of South America which, combined with the Chile-Peru-Bolivia territorial dispute, could pose real difficulties for the US: the possibility (not now imminent) of a Peruvian attack on one or more of its neighbors. Similarly, Israeli aircraft sales to Honduras (in violation of Israel's arms transfer agreements with us) risk setting off an arms race in one of the poorest areas of the hemisphere.

Option I: Seek producer/consumer restraint agreements -- a very difficult task. As in the nuclear suppliers club, our goal should be qualitative restrictions;

Option II: Liberalize US sales policies modestly to improve our leverage;

Option III: Move toward ending the US role as arms supplier to Latin America.

At best, the options promise only marginal gains, but even they may be useful. Option I carries political risks in Latin America, although some governments might (at least tacitly) welcome another multilateral effort to restrain arms purchases -- provided our hand was not too heavy. The costs and benefits of Option II are difficult to weigh and are complicated by the human rights question; in addition, our storehouse of secondhand equipment is not what it was. Option III is Congressionally palatable but, by the same token, promises least benefits in the hemisphere; it could, of course be combined with Option I.

Implementing Actions

Option I

-- seek European/Israeli sales restraint. We have modestly more leverage than we have yet employed;

~~SECRET~~

~~SECRET~~
-14-

- introduce disruptive Soviet arms sales explicitly into our pursuit of detente;
- consult with certain Latin governments preparatory to surfacing (via the Latins or multilaterally) renewed arms control proposals.

Option II

- selectively increase FMS levels and liberalize policy with respect to sales of sophisticated weaponry (especially aircraft), but with clear understanding of inhibitions imposed by human rights violations.

Option III

- phase out FMS by FY 1979;
- eliminate all MLGRPS within three years, maintaining three-man Offices of Defense Cooperation (ODC's) in only a handful of countries until the pipeline is dry.

5. Issue: Human Rights

How can the United States most effectively bring about greater respect for human rights in this hemisphere?

The new US Administration comes into office at a time of expectation in the US, in Congress, and most particularly among the peoples of Latin America. There is hope that a Democratic President can bring about improvement in the economic and political conditions in which most of the people in the hemisphere live. The echoes of FDR, JFK and even LBJ reverberate.

Most of the governing elites of this hemisphere are also expectant. They are ambivalent and uneasy about renewed US political activism. Some even see the US "human rights" concerns as a reflection of detente and communist propaganda; others as a new phase of US interventionists. Some note the declining US commitment to assistance/resource transfers and question whether political restrictions on resource flows to developing nations is not hypocritical. Interested Americans and Members of Congress moreover may have unrealistic expectations about the extent of US leverage in the proud and increasingly self-reliant nations of this hemisphere.

~~SECRET~~

~~SECRET~~

-15-

Any strategy to improve human rights in this hemisphere is closely entwined with the rhetoric and psychological baggage of the "special relationship".

The types of questions that will have to be asked are:

- Can the Executive and Congress develop a collaborative strategy to create pressures and/or incentives (Jackson-Vanick may or may not be a model)?
- Should the Executive take a strong stand on democratic values with clear policy implications for assistance programs and bilateral relations in order to encourage eventual change, realizing that the short-term results could be deteriorating official relations with over half of the nations of the hemisphere?
- Should we concentrate on the diminution of torture, violation of due process, and prison conditions or press equally hard for all the rights in the Universal Declaration of Human Rights (including the rights to economic well-being which it also contains)?
- Can we devise country-specific strategies to improve "human rights" conditions or should we seek to establish consistent global or hemispheric policies?

Although there is a variety of possible policies -- and permutations among them -- we have outlined two basic strategies that illuminate the issue most starkly:

Option I: A bold new policy placing human rights at the center of US bilateral relations and participation in international organizations.

Option II: A pragmatic approach articulated so as to leave ambiguous US policies and program options for specific countries.

Option I would revitalize US public and Congressional interest in foreign affairs, give clear direction to foreign policy agencies, and permit a zero-based budgeting approach to US bilateral and US-supported multilateral assistance programs. It would offer all nations including our own, an opportunity to begin anew and be measured from January 1977. It would lay down clear guidelines for our concerns in bilateral relations and establish a basis for US actions in defense of human

~~SECRET~~

~~SECRET~~

-16-

rights. But would US corporations and banks fall in line? How would international institutions respond? At least half of the governments of the hemisphere would have a strongly negative reaction. Although the impact would eventually be positive in a few countries, retrogression would result in others. Moreover, if Option I were not backed up by significant resource transfers and a positive "caring" approach to North-South issues, the US could be charged with hypocrisy. And were we to disengage from resource transfer to large numbers of countries on human rights grounds we would hinder economic development -- an important factor in improving the conditions of man.

Option II, even if stated forcefully could well be seen as insufficient by Congress and sections of the US public. The strongest opponents of repressive regimes seek US pressure, and then disengagement, where change in human rights practices does not take place. Option II would hold us open to charges of double standards, of realpolitik, and of caring about people only when our national security is not on the line. In either option there is apt to be a wide gap between our rhetoric and our ability to perform.

Implementing Actions

Option I

- announce a policy that would place respect for the rights of man, political and economic, as a major objective of US foreign policy;
- press for Senate ratification of all outstanding treaties and covenants dealing with these issues;
- propose special assistance programs and commitments to those nations which demonstrate respect or improvement of respect for human rights;
- develop particularly forthcoming political and economic programs for democracies;
- announce that human rights performance will be measured from January 20, 1977 -- a fresh start for all nations;
- state that all bilateral assistance programs are to be reappraised -- bilateral military and economic assistance will go only to nations that do not show a consistent pattern of gross violations of human rights;

~~SECRET~~

~~SECRET~~

-17-

- announce a similar policy for US voting in all international lending agencies; and
- develop with Congress a close working relationship in monitoring performance.

Option II

- announce a policy that places respect for human rights as a major objective of US foreign policy but recognizes political diversity, economic development and national security as major competing concerns of nation states;
- stress US desire to devote our efforts primarily to ending torture, improving prison conditions, and raising respect for due process worldwide;
- give special emphasis in our assistance programs to democracies of the developing world;
- devise strategies for US policies and programs toward individual countries based on the leverage available, US interests, and type of change that can be expected;
- develop private contacts with leaders of particularly repressive regimes such as in Argentina, Chile, and Uruguay to convey US interest in supporting their efforts to achieve economic stability if important steps are taken in the human rights area; and
- work with Congress to develop country specific approaches and seek modification of across-the-board legislation such as the Harkin Amendment.

6. Issue: Cuba

Cuba? How and at what pace should the US renew relations with Cuba?

The new Administration may wish to test Cuban desires to improve relations. Cuban officials have indicated they are interested in reinstating the 1973 Hijacking Agreement, which Cuba denounced following the terrorist destruction of a Cubana Airlines plane last October. Castro has shown intermittent

~~SECRET~~

SECRET

-18-

interest in restoring relations with the US. He wants access to US markets, technology and credits, US recognition of his revolution, and possibly to move beyond initial exchanges on hijacking.

"Normalization" of relations is a word loosely used in the US-Cuban context. To some it connotes resolution of all outstanding issues between the two countries, including compensation for nationalized properties, military questions and human rights. To others it means resumption of diplomatic relations. Castro and the Cuban leadership are ambivalent about restoration of extensive ties with the US which full "normalization" implies. In past years the Cubans have said diplomatic relations could only come at the end of the negotiating process. But recent American visitors to Havana have been told that such relations could come early on.

Option I: Minimal Change. Preserve the hijacking agreement but make clear we are making no basic changes in our policy until Cuba withdraws more troops from Angola.

Option II: Prove Cuban intentions. Make sufficient gestures to test Cuban interest in negotiating the entire range of bilateral problems. Diplomatic relations would follow progress on substantive differences.

Option III: Seek Diplomatic Relations followed by negotiations on the major substantive issues.

Option I would avoid antagonizing conservative Congressmen and segments of the US public at a time when Panama Canal Treaty negotiations are a top priority. The period between moving from Option I to one of the other options (after the Panama issue is clear) could be used to increase pressure on the Cubans to disengage from Southern Africa. But the Cubans would probably take Option I as an affront. Option II would permit businesslike openings to Cuba. While conservatives and certain Cuban exiles might be alarmed we could move slowly and demonstrate our intention not to give anything away. Extended low-key discussions would permit Latin and US domestic opinion to adjust to a US-Cuba rapprochement. But by negotiating first we could give Fidel the advantage. The talks could break-down prior to establishing a US presence in Havana which is more in our interests than his. Option III is most consistent with recent US practices (PRC and GDR) and would likely get us into more open talks and a presence in Havana soonest. But Option III carried out now would likely result

SECRET

~~SECRET~~

-19-

in a fusion of the anti-Castro and anti-Canal Treaty Congressmen, increasing the problems in achieving Senate support.

Implementing Actions

Option I

- work thru the Swiss to renew the Hijacking Agreement following appropriate steps here regarding US intentions to prosecute and restrict Cuban exiles;
- convey to the Cubans informally US interest in moving to negotiations and normalization if Cuba makes some appropriate gesture such as significant withdrawals of troops from Angola;
- make publicly clear that we are ready to normalize if Cuba demonstrates it is not interested in supporting expanded conflict in Africa.

Option II

- announce lifting of travel restrictions to Cuba and seek thru the Swiss to begin direct private talks with the Cubans in New York on Hijacking Agreement;
- if Cubans respond favorably to initial meetings, announce jointly that US and Cuba have agreed to undertake discussions in New York on Hijacking Agreement and entire range of bilateral issues;
- agree to establish diplomatic relations and lift embargo when good faith in negotiating process established.

Option III

- seek confidential contacts with Cubans to determine their interest in moving quickly toward diplomatic relations;
- the US would lift travel restrictions and the embargo on food and medicines. We would announce measures to restrict Cuban exile activity against Cuba;
- Cuba would release American prisoners and agree to

~~SECRET~~

~~SECRET~~

-20-

negotiate in good faith all outstanding issues;
-- following reestablishment of diplomatic relations
formal negotiations would begin.

Drafted: ARA:mms
1/15/77 ext. 29210

Clearance: ARA:WHLuers *WHL*

~~SECRET~~

~~SECRET~~

TELEGRAM *IF*

Department of State

DOS REVIEWED 18-Feb-2011: DECLASSIFIED FOR RELEASE IN FULL

PAGE 01 GUATEM 03446 01 OF 02 011913Z

0172

GUATEM 03446 01 OF 02 011913Z

INFO OCT-81 55-14 150-00 SP-02 CMA-02 M-01 1HR-05
~~NSC-05 NSCE-00 CIAE-00 SSO-20 IARE-00 /836 W~~
-----212049Z 026539 /64 5

O 011841Z JUN 77
FM AMEMBASSY GUATEMALA
TO SECSTATE WASHDC IMMEDIATE 6232
TRIAS DEPT IMMEDIATE

~~SECRET~~ SECTION 1 OF 2 GUATEMALA 3446

11MOIS

TREASURY FOR PETER BRIGES

E.O. 11652 GDS
TACS: CCOM, EFIN SHUM, GT
SUBJ: SECRETARY BLUMENTHAL'S BILATERAL MEETING WITH ARGENTINA

REF: GUATEMALA 3416, BRIGES-BITNER TELECOM

AS PER REQUEST BY MR. PETER BRIGES THERE FOLLOWS MEMCON OF SECRETARY BLUMENTHAL'S BILATERAL MEETING WITH ARGENTINE MINISTER OF ECONOMY MARTINEZ DE HOZ:

MEMORANDUM OF CONVERSATION

PARTICIPANTS:

ARGENTINA: JOSE ALFREDO MARTINEZ DE HOZ, MINISTER OF ECONOMY
ADOLFO CEZAR DIZ, PRESIDENT OF THE CENTRAL BANK
DANTE SIMONE, EXECUTIVE DIRECTOR, IMF
U.S.

MICHAEL BLUMENTHAL, SECRETARY OF TREASURY
G. FRED BERGSTEIN, ASSISTANT SECRETARY OF TREASURY
ARNOLD NACHWANDFF, DEPUTY ASSISTANT SECRETARY OF TREASURY
RICHARD ARELLANO, DEPUTY ASSISTANT SECRETARY OF STATE
EDWARD BITNER, OFFICE OF DEVELOPING NATIONS FINANCE, TREASURY
TIME AND PLACE: MAY 31, 1977 - U.S. CHANCERY, GUATEMALA

SUBJ: BILATERAL MEETING WITH ARGENTINA

MARTINEZ DE HOZ SAID HE WAS GRATEFUL FOR OPPORTUNITY TO EXPLAIN PERSONALLY TO SECRETARY BLUMENTHAL THE ECONOMIC PROGRESS THAT ARGENTINA HAS MADE SINCE THE ADMINISTRATION OF VIDELA. HE BEGAN BY GIVING A DETAILED DESCRIPTION OF THE POLITICAL MACHINATIONS LEADING UP TO THE MILITARY TAKEOVER IN MAR 1976, EMPHASIZING THAT THE MILITARY RELUCTANTLY ASSUMED POWER WHEN PERON'S WIFE HAD LOST CONTROL OF THE POLITICAL SITUATION AND THE ECONOMY HAD REACHED "ROCK BOTTOM". HE SAID HE AGREED TO BE MINISTER OF ECONOMY ONLY IF HE HAD THE COMPLETE POLITICAL BACKING OF THE MILITARY AND IF HE WOULD HAVE CONTROL OVER ALL MINISTRIES INVOLVING THE ECONOMY. THE MILITARY INHERITED A LEGACY OF TERRORIST ORGANIZATIONS WHICH PERON HAD BACKED IN ORDER TO OPPOSE THE PREVIOUS GOVERNMENTS, BUT WHICH ULTIMATELY GOT OUT OF CONTROL.

MARTINEZ DE HOZ REITERATED THE ECONOMIC PROGRESS WHICH HAS BEEN MADE UNDER HIS LEADERSHIP, DIRECTING OUR ATTENTION TO BOOK WITH CHARTS SHOWING INTER ALIA DECREASE IN UNEMPLOYMENT, DECREASE IN MONETARY EXPANSION, INCREASE IN AGRICULTURAL PRODUCTION, ENERGY PRODUCTION AND EXPORT SHIPMENTS, REDUCTION IN GOVERNMENT DEFICIT, DECLINE IN RATE OF INFLATION, AND IMPROVEMENT IN EXTERNAL SECTOR. HE SAID HE WAS ABLE TO CONVINCE THE POPULATION ABOUT THE NECESSITY OF A DECREASED GROWTH IN REAL WAGES AS THE PRICE FOR ACHIEVING STABILITY.

BLUMENTHAL SAID HE APPRECIATED THE PROGRESS IN THE ECONOMY WHICH HAS BEEN MADE AND UNDERSTANDS THE POLITICAL SITUATION STEMMING FROM THE TERRORISM INHERITED FROM PREVIOUS GOVERNMENTS. HE CITED THE FACT THAT THE BENDIX CORPORATION WITH WHICH HE PREVIOUSLY HAD BEEN ASSOCIATED, LOST THREE EMPLOYEES TO THE TERRORISTS. NEVERTHELESS, THE U.S. IS VERY CONCERNED ABOUT DUE PROCESS OF LAW AND THE GENERAL PROTECTION OF HUMAN RIGHTS. HE ASKED MARTINEZ

DE HOZ IF HE SAW A WAY TO MOVE FROM EXTRA LEGAL METHODS OF CONTROL TO THE NORMAL LEGAL PROCESS IN HANDLING TERRORISTS.

MARTINEZ DE HOZ SAID THAT WHILE ARGENTINA ADMIRES U.S. TRADITIONS AND LAWS AND CITED THE COMMON HISTORY, THE PRESENT SITUATION IS HIGHLY ABNORMAL STEMMING IN PART BY INHIBITION OF THE JUDICIARY TO SENTENCE TERRORISTS BECAUSE OF FEAR OF RETRIECTION AGAINST THEMSELVES AND THEIR FAMILIES. THE POLICE BECAME DISCOURAGED WHEN TERRORISTS BROUGHT TO TRIAL WERE ALWAYS SET FREE. THUS, A POLICY OF TAKING NO PRISONERS WAS ADOPTED. LIKEWISE, YOUNG MILITARY OFFICERS TOOK MATTERS INTO THEIR OWN HANDS. MARTINEZ DE HOZ SAID PRESIDENT VIDELA IS COMMITTED TO RESTORING HUMAN RIGHTS. CONSIDERABLE PROGRESS HAS BEEN MADE IN WIPING OUT THE TWO MAIN TERRORIST GROUPS AND HE ANTICIPATES GRADUAL IMPROVEMENT IN RESTORING HUMAN RIGHTS OVER THE NEXT FEW MONTHS.
BOSTER

DECLASSIFIED
E.O. 13526

Authority NLC-15R-3-1-1-1
NARA EF Date 7/9/16

~~SECRET~~

SECRET

TELEGRAM

Department of State

PAGE 21 GUATEM 83446 02 OF 02 011932Z
ACTION 49A-06

0169

GUATEM 83446 02 OF 02 011932Z

INFO OCT-01 05-14 180-00 SP-02 OMA-22 H-01 1HR-05
NSC-05 NSCE-00 CIAE-00 SSC-00 INPE-00 1236 W
-----0128492 026764 /64 S

CONGRESS'S POSITION FIRMLY TO MARTINEZ DE HOZ SUBSEQUENT
TO THE LATTER'S BILATERAL WITH SECRETARY BLUMENTHAL. U.S.
EXECUTIVE DIRECTOR RALPH DUNGAN MADE THE SAME CASE ON A
DIFFERENT OCCASION TO MARTINEZ DE HOZ.
ROSTER

O 011841Z JUN 77
FM AMEMBASSY GUATEMALA
TO SECSTATE WASHDC IMMEDIATE 6233
TREAS DEPT IMMEDIATE

~~SECRET~~ SECTION 2 OF 2 GUATEMALA 3446

LIMDIS

TREASURY FOR PETER BRIDGES

BLUMENTHAL SAID THAT WHILE WE ARE UNDERSTANDING OF ARGENTINA'S
PROBLEM AND WE DON'T WISH TO INTERFERE INTERNALLY, THE CARTER
ADMINISTRATION MUST BE CONSISTENT IN THE PURSUIT OF HUMAN RIGHTS.
THE MARRIN AMENDMENT REQUIRES US TO VOTE AGAINST LOANS BY THE IDB
FOR COUNTRIES WITH GROSS VIOLATIONS EXCEPT IN THE CASE OF THE
NEEDY. THE BADILO AMENDMENT, WHICH ALREADY HAS PASSED THE HOUSE
WOULD EXTEND THIS LAW TO OTHER IFI'S. WHILE HUMPHREY
AMENDMENT WOULD PROVIDE MORE FLEXIBILITY, THE ADMINISTRATION IS AS
A MATTER OF ITS OWN POLICY AND CONVICTION, COMMITTED TO THE
ADVANCEMENT OF HUMAN RIGHTS. HE SUGGESTED, THEREFORE, THAT IT
MIGHT BE ADVISABLE FOR ARGENTINA TO POSTPONE APPLICATIONS FOR
LOANS UNTIL IT COULD SHOW SOME DEFINITE IMPROVEMENT IN HUMAN RIGHTS.

MARTINEZ DE HOZ SAID THAT PRESIDENT VIDELA 'S COMMITTED TO
RESTORING HUMAN RIGHTS AS SOON AS POSSIBLE. ARGENTINA HAS TWO
LOANS IN THE PIPELINE FOR IDB CONSIDERATION WHICH COULD BE HELD
UP, BUT HE IS CONCERNED ABOUT A \$122 MILLION LOAN FOR THE NATIONAL
DEVELOPMENT BANK WHICH IS BEING CONSIDERED BY THE IDB. HE
EXPRESSED CONCERN THAT ARGENTINA WOULD NOT BE ABLE TO UTILIZE ITS
\$320 MILLION QUOTA WITH THE IDB IF THE LOAN WERE DELAYED TO THE
NEXT FISCAL YEAR. HE SAID HE HOPED THAT THIS LOAN MIGHT GET
THROUGH THE "NEEDY" LOOPHOLE ON THE GROUNDS OF EMPLOYMENT GENERATION.

BLUMENTHAL RESPONDED BY INDICATING THAT THE IDB LOAN IS VERY
LIKELY TO PRESENT PROBLEMS FOR US.

MARTINEZ DE HOZ BECAME SOMEWHAT DEFENSIVE AND ASKED WHO
WORRIES ABOUT HUMAN RIGHTS FOR THE VICTIMS OF THE TERRORISTS.

ARELLANO SAID THERE IS NO WAY OF RATIONALIZING HUMAN RIGHTS
VIOLATIONS.

IN RESPONSE TO BLUMENTHAL'S QUESTION ABOUT ASSERTIONS OF
ANTI-SEMITISM IN ARGENTINA, MARTINEZ CLAIMED THERE WAS NO SUBSTANCE
TO THE CHARGES.

BLUMENTHAL SAID HE BELIEVES THAT THE U.S. POSITION IS CLEAR.
WE HOPE TO SEE IMPROVEMENT IN HUMAN RIGHTS MADE QUICKLY AND WOULD
LIKE TO BE INFORMED CONCERNING PROGRESSMADE.

BLUMENTHAL REITERATED U.S. OPPOSITION TO ANY INCREASE IN
SALARY FOR IDB EXECUTIVE DIRECTORS AND ASKED FOR ARGENTINA'S
SUPPORT.

MARTINEZ DE HOZ AGREED TO DISCUSS SALARY ISSUE WITH ORTIZ MENA
WITH THE OBJECTIVE OF HAVING IT PUT ASIDE. HE THEN BROUGHT UP THE
POSSIBILITY OF INTAL BEING ELIMINATED, OR TRANSFORMED. SINCE
INTAL IS THE ONLY INTERNATIONAL ORGANIZATION LOCATED IN ARGENTINA
MARTINEZ DE HOZ IS ANXIOUS THAT IT REMAIN THERE IN SOME FORM.

BERGSTEIN SAID THAT AS THE SECRETARY INDICATED IN HIS IDB
MEETING SPEECH, THE U.S. WISHES TO STUDY THE FUTURE OF INTAL.

MARTINEZ DE HOZ THANKED THE SECRETARY FOR BEING ABLE TO SPEAK
FRANKLY ABOUT THE SITUATION IN ARGENTINA.

AS REPORTED PETER CONGRESSMAN BADILO EXPLAINED

~~SECRET~~

~~SECRET~~

DOS REVIEWED 28-Jan 2011: DECLASSIFIED FOR RELEASE IN FULL

DEPARTMENT OF STATE
WASHINGTON

June 23, 1977

~~SECRET~~

MEMORANDUM FOR: THE PRESIDENT

FROM: Warren Christopher, Acting ^{W.C.}

Guinea. I met with the Guinean Prime Minister and several members of his Cabinet today. At the end of a long session, he said that he was authorized by President Toure to tell us that the Soviet intelligence flights out of Guinea would be stopped, as of today. Although not necessarily tied to the termination of the flights, he tabled a request for Coast Guard cutters to patrol Guinea's shores. I told him that we doubted that Guinea's security was threatened, but would earnestly consider the request.

Although our information is that human rights conditions are very bad in Guinea, the Prime Minister strongly endorsed our human rights initiatives. He said that Guinea is prepared to allow an international group to conduct an examination of its human rights situation. Because Guinea reportedly holds large numbers of political prisoners, I indicated it would be a significant step if Guinea would identify its political prisoners, indicate the reasons for their incarceration, and the length of their sentences.

I told the Prime Minister that if Guinea followed through on the statements made today, it could lead to a great improvement in our relations. He seems desirous of doing so, to open the way to more aid and investment and to offset close ties with the Soviets. The Prime Minister delivered a letter to you from President Toure, which we forwarded immediately with a rough translation.

~~SECRET~~
GDSDECLASSIFIED
E.O. 13526Authority NLC-133-5-7-33-5
NARA EF Date 7/9/16~~SECRET~~

~~SECRET~~

- 2 -

Belgrade. The wire services are reporting a tough statement by Soviet Delegation chief Vorontsov to the effect that if the Soviet Union does not get its way in the current debate over the agenda for the main meeting there could be "great unpleasantness (and) the failure of our mission." This is characterized by the press as a Soviet threat to walk out if they cannot achieve a satisfactory agenda.

Our Delegation believes that the Soviet statement is a tactical ploy to pressure the West to be more receptive to the Eastern position on the agenda, rather than a threat to walk out. Despite dramatic press reports, there is no atmosphere of confrontation or crisis in Belgrade. Generally speaking, the preparatory meeting in Belgrade is proceeding along anticipated lines, and we should be prepared for a substantial period of pulling-and-hauling.

OAS. Before the OAS meeting in Grenada ended late yesterday, the U.S. Delegation, assisted by Venezuela and Costa Rica, pushed through a strong resolution on human rights. It was supported by every country visited by Mrs. Carter except Brazil. The resolution affirms the rule of law and asserts that no circumstances justify torture or prolonged detention without trial. It commends the OAS Human Rights Commission (composed of seven experts elected as individuals rather than as representatives of their countries), and asks member states to cooperate with the Commission and not to retaliate against individuals who cooperate with it.

The resolution also asks the Commission to organize a program of consultations with governments, institutions, and organizations to fulfill its function of protecting human rights in the hemisphere. This last point is a step short of the program of Commission visits to member countries for which we had originally hoped, but it is a step forward.

In contrast to previous General Assemblies, economic issues were not given priority attention. The Latin Americans appeared to be more interested

~~SECRET~~

~~SECRET~~

- 3 -

in cooperation with the United States than in confrontation. We had to abstain on several resolutions (e.g., OPEC exclusion, Panama Canal tolls) but we were able to support a general resolution on trade cooperation and consultation.

Portugal. Our efforts to secure international financial support for Portugal have been successful. Meeting yesterday in Paris, eleven countries -- Germany, France, Italy, Japan, the Netherlands, Norway, Sweden, Switzerland, the United Kingdom, the United States and Venezuela -- made formal commitments to provide \$750 million in balance of payments loans over the next eighteen months. Austria, Ireland and Canada have participation under active and sympathetic consideration. For its part, Portugal announced its intention to take further economic stabilization steps in cooperation with the IMF and to negotiate a second credit agreement with the IMF by the end of the year.

Although some follow-up with foreign governments will be necessary to complete arrangements, our major effort now will be to secure Congressional approval of the \$300 million loan the U.S. has pledged as our contribution. The House and Senate have approved legislation authorizing the loan. The House is expected to appropriate the \$300 million later tonight or tomorrow, but the Senate is not expected to act until late July.

Yugoslav M-47 Tanks to Ethiopia. We have instructed our Ambassador to raise the issue of the tanks with the Yugoslav government.

Canadian Gas Prices. The Government of Canada announced today that the price of natural gas exported to the U.S. will increase from \$1.94 to \$2.16 per thousand cubic feet. The Canadians had proposed a price of \$2.25 but agreed to reduce it after discussions with us. The nine cent price reduction will save consumers approximately \$90 million. The new price will remain in effect for at least six months, but will then be subject to review. Further price increases can be expected as Canada continues its policy of pricing natural gas at the equivalent of world oil prices.

~~SECRET~~

~~SECRET~~

- 4 -

Cuba. We learned late Monday that an anti-Castro terrorist group was planning a raid on Cuba. We passed this information to the Cuban Government the same day. Cy inquired whether the FBI could caution the exile terrorists against making the raid, but we were informed that this cannot be done without jeopardizing the lives of informants. However, our law enforcement authorities plan to make arrests if evidence is developed, and to interdict the raid if it proceeds.

On Tuesday, at the request of U.S. Customs, we alerted Cuba that four unmarked U.S. Customs ships are observing the terrorist group. Yesterday, we received a Cuban reply thanking us for the information we passed and advising that its naval units are aware of the presence of our ships.

Foreign Affairs Appropriations. The House is wrapping up two days of fairly intense debate on the appropriations bill tonight. Among the major developments, Congressman Miller prevailed late today with an across-the-board five percent cut (212-178). Funds can come from one program or all. Earlier in the day, we staved off an effort to make a substantial cut in funds for the International Development Association of the World Bank. The leadership worked hard against both these amendments. All other fund-cut amendments were defeated.

Today Mozambique, Angola, and Cuba were added to the list of countries to which "indirect" assistance is prohibited by the Young amendment, passed yesterday. On the other hand, after eliminating all remaining military aid to Argentina yesterday, the House today restored approximately \$3 million for aid to Nicaragua (225-187). Finally, Harkin's amendment to reduce the FMS program for Korea was defeated this evening on a voice vote. Majority Leader Wright, Republican Ed Derwinski, HIRC Chairman Zablocki and Sam Stratton led the debate against the amendment.

~~SECRET~~

→ cal

11

~~SECRET ATTACHMENT~~

March 5, 1977

MEMORANDUM FOR

THE SECRETARY OF STATE

Attached herewith is your Evening Report of March 4, with the President's comments.

DA forj

Zbigniew Brzezinski

Attachment

DOS REVIEWED 07 Feb 2012: DECLASSIFIED FOR RELEASE IN FULL;

DECLASSIFIED
E.O. 13526

Authority NLC-7-18-1-2-1
NARA EF Date 7/9/16

~~SECRET ATTACHMENT~~

~~SECRET~~

THE SECRETARY OF STATE
WASHINGTON

10/10
J # 4A

March 4, 1977

~~SECRET~~

MEMORANDUM FOR: THE PRESIDENT

FROM: Cyrus Vance *CRV*

C

1. Bongo Comments on PLO: After you left the meeting with President Bongo yesterday, I asked him whether, in his opinion, there is any willingness on the part of the PLO to recognize the right of Israel to exist. Bongo replied that two PLO representatives (whose names escaped him) called on him recently in Gabon and gave him the impression that their position had changed somewhat. They appeared to agree to recognize the existence of Israel as an independent and sovereign state, no longer make their claims for complete repossession of Jerusalem, accepted a small part of the West Bank for their own state, and are agreeable to some kind of a federation with Jordan. The Palestinians told Bongo that they would have to accept the link with Jordan if only because they are without resources and could not survive alone. The Palestinians also told Bongo that they wanted to be able to attend the Geneva Conference at which a third country like the US would make a set of proposals along the lines mentioned above. According to Bongo's PLO visitor, Arafat is prepared to accept such an overall plan.

It is, of course, hard for me to assess the PLO reactions that Bongo reported. We do not know the identity of his visitors or their relationship to Arafat. We will, of course, be very attentive to any indication that the PLO position may be evolving along the lines described by Bongo. The PLO is holding a congress on March 12 and we may conceivably see some small sign of change or flexibility then.

2. Habib Before Diggs Subcommittee: Yesterday afternoon, Phil Habib testified on our southern Africa policy before Charlie Diggs' subcommittee on African

~~SECRET~~
GDS

~~SECRET~~

-2-

C
 Affairs. As you know, Diggs and the other members of the subcommittee are very attentive to the need to have our African policy made consistent with our commitment to social justice. Phil described your administration's current review of southern Africa policy as an effort aimed at strengthening the U.S. commitment to Rhodesia, Namibia, and South Africa. The committee reacted very positively to our approach. Several members suggested policy tacks that Phil agreed we would take into serious consideration. Charlie Diggs made clear that the subcommittee would be taking a hard look to see how well our actions in southern Africa square with our announced intentions. Nevertheless, I believe that we have gotten off to a good start with a committee whose cooperation and support will be vital as we attempt to establish a consensus on southern Africa policy.

3. Argentina Spurns Foreign Military Sales Credits:

C
 The Argentine government has now formally notified us that it will not use its foreign military sales credit for FY '78. In a call on Warren Christopher, the Argentine Ambassador rejected the charge that Argentina was violating human rights. He also complained that his government had first heard of our aid cutoff from press reports of my testimony before the Inouye Committee. Warren replied that we were aware of Argentina's security problems, but he emphasized again the importance we attach to the rule of law and protection of human rights. Warren then reminded the Ambassador that we had warned Argentina previously that in our opinion it had become necessary to exercise some restraint in its anti-terrorist campaign.

Good
 4. Soviet American Maritime Accord: In late January we passed on to the Soviets a diplomatic note indicating that as of March 1 we intend to enforce a fishing jurisdiction that will follow the line set forth in the 1867 U.S.-Russian Convention that ceded Alaska to the U.S. This unilateral decision on our part was designed to discourage any attempt to renegotiate a key maritime boundary line in the Bering Sea. Several days ago the Soviets told us that they could accept our position. As a result we have avoided a potentially difficult boundary dispute and gained undisputed control over significant fisheries resources. Here is an instance of Soviet moderation which demonstrates that it is still possible to reach understandings with the Soviets on key issues despite disagreements on strategic or human rights questions.

~~SECRET~~

SECRET

-3-

5. Conversation with the Jamaican Foreign Minister:

Warren Christopher and I met with Jamaican Foreign Minister Patterson yesterday to discuss bilateral relations and prospects for increased U.S. economic assistance. The Jamaicans do not hide their interest in trying to improve relations with us and proposed that a group of technical experts meet to study aid and trade questions. I said we would try to find a mutually convenient time for a short meeting between you and Prime Minister Manley.

On economic questions, the Jamaicans told me of their intention to resume discussions with the IMF in April in an effort to win further support for the ailing Jamaican economy. When I stressed the desirability of a negotiated settlement of the Revere bauxite dispute, Patterson responded that there was still disagreement between his government and the company over the value of Revere's facilities. However, the case had been taken to the Jamaican courts and the government would abide by the decision of the courts.

Patterson said that the Jamaicans feel they can benefit from Cuba's experience, especially in the construction of housing, schools and microdams, and they hope that the United States and Cuba will improve relations. Patterson also expressed hope for a new Panama Canal treaty.

6. Namibia: We called in South African Ambassador Botha this morning to ask for an update on his government's thinking on Namibia. Botha said that his government had not ruled out trying for an internationally acceptable settlement and that he personally believes that many of the seven points negotiated last September in Pretoria with Henry Kissinger still offer a basis for a negotiated settlement. However, the South African government also wants to keep the Namibian constitutional conference (which excludes SWAPO as an organization) alive and to include its participants in the negotiations for a final settlement. When we reiterated to Botha that time was of the essence in getting the Namibian peace process moving again, he promised to report our views to his government and be back to us next week.

SECRET

~~SECRET~~

#16

DEPARTMENT OF STATE
WASHINGTON

May 19, 1977

C
/~~SECRET~~

DOS REVIEWED 08-Feb 2012: DECLASSIFIED FOR RELEASE IN FULL

MEMORANDUM FOR: THE PRESIDENT

FROM: Warren Christopher, Acting *WC*

Arms Transfer Policy. The text of your statement on conventional arms transfer policy, was sent to all diplomatic posts this afternoon. Embassies in countries where we have supply relationships were instructed to inform their host governments promptly of the nature of the new policy. We provided key Embassies with guidance on matters of special interest to their respective host governments.

Nixon Letter. We told the Vietnamese today in Paris that the Nixon letter to Lester Wolff was not related to the normalization negotiations, and we downplayed the story in today's press briefing. The timing and content of Mr. Nixon's letter to Wolff seems to be part of his effort to regain a measure of public acceptance.

Todman Trip to Latin America. Assistant Secretary Todman returned this week from a quick swing through Latin America. In Colombia, President Lopez Michelsen pressed for the helicopters which we promised him in 1975 under our narcotics assistance program, but which we are hesitant to deliver because of reported narcotics-related corruption in the Colombian Government. Lopez generally supports our human rights policy but warned that we should not try to be the "world's moral policeman." He urges that we internationalize the

~~SECRET~~
GDS

DECLASSIFIED

E.O. 13526

Authority NLC-7-18-3-14-6NARA EF Date 7/9/14~~SECRET~~

~~SECRET~~

- 2 -

effort (which of course we are trying to do). Colombian officials pressed their view that we should give special preferences to Latin American goods to offset the preferences the European Community extends to former European colonies.

In Venezuela, President Perez, looking forward to his forthcoming state visit, is anxious to cooperate with us in all areas and to take a strong stand on human rights. The Venezuelans stressed that the single most important issue in our bilateral relations is the removal of Venezuela (and Ecuador) from the list of OPEC countries excluded from our system of generalized trade preferences.

Todman talked with President Videla of Argentina who was also visiting Venezuela. Videla said that he understood our human rights position and did not argue with its importance, but that Argentina just could not meet the highest standards until it wins the war against terrorism. Videla asked for our understanding of Argentina's difficulties.

Foreign Minister Silveira stressed that Brazil attaches great importance to the Memorandum of Understanding signed with the United States in 1976. He was obviously concerned that ambiguity on its future would not only hinder bilateral problem-solving, but could lead to a further deterioration in U.S.-Brazil relations. Cy will be meeting with Silveira next week during the CIEC meeting and will try to put his doubts to rest on this score. Although not discussed extensively with Todman, the nuclear issue remains of primary concern to the Brazilians.

Bolivian President Banzer and other Government officials promised to speed up adjudication of the cases of Americans held on narcotics charges. Based on our pledge of assistance, the Bolivian Government is now fully committed to a program of crop substitution for the cocaine-source coca now produced there.

~~SECRET~~

~~SECRET~~

- 3 -

Japanese Aid Policy. Embassy Tokyo reports that Japan will increase its foreign assistance budget to almost \$2 billion in fiscal 1977, up 21.7 percent over last year. The bulk of the increase will go to multilateral agencies. Actual disbursements lag increasingly behind budget levels, however, causing Japan to look for ways to accelerate use of its aid as well.

Japan's wealth, North-South pressures, and prodding from trading partners are gradually loosening Japan's traditionally tight purse strings. Fukuda reportedly even considered announcing a doubling of aid over five years at the Summit. If Fukuda and the Foreign Ministry continue to win out over the Finance Ministry and its allies, marked improvements in Japan's aid budget and disbursement levels over the next few years will result.

Panama Canal. In discussions yesterday and today, the Panamanian negotiators indicated acceptance, in principle, of a treaty provision under which both Panama and the United States would jointly maintain the neutrality of the Canal in accordance with established rules. The negotiators also indicated an awareness of the U.S. understanding that neutrality provisions would apply to threats to the Canal originating from within Panama as well as from third countries. The talks will continue tomorrow.

~~SECRET~~

14

~~SECRET ATTACHMENT~~

June 16, 1977

DOS REVIEWED 08-Feb-2012: DECLASSIFIED FOR RELEASE IN FULL

MEMORANDUM FOR

THE ACTING SECRETARY OF STATE

Attached herewith is a copy of your Evening Report of June 15, with the President's comments.

Ehiglew Bracelashi

Attachment

DECLASSIFIED

E.O. 13526

Authority NLC-7-18-4-12-7

NARA EF Date 7/9/16

~~SECRET ATTACHMENT~~

~~SECRET~~*Warren*
①DEPARTMENT OF STATE
WASHINGTON

June 15, 1977

SECRETMEMORANDUM FOR: THE PRESIDENT
FROM: Warren Christopher, Acting *W.C.*

CSCE Preparatory Meeting. Today's opening session of the Belgrade preparatory meeting was purely ceremonial. At the first working session tomorrow, the United Kingdom delegation will table a "draft decision sheet" with proposed language for the decisions on timing, duration, agenda and modalities which are to be taken at the preparatory gathering. This paper was worked out by the NATO Allies in Brussels and represents a common NATO position. Our delegation will join the British in co-sponsoring the draft.

In a conversation yesterday with the head of our working delegation (Ambassador Sherer), the head of the Soviet delegation indicated that he hopes to move expeditiously through the preparatory meeting without discussion of political issues. However, he also noted the Soviet desire to have the fall meeting focus mainly on new proposals rather than on a review of implementation of the Helsinki agreement. The Soviets believe the review should be limited to plenary sessions, which would limit our ability to discuss specific problems of implementation. We will insist on a full and complete review which we do not regard as incompatible with consideration of meritorious new proposals. We will gain a better idea of the Soviet position as the meeting proceeds to discuss specific points of organization and timing.

Bulgaria. I met today with Madame Zhivkova, Chairman of the Bulgarian Cultural Committee and the daughter of Bulgarian Chief of State, Todo Zhivkov. She is here to sign our first bilateral cultural and scientific exchange agreement, and her visit signals

~~SECRET~~
GDS~~SECRET~~

SECRET

- 2 -

a desire to improve our relations. I expressed appreciation for her Government's cooperation in the Marev case and urged that they keep up the momentum in resolving our family reunification cases.

Argentine World Bank Loans. Despite a last-minute effort by Argentina to persuade us that recent actions, including prisoner releases, signify improvement in their human rights performance, our Executive Director will abstain on two World Bank loans to Argentina that come to a vote tomorrow. One major loan provides \$100 million in industrial credits; the other extends a \$7 million credit for a soybean project. Given the grave violations in Argentina and the fact that past promises of change have come to little, we felt that we would have to see more evidence of progress in order to approve the two loans. However, we will accompany our abstention with a statement recognizing that there are signs that the situation in Argentina may be improving.

Toth Case. Although Robert Toth continues to be questioned by Soviet security officials, there is no indication that the Soviets plan to try him. We believe, however, that the "protocols" he has been required to sign may be used as testimony against Soviet Jewish activists and dissidents at some point. Toth was questioned closely about his connections with Anatoliy Shcharanskiy, who provided information last November which Toth used in an article on Soviet Jews who had been refused emigration on grounds of having dealt with classified information. The information was relatively innocuous, but we speculate that the Soviets may allege that Shcharanskiy passed "state secrets." In so doing, they would avoid directly challenging your statement that Shcharanskiy had no connection with the CIA.

Legislation. As you know, the Senate is spending the week on foreign policy legislation. In the debate on International Financial Institutions (IFIs) yesterday, the Humphrey human rights provision survived by a vote of 50 to 43, but a Dole amendment prohibiting IFI loans

SECRET

~~SECRET~~

- 3 -

to Viet-Nam, Cambodia and Laos was adopted 56 to 32. Dole had virtually solid Republican support, and a reasonably broad spectrum of Democrats including the Majority Leader. We forestalled a similar amendment on the bilateral aid authorization today by offering a less-damaging substitute which extends the existing prohibition on direct aid but permits indirect assistance.

The Dole amendment language does not occur in the House-passed version of the IFI authorization. There is some chance, therefore, that we can strike it in conference. This will be next to impossible, however, if the House adopts a similar amendment on the Foreign Operations Appropriations bill which will be debated at the beginning of next week.

Push this J

Korean withdrawal is the next major trouble spot in the Senate. The State Department Authorization, which will be debated tomorrow, contains a McGovern amendment supporting the withdrawal policy. Howard Baker intends to introduce an amendment to strike the McGovern language which will prompt a debate over Korea withdrawal policy. Our tactic will be to broaden the McGovern amendment to insure adequate assessments at each stage of the withdrawal plus regular Congressional consultation. We have passed the word to Senator Byrd that Baker's amendment represents a direct challenge to Administration policy and asked him to tell us what he will support if he cannot support the broadened McGovern language. Meanwhile, the Senate Foreign Relations Committee has scheduled Stan Turner to testify next Monday on the assessments behind our withdrawal decision. Phil Habib and General Brown will then return to the Committee to support our policy.

#25

DOS REVIEWED 30 Mar 2012: DECLASSIFIED FOR RELEASE IN FULL

~~SECRET~~ Attachment

March 30, 1977

MEMORANDUM FOR

THE DEPUTY SECRETARY OF STATE

I enclose herewith a copy of your evening report of March 29, 1977, with the President's comments.

Zbigniew Brzezinski

DECLASSIFIED

E.O. 13526

Authority NLC-7-18-1-19-3

NARA EF Date 7/9/16

~~SECRET~~ Attachment

~~SECRET~~

THE DEPUTY SECRETARY OF STATE
WASHINGTON

To Waman
[Signature]

~~SECRET~~

March 29, 1977

MEMORANDUM FOR: THE PRESIDENT
FROM: Warren Christopher *WC*

Position of New Indian Government on Non-Prolif-
eration. Our Embassy in New Delhi has supplied a
cautious reading of Prime Minister Desai's press
statement that:

*We may use
India's position,
if favorable, to
influence the
French/Pakistan
sale -*

"We do not believe in nuclear weapons
at all. That policy stands. I do
not know whether it is necessary to
have a nuclear explosion for peaceful
purposes, but if it is not necessary
it should never be done."

Following a meeting with Foreign Secretary Mehta,
our Embassy cabled that they doubt there will be a
basic change in Indian nuclear policy. We need to
test this judgement and to influence the new govern-
ment in the right direction. I will attempt to do so
when I see the Indian Ambassador in the next few days,
just before he returns to Delhi for consultations.

Ambassadorial Appointments. We have cabled host
governments today requesting their agreement on an
urgent basis to the following Ambassadorial appointments
(an asterisk after the name connotes a career officer):

- | | |
|---------------|--------------------|
| Algeria | Ulric Haynes |
| Australia | Philip Alston |
| Belgium | Anne Cox Chambers |
| Cameroon | Mabel Smythe |
| Great Britain | Kingman Brewster |
| India | Robert F. Goheen |
| Iran | William Sullivan* |
| Israel | Samuel W. Lewis* |
| Japan | Mike Mansfield |
| Kenya | Wilbert LeMelle |
| NATO | W. Tapley Bennett* |
| Pakistan | George S. Vest* |
| Turkey | Ronald Spiers* |

~~SECRET~~
SECRET

~~SECRET~~

- 2 -

We can increase the number of Career appointments to be announced with this package if you wish.

Security Assistance and Human Rights. As you may know, five Latin governments "rejected" American military assistance based on the submission to Congress of the required human rights reports. It is interesting to note that four of the five seem to be having second thoughts about turning their backs on American military aid.

-- Although the Argentines turned down our FY 78 Foreign Military Sales (FMS) credit program of \$15 million, they still want to receive \$700,000 in grant training. They also want to sign contracts for over \$30 million in unobligated FY 77 funds, but we have refused thus far to honor their requests because of human rights conditions in that country.

We won't beg them to take aid, but should leave door open as they moderate their stand. Sending Nelson R. will help, if he can go

-- We have begun to receive indications that Brazil didn't realize that its rejection of the \$50 million credits for FY 78 meant that they would be unable to participate in the Foreign Military Sales cash sales program. They may ask permission to buy spare parts for American F-5E fighters and naval equipment, drawing on unobligated FY 77 money.

R. -- El Salvador and Guatemala are now hedging on their initial refusals to participate in rather small credit and training programs for FY 78 and unobligated FY 77 money.

We have told the Congress that we are not now asking that the FY 78 budget request for these countries be withdrawn. We prefer to let the situation settle down and assess our security relationships at a later date. However, the atmosphere in the House Appropriations Committee is such that some of these FY 78 programs may be eliminated, although we doubt that the Congress would eliminate the FY 77 funds still in the pipelines.

Follow Up to Fukuda Visit. With Jim Schlesinger's concurrence, we are initiating consultations with the Japanese at the technical level on the reprocessing facility at Tokai. These consultations will try to lay the groundwork for an eventual meeting between Jim and the Japanese Minister of Science.

oh (I didn't mean to bypass state)

~~SECRET~~

~~SECRET~~

- 3 -

Philippine Base Negotiations. Philippine Ambassador Romualdez, who just returned from Manila, has suggested that we resume military base negotiations in late May or early June. He said that Marcos still wants a clarification of the extent of the U.S. commitment under the Mutual Defense Treaty to defend the Philippines against external attacks. We expressed doubt that a "clarification" would prove helpful to Marcos because of the evolution of Congressional attitudes and other factors, but we noted a resumption in negotiations in that period should be acceptable to us.

*OK - I
don't want to
be robbed to
by Marcos to
have us
have there.*

Middle East Debate in the Security Council. The Security Council is adjourning its debate on the Middle East this evening without taking substantive action. We have thus avoided a public confrontation with the Egyptians on the eve of Sadat's visit to Washington. The Egyptians reluctantly agreed to the adjournment after it became apparent that we would not approve the text of the substantive consensus statement they wanted. No date has been set for a resumption of the debate.

*Send me
a copy*

~~SECRET~~

~~SECRET~~

#22

C

DOS REVIEWED 28-Mar-2012: DECLASSIFIED FOR RELEASE IN FULL

IMMEDIATE
PRECEDENCE

SECRET
CLASSIFICATION

FOR COMM CENTER USE ONLY

FROM: SECRETARY VANCE
TO: PRESIDENT CARTER

DEX _____

QAC DL2

GPS _____

LDX _____

PAGES 3

TTY _____

CITE _____

INFO:

DTG: 270853Z MAY 77

RELEASED BY:
OG

TOR:

SPECIAL INSTRUCTIONS: Q.Q.B.

OSD REVIEWED 06 FEB 2012 NO OBJECTION TO DECLASSIFICATION

DECLASSIFIED
E.O. 13526

Authority NLC-7-18-3-19-1
NARA EF Date 7/9/16

1977 MAY 27 08 53

~~SECRET~~

~~SECRET~~

~~SECRET~~

22A

THE SECRETARY OF STATE
WASHINGTON

~~SECRET~~

May 26, 1977

MEMORANDUM FOR: THE PRESIDENT

FROM: Cyrus Vance

1. Powell Memo: In reference to Jody's memorandum to you, we have sent a cable to Seoul telling General Brown and Phil Habib that if there was deliberate Korean Government encouragement of criticism by the US military of your withdrawal plan or by the government-controlled press on your handling of the Singlaub affair, they should take up the matter with the Korean Government.

2. Representation at International Conferences: I have notified interested departments and agencies and issued the directive here and to our posts abroad that we must reduce the size of our delegations to international conferences by 15 - 25 percent. I have also emphasized that as many women and members of minority groups as possible should be included in our representation.

*I prefer
25% or
more.
Good*

We will take part in about 1000 international conferences this year. Such a large number of meetings involves considerable expense. I hope that by cutting back on the number of the people involved in these conferences, an appreciable savings can be made.

The number of women members and minority groups in these meetings is far from adequate, and I have given instructions that a special effort be made to correct this.

3. CIEC: I leave Saturday evening for Paris and believe that the position which we have developed for CIEC is generally sound but I have some worries as we have discussed before. Dick Cooper and Solomon from Treasury are meeting today and tomorrow with other senior CIEC participants. They find the tone which LDC representatives are taking to be moderate. It is too early, however, to assess the outcome.

~~SECRET~~
GDS

~~SECRET~~

~~SECRET~~

- 2 -

~~SECRET~~

Roschy on

4. Latin Presidents Plan Meeting on US Policies: Presidents of Latin America's Southern Cone nations (Argentina, Bolivia, Brazil, Chile, Paraguay, Uruguay), disturbed by US policies, particularly on human rights, are apparently attempting to organize a summit meeting, perhaps as early as June 3, to coordinate their response. To our knowledge, no such summit has been held since 1967. Brazil is key to the meeting. Given Brazil's international status and their recent problems with us, President Geisel's attendance would make the meeting significant and potentially difficult for us. Presidents Videla of Argentina and Stroessner of Paraguay want to forestall a blatantly anti-US gambit by broadening participation to include Venezuela, Colombia and Peru, but these countries almost certainly will refuse invitations. It is unlikely that Videla and Stroessner would refuse to participate if their neighbors, especially Brazil, agree to meet. (We will follow this closely and keep you informed.)

5. The Nangolo Execution: The South African Government has confirmed to our Ambassador its intention to execute Filemon Nangolo, the Namibian convicted in South African courts of murder and attempted robbery. SWAPO has contested the execution. If the South Africans proceed, which is quite possible, the execution will complicate the Namibian negotiations. We have backed up our strong demarche in Cape Town with a parallel approach to the South African Ambassador here stating that the execution could undermine current negotiation efforts. We have also asked the other members of the Western Contact Group to urge their governments to make similar representations in Cape Town.

6. Meeting with Roel: We held our meeting with the Mexicans today and have agreed to establish three working groups.

- Political: on-going discussions between myself and Foreign Secretary Roel.
- Economic: overall working group which will have subgroups in trade, finance and energy.
- Social: This will include migration, border crime and environment and possibly drug matters.

~~SECRET~~~~SECRET~~

~~SECRET~~

- 3 r

~~SECRET~~

We held preliminary meetings of the working groups today. We will prepare a report for you within three months.

In my conversations with Roel we discussed ways in which Mexico might be helpful with Manley and the Belize problem. Roel also is interested in supporting our efforts on human rights and has some ideas on how we might work together to strengthen the Inter-American Human Rights Commission. He will also give me his thoughts on how to revitalize the OAS so that we can concert our actions at Grenada next month.

The signing of the treaty was a step of major importance and I believe will help in moving the remaining non-signatories to join in.

7. Jackson Committee Hearing: I have just returned from Capitol Hill and will report to you tomorrow on my testimony before Scoop's Subcommittee.

~~SECRET~~

~~SECRET~~

#2213

IMMEDIATE
PRECEDENCE

SECRET
CLASSIFICATION

FOR COMM CENTER USE ONLY

FROM: SECRETARY VANCE
TO: PRESIDENT CARTER

DEX _____

DLZ

GPS _____

LDX _____

PAGES 3

TTY _____

CITE _____

INFO:

DTG: 270853Z MAY 77

RELEASED BY:
DG

TOR: 270900Z MAY 77

SPECIAL INSTRUCTIONS:

C.O.B.

977 MAY 27 AM 5 : 00

977 MAY 27 08 53

~~SECRET~~

#27C

THE SECRETARY OF STATE
WASHINGTON~~SECRET~~

May 26, 1977

MEMORANDUM FOR: THE PRESIDENT

FROM: Cyrus Vance *cv*

1. Powell Memo: In referencé to Jody's memorandum to you, we have sent a cable to Seoul telling General Brown and Phil Habib that if there was deliberate Korean Government encouragement of criticism by the US military of your withdrawal plan or by the government-controlled press on your handling of the Singlaub affair, they should take up the matter with the Korean Government.

2. Representation at International Conferences: I have notified interested departments and agencies and issued the directive here and to our posts abroad that we must reduce the size of our delegations to international conferences by 15 - 25 percent. I have also emphasized that as many women and members of minority groups as possible should be included in our representation.

We will take part in about 1000 international conferences this year. Such a large number of meetings involves considerable expense. I hope that by cutting back on the number of the people involved in these conferences, an appreciable savings can be made.

The number of women members and minority groups in these meetings is far from adequate, and I have given instructions that a special effort be made to correct this.

3. CIEC: I leave Saturday evening for Paris and believe that the position which we have developed for CIEC is generally sound but I have some worries as we have discussed before. Dick Cooper and Solomon from Treasury are meeting today and tomorrow with other senior CIEC participants. They find the tone which LDC representatives are taking to be moderate. It is too early, however, to assess the outcome.

~~SECRET~~
GDS~~SECRET~~

~~SECRET~~

- 2 -

4. Latin Presidents Plan Meeting on US Policies: Presidents of Latin America's Southern Cone nations (Argentina, Bolivia, Brazil, Chile, Paraguay, Uruguay), disturbed by US policies, particularly on human rights, are apparently attempting to organize a summit meeting, perhaps as early as June 3, to coordinate their response. To our knowledge, no such summit has been held since 1967. Brazil is key to the meeting. Given Brazil's international status and their recent problems with us, President Geisel's attendance would make the meeting significant and potentially difficult for us. Presidents Videla of Argentina and Stroessner of Paraguay want to forestall a blatantly anti-US gambit by broadening participation to include Venezuela, Colombia and Peru, but these countries almost certainly will refuse invitations. It is unlikely that Videla and Stroessner would refuse to participate if their neighbors, especially Brazil, agree to meet. (We will follow this closely and keep you informed.)

5. The Nangolo Execution: The South African Government has confirmed to our Ambassador its intention to execute Filemon Nangolo, the Namibian convicted in South African courts of murder and attempted robbery. SWAPO has contested the execution. If the South Africans proceed, which is quite possible, the execution will complicate the Namibian negotiations. We have backed up our strong demarche in Cape Town with a parallel approach to the South African Ambassador here stating that the execution could undermine current negotiation efforts. We have also asked the other members of the Western Contact Group to urge their governments to make similar representations in Cape Town.

6. Meeting with Roel: We held our meeting with the Mexicans today and have agreed to establish three working groups.

- Political: on-going discussions between myself and Foreign Secretary Roel.
- Economic: overall working group which will have subgroups in trade, finance and energy.
- Social: This will include migration, border crime and environment and possibly drug matters.

~~SECRET~~

- 3 -

~~SECRET~~

We held preliminary meetings of the working groups today. We will prepare a report for you within three months.

In my conversations with Roel we discussed ways in which Mexico might be helpful with Manley and the Belize problem. Roel also is interested in supporting our efforts on human rights and has some ideas on how we might work together to strengthen the Inter-American Human Rights Commission. He will also give me his thoughts on how to revitalize the OAS so that we can concert our actions at Grenada next month.

The signing of the treaty was a step of major importance and I believe will help in moving the remaining non-signatories to join in.

7. Jackson Committee Hearing: I have just returned from Capitol Hill and will report to you tomorrow on my testimony before Scoop's Subcommittee.

~~SECRET~~

~~SECRET~~

DOS REVIEWED 09-Apr-2012: DECLASSIFIED FOR RELEASE IN FULL

#19A

DEPARTMENT OF STATE
WASHINGTON

August 23, 1977

Warren J

~~SECRET~~

MEMORANDUM FOR: THE PRESIDENT

FROM: Warren Christopher, Acting *WC*

Lagos Conference. The South African nuclear issue came up frequently during the plenary session today. Shawn McBride, Ireland's maverick delegate, made a speech this morning in which he asserted that the South African Government had already exploded a nuclear explosive device. Speeches by African delegates referred to Western cooperation with South Africa in the nuclear field.

The Soviet representative will address the conference tomorrow. Originally scheduled to speak today, Andy asked for a delay until Thursday to be able to comment on and respond to the speeches of other delegates.

Yes
Law of the Sea. Elliot Richardson has informed us that he would be willing to continue to serve as principal U.S. representative at the next session of the Law of the Sea Conference scheduled for February 1978 and to handle advance preparations -- if you wish to have him do so. Cy and I think it is important to have Richardson continue in these difficult and complex talks, at least through the next session which may last two months. If it is agreeable with you, we will tell him that you share our desire that he continue through the next session of the Conference. No resubmission to the Senate would be required.

DECLASSIFIED
E.O. 13526

~~SECRET~~

Authority NLC-7-18-6-16-1
NARA EF Date 7/9/16

~~SECRET~~

~~SECRET~~

-2-

ok

Korean Military Compensation Package. We and Defense have been looking carefully into how to handle the Korean military compensation package with the Congress. We believe that we should request special legislation authorizing the no cost transfer to South Korea of equipment from the U.S. ground forces which are to be withdrawn. We plan to consult with key legislative staff next week on the prospects for such a bill. We do not plan to ask the Congress to approve additional FMS sales credits outside the regular budget cycle.

Repatriation of U.S. Citizens from Cuba. It now appears that the first plane load of U.S. citizen repatriates and their families will not be ready to leave Cuba before next week. We had hoped to bring back the first plane load this Thursday, but the Swiss Embassy reports that many of the citizens interviewed so far may decide to remain in Cuba. Others are difficult to reach, do not have proper documentation, or are taking extra time to settle their personal affairs.

Todman Trip. Terry Todman's trip to Argentina, Chile, Paraguay, and Uruguay had a significant impact in all four countries. Much of the interest centered on human rights, and his meetings with government leaders were taken as a sign that our policies are serious and non-discriminatory. He met freely with opposition groups who viewed the visit as a manifestation of concern and a cause for hope.

good

Although we should not attempt to take public credit for concessions, our concern for human rights has stirred domestic forces and created internal pressures for change in Latin America. Abuses continue and the administration of justice remains quite weak everywhere, but the direction of change is now generally positive throughout the Southern cone. Our challenge in the months ahead will be to demonstrate our support for human rights in ways that will encourage further positive evolution.

*Please, ^{always} give me Cys
dispatches more quickly
when they are received*

J.C.

~~SECRET~~

ROUTINE
PRECEDENCE

~~SECRET~~
CLASSIFICATION

FOR COMM CENTER USE ONLY

FROM: THE SITUATION ROOM
TO: FRAN VOORDE for
THE PRESIDENT

DEX _____
DAC 04 12 072

GPS _____

LDX _____

PAGES 5

TTY _____

CITE _____

INFO:

DTG: 290412Z JUL 78

9mp DAVEI

RELEASED BY: (6)

TOR: 290459Z

SPECIAL INSTRUCTIONS: DOS REVIEWED 15-Feb-2010: DECLASSIFIED FOR RELEASE IN FULL

REFER TO CIA

DELIVER UPON O.O.B.

CIA REVIEWED 09-May-2012: SANITIZED FOR RELEASE IN PART

Since [unclear] 7/12/78

11:59
JUL 27 PM '78

WHITE HOUSE
SITUATION ROOM

DECLASSIFIED
E.O. 13526

Authority NLC-7-20-5-22-3
NARA EF Date 7/9/16

~~SECRET~~

THE DEPUTY SECRETARY OF STATE
WASHINGTON

#1015

July 28, 1978

MEMORANDUM FOR: THE PRESIDENT

FROM: Warren Christopher *WC*

Rhodesia. In New York Cy had separate discussions on Rhodesia with Pik Botha and Mark Chona. Both agreed that the situation is critical and time is fast running out. Botha said Ian Smith is inclined toward an all-parties conference but his black colleagues in the Salisbury Group, especially Muzorewa, are not yet convinced.

Cy also raised the idea of an interim meeting between the principals. David Owen, who along with Brand Fourie, Botha's deputy, was present at the meeting with Botha, will sound out Nkomo on this question Thursday. Fourie said he would go to Salisbury this Sunday and provide us with word of Smith's reaction.

This morning Chona told Cy that Kaunda is gravely concerned about the deteriorating Rhodesian situation. The more time passes the less attractive the all-parties meeting will be to the Patriotic Front. Every effort must be made to convene the interim meeting. Chona talked to Mugabe in Khartoum and says he is willing to attend an interim meeting; so too, he maintained, is Nkomo (we have other information that Nkomo is still reluctant). Chona believes that if Smith can be convinced to go along, the other parties to the internal agreement will fall into line. He said the Front Line would do all it could and suggested Malawi's President Banda might be most effective in convincing Sithole and perhaps Muzorewa to agree to attend. Cy agreed that we had to move as quickly as possible.

~~SECRET~~

SECRET

-2-

Indonesia. Recent Indonesian military activities directed against a band of West New Guinea guerrillas forced us to raise the subject with the Indonesian Government. The Indonesians strafed villages in West New Guinea, using two U.S.-supplied light aircraft. At least one Indonesian incursion into Papua New Guinea territory was involved. The Indonesians now report [redacted] that they understand the serious implications of continuing a military effort against the guerrillas near the border. The Indonesians have ordered troops to stay clear of the border area and are making an effort to restore good relations with Papua New Guinea.

Visa Policy. This week Senator Baker succeeded in passing an amendment to eliminate last year's McGovern Amendment, which liberalized our visa procedures and made it possible for members of "proscribed organizations," including Communist party members, to visit the United States. Our 42-50 loss in the Senate can be attributed largely to the AFL-CIO lobbying. We are taking steps in the House to try to assure that Baker's amendment is not adopted in conference. Dante Fascell is helping.

Haitian Emigration. 102 Haitian nationals, being held at Guantanamo after attempting to enter the United States illegally, were returned to Haiti yesterday. A review of their asylum requests by representatives from State, INS, and the UN High Commissioner for Refugees determined that they were not bona fide refugees. A State Department officer accompanied the flights to Port-au-Prince to observe the reception and treatment given the returnees.

Portugal. Eanes has begun consultations with the political parties to find a formula for a new government that can win parliamentary support. None of the three democratic parties has foreclosed participation in a new government, but the concessions each will demand mean that a quick solution is unlikely. Should an impasse result, Eanes may take

SECRET

~~SECRET~~

-3-

advantage of the ambiguous Portuguese Constitution and attempt to promote a caretaker government to serve for four months until required elections are held. Our ambassador reports that whatever the outcome, formation of the government will unquestionably proceed within the established democratic framework.

Uganda. By a 73-1 vote, the Senate today approved a Weicker-Hatfield amendment to the IMF Authorization Act imposing a trade embargo against Uganda. The amendment covers both imports and exports, but exempts food sales. The embargo could be lifted only if you determined that Uganda is no longer engaged in a consistent pattern of gross violations of human rights. An attempt by Senator Church to substitute a non-binding resolution of condemnation was defeated, 46-30. In advance of the vote, we warned a number of Senators that a trade embargo could provoke Amin to retaliate against Americans in Uganda. Notwithstanding the fact that we have been advising Americans to leave Uganda for some time, action against our citizens would create heavy pressures on us for rescue or other countermeasures.

Argentina. In late June we approved the export of certain safety-related munitions list equipment to Argentina, because there appeared to be modest improvement in the human rights situation there. However, because the overall human rights situation was poor, we deferred approval of military training as well as other exports to the Argentine military. In addition, in carrying out our statutory obligation to advise the Ex-Im Bank on human rights conditions, we recently recommended that Ex-Im defer action on about \$600 million in credits and guarantees for exports to Argentina.

Since we took these actions, there has been no significant improvement in the human rights situation in Argentina: there are continuing reports of disappearances and torture and a large number of

~~SECRET~~

~~SECRET~~

-4-

political prisoners. Moreover, although Argentina is in discussions with the IACHR, it has still not agreed to acceptable conditions for a visit. We are therefore continuing to withhold approval of Ex-Im credits and guarantees at this time.

There is mounting pressure on us from business and some Members of Congress to modify our advice to Ex-Im, since it may well result in the loss of considerable business for American firms. On the other hand, since the Argentine Government attaches considerable symbolic importance to Ex-Im financing, it may well make the human rights improvements necessary to enable us to be more positive. In the absence of such improvements, we plan to continue our present policy.

~~SECRET~~

117

DOS REVIEWED 08 Feb 2012: DECLASSIFIED FOR RELEASE IN FULL

DEPARTMENT OF STATE
WASHINGTON

Warren

~~SECRET~~

September 29, 1977

MEMORANDUM FOR: THE PRESIDENT

From: Warren Christopher, Acting *WC*

good

Tongsun Park. When Cy met this morning with the Korean Foreign Minister, they agreed that the Koreans would soon receive Justice Department officials to discuss with Korean Justice officials the terms and conditions under which we could interrogate Tongsun Park. This is a limited but significant step forward. The Koreans wanted us to agree to drop both the indictment and our request that Park return to the U.S., but Cy made clear that this was not possible. The Korean Foreign Minister was also told that we would be submitting the compensatory package to Congress at the appropriate time, after close consultations with the leadership. We expect Justice and the Koreans will separately announce the trip to Seoul tomorrow.

good

Hungary. In keeping with the terms of your decision regarding the return of the Crown of St. Stephen, Cy plans to discuss the matter with Foreign Minister Puja on Saturday. Puja will be asked to confirm the assurances already given to Ambassador Kaiser and Billy Graham that the Crown will be maintained on continuing public display, that it will be received with honor in a public ceremony, and that the Cardinal will be an active participant in the ceremony. Once these assurances are confirmed by Puja, we will begin discussions with the Hungarians on the details of the return.

DECLASSIFIED
E.O. 13526

~~SECRET~~
GDS

Authority NLC-7-19-1-22-8
NARA EF Date 7/9/16

~~SECRET~~

-2-

*9:30 am in the
hurry to
change over
position*

China. Cy hosted a dinner for Chinese Foreign Minister Huang Hua last night. Huang expressed regret that a prior commitment to visit Canada would prevent his meeting with you in New York. The dinner conversation, especially Huang's response to Cy's comment that we are studying his normalization proposals carefully but are not yet ready to reply, suggested that the Chinese understand our present situation and are not upset with the prospect of a limited delay in movement. Huang delivered a message from Chairman Hua to you, which stressed that normalization was not a diplomatic issue so much as a political issue. Cy told him that we would be back in touch with him through Leonard Woodcock on normalization.

In their discussion of global issues, Cy felt that Huang was somewhat more forthcoming on Chinese activity than he had been in Peking in August--especially in regard to East Africa, where he outlined a few things that the PRC was doing. He also seemed less critical of our Middle East policy than he had been a month ago.

Good

Indian Ocean Talks. It seems clear the Soviets have accepted the General Declaration framework for Indian Ocean arms control that you approved and we proposed Monday. They appear satisfied with our suggestion that we commit ourselves in the Declaration to prompt negotiations on reductions in a second stage. On stabilization, they are trying to broaden the definition of the area, seeking to commit us to greater restrictions on our activities, probing our intentions with respect to Diego Garcia, and trying to find ways to get us to take our allies and bases in adjacent areas into account. But they have done this in a non-combative manner, leaving the door open for concessions by them. They have questioned us closely on our indirect assurances on strategic systems, and Ambassador Mendelevich said today they "appreciate" our effort to meet them on this point and will report fully when they return to Moscow. This round of the talks will end Saturday morning.

Law of the Sea. Elliot Richardson and I met with Norwegian Minister Evensen to discuss prospects for

~~SECRET~~

~~SECRET~~

-3-

getting back to a negotiating base that holds promise for concluding a comprehensive treaty. I made clear our strong dissatisfaction with the outcome of the last LOS negotiating session and our unwillingness to proceed unless an acceptable basis for dealing with the deep seabed mining issue can be found. Evensen, who has been a friend and a constructive force in the negotiations, is seeking new formulas and wishes to explore them in an informal small meeting in November, with the results to be reported directly to the President of the Conference. We have agreed to participate in that meeting.

SALT Unilateral Statement. Attached is the text of the proposed concurrent resolution worked out between Senators Church, Cranston and Jackson, as referred to in last night's report. As indicated, Cy told Church that we would have no objection.

Human Rights. The Interagency Group on Human Rights and Foreign Assistance yesterday considered five large Inter-American Development Bank (IDB) loans to Argentina. It was the consensus of the Group that in view of the Argentine Government's very poor human rights record, we would recommend voting against four of the five loans. (Since we do not have veto power over these particular loans, and since other nations are not likely to join us in opposing the loans, they will probably be approved.) However, because the Group considers it important to send some signal of support for General Videla, we agreed to recommend approval of an \$83 million loan for a potable water project which will benefit the needy.

The Group also considered a proposed IDB loan and several proposed AID projects for Nicaragua. There has been a significant development in the human rights picture in Nicaragua with the lifting of the state of seige on September 19. Some positive changes--such as a return of vigorous press criticism of the regime--have already occurred. On the other hand, disturbing reports of serious human rights violations in Nicaragua continue to reach us. In view of this mixed picture, it was the consensus of the Group that we should approve three small AID grants that would benefit the needy,

~~SECRET~~

~~SECRET~~

-4-

but defer consideration of two large AID loans and seek to postpone consideration of the IDB loan until we have a clearer picture of the trend.

ok
Finally, the Group considered two IDB regional loans--one to a group consisting of Argentina, Bolivia, Brazil, Chile, Paraguay and Uruguay; the other, to a group consisting of Bolivia, Chile and Peru. While each group contains countries with poor human rights records, the loans in question (both for agricultural research) would help meet basic human needs. For this reason, it was the consensus of the Group that we should recommend approval of the loans.

Rhodesia. The UK resolution authorizing the Security Council to appoint a representative to join in military talks with Smith's military and the parties passed the Council with the Soviets abstaining and the Chinese not participating. There was only one amendment, by Libya, calling on the Secretary General to consult the Council in appointing his representative. The Soviets, Chinese, and Libyans expressed their reservations about the UN plan and the proposal for talks, and we expect the Soviets in particular to continue to make trouble behind the scenes.

Attachment.

~~SECRET~~

#213

RESOLUTION WITH RESPECT TO PRESIDENTIAL ACTION AFFECTING THE
LIMITATION OF STRATEGIC ARMAMENTS

WHEREAS the Interim Agreement Between the United States of America and the USSR on Certain Measures with Respect to the Limitations of Strategic Offensive Arms will expire on October 3, 1977; and

WHEREAS a temporary observance of the limitations of the Interim Agreement will provide time for further negotiation, consistent with P.L. 92-448 toward a treaty limiting strategic offensive arms; and

WHEREAS the Congress desires that the United States negotiate a treaty supportive of United States national security without the burden and pressure of imminent deadlines; and

WHEREAS the Arms Control and Disarmament Act contemplates close cooperation and consultation between the Executive and Legislative Branches on matters of important substance; and

WHEREAS the interests of the United States are best served by a mutual recognition, in a spirit of comity, by the Congress and the Executive, of the importance of close consultation, cooperation and adherence to the constitutional and statutory sharing of responsibility in the conduct of foreign affairs; and

WHEREAS the Administration has stated its unilateral intent that while the SALT II negotiations are being completed, the United States intends not to take any action inconsistent with the Interim agreement, provided that the Soviet Union exercises similar restraint; and

WHEREAS the Administration has expressly represented to Congress that the aforesaid declaration of intent is non-binding and non-obligatory upon the United States, now, therefore, be it

RESOLVED, that the President is authorized to proceed in accordance with the declaration of intent of the Secretary of State of September 23, 1977 and the Senate of the United States and the House of Representatives concur.

7

~~SECRET ODS~~

November 7, 1977

DOS REVIEWED 20 Jan 2010: NO OBJECTION TO DECLASSIFICATION

REFER TO CIA

MEMORANDUM FOR

THE SECRETARY OF STATE

Attached herewith is a copy of your Evening Report of November 5, 1977, with the President's comments.

Zbigniew Brzezinski

Attachment

CIA REVIEWED 09-May-2012: SANITIZED FOR RELEASE IN PART

~~SECRET ODS~~

DECLASSIFIED
E.O. 13526

Authority NLC-7-19-3-1-0
NARA EP Date 7/9/16

#-A

DEPARTMENT OF STATE
WASHINGTON

November 5, 1977

ly
J

~~SECRET~~

MEMORANDUM FOR: THE PRESIDENT

FROM: Warren Christopher, Acting *WC*

Argentina: I met yesterday with Deputy Foreign Minister of Argentina Allara, and underscored our hope that President Videla would be able to carry through on the human rights initiatives he outlined during your talk with him in September. Allara stressed the re-occurring terrorism problem, but his explanations were not defiant or petulant.

Be forceful on this

On non-proliferation, I was encouraged, given the advanced stage of Argentina's nuclear reprocessing facility, by Allara's statement that he could "see virtually no impediment to Argentina's ratifying the Treaty of Tlatelolco." Such a decision would require considerable courage on Videla's part in view of the pressure against ratification from important military elements. Allara said he hoped this matter could be resolved during Cy's visit to Argentina on November 21.

Romania: When he called on me this week, Romanian Deputy Prime Minister Patan made a strong pitch in favor of extending MFN to Romania on a multi-year basis. Patan argued that the annual renewal procedure under the Trade Act creates business uncertainty and provides a field day for critics of Romania. Patan had found a sympathetic ear in Senators Stevenson and Williams, and Congressmen Vanik and Bingham, among others. I told Patan that we

~~SECRET~~

GDS

~~SECRET~~

-2-

He's seen Jackson, I believe. He won't help. Maybe 2 years more

understand the difficulty and the irritation caused by the annual review, that we are prepared to consider favorably a longer review period, but that this will require study within the administration, including careful attention to the question of emigration from Romania to Israel. Patan was also planning to see Senator Jackson, and I emphasized that his reaction would be important.

South African Pass Laws: As you noted, the South African Government announced that it intends to propose measures to do away with the present system of issuing pass books to regulate the movement of blacks into urban areas. However, it appears that movement of blacks will continue to be controlled by requiring them to carry documents issued by the homelands which will be the functional equivalent of pass books. The Government's proposal is evidently intended to reinforce "separate development" by emphasizing homeland citizenship in lieu of South African citizenship.

Reportedly, the Government will also allow black workers who now have housing in white areas to be joined by their families. On the face of it, this seems to be a positive step but we will need to have more information to evaluate it. It is unlikely that many blacks will benefit from the change because there is little housing available to blacks in white areas. The change will not apply at all, for example, to the large group of migrant mine laborers who are required to live in bachelor hostels.

Human Rights: The Interagency Group on Human Rights and Foreign Assistance has recently considered upcoming IFI loans to several countries:

-- Indonesia: It was the consensus of the Group that we should recommend a yes vote on four Asian Development Bank (ADB) loans to Indonesia, while indicating to the Indonesians that we are doing so on the assumption that they will keep their commitment to release some 10,000 political prisoners in December.

-- Bangladesh: The Group also agreed to recommend approval of three ADB and two World Bank loans to Bangladesh.

~~SECRET~~

~~SECRET~~

-3-

Three of the loans would clearly serve basic human needs; the other two would serve important developmental purposes in this very poor country. We have previously expressed to the Bangladeshis our concern about possible human rights violations flowing from the reaction to the October 2 coup attempt.

-- Korea: Pursuant to the Group's recommendation, we abstained on one Asian Development Bank loan to Korea and voted in favor of another, larger loan which would tend to serve basic human needs in certain respects. We have explained to the Koreans that the abstention reflects our serious concern about the lack of progress in improving human rights conditions in Korea.

-- Chile: The Group recommended voting against four upcoming Inter-American Development Bank (IDB) loans to Chile in view of its extremely poor human rights record.

-- Bolivia: The Group agreed to recommend approval of an IDB loan to Bolivia where there have been some encouraging signs of progress on human rights issues, including some movement in Bolivia's position concerning Americans imprisoned on drug charges.

-- Uruguay: The Group agreed to recommend that we oppose an upcoming IDB highway project loan to Uruguay because of its very poor human rights record.

Rhodesia: Lord Carver and General Chand met on November 2 with Rhodesian military commanders and on November 3 with civilian officials. The military expressed predictably strong opposition to basing the new army on the liberation forces, but conceded that since only the Patriotic Front can deliver a ceasefire, there is no alternative to dealing with it. Interestingly, despite their earlier scorn for the UN Force concept, the military pressed for assurance that the UN would be authorized to use force in support of the civil power. The civilian officials voiced concern about the "dictatorial powers" the Resident Commissioner would exercise and brought up the possibility of a modified internal settlement involving an alliance of Muzorewa, Sithole and "even Nkomo" backed by Kaunda and Machel.

~~SECRET~~

Maybe too easy on them - is progress reflecting pressure

~~SECRET~~

-4-

Although the meetings produced no real progress, the Rhodesians have kept the door open to further negotiations, Smith's ill-humored comments to the press notwithstanding. Carver and Chand leave Salisbury today to continue consultations in Botswana, Mozambique and Nigeria.

~~SECRET~~

~~SECRET~~

THE SECRETARY OF STATE
WASHINGTON

#113

December 16, 1978

DOS REVIEWED 08 Feb 2012: DECLASSIFIED FOR RELEASE IN FULL.

(1)

MEMORANDUM FOR: THE PRESIDENT

FROM: Cyrus Vance *CV*

1. Cyprus - Foreign Minister Rolandis met with Warren and Matt Nimetz yesterday to describe his discussion Thursday with Kurt Waldheim on how to get the Cyprus inter-communal negotiations started early in 1979. Rolandis said the Greek Cypriots had problems with some of our framework proposals but knew that if they sought changes in their favor Turkish Cypriots would want to do the same. He had suggested to Waldheim several approaches to the Greek Cypriot domestic political problem, which he said would still enable the US ideas to be taken up as a "working paper" at the resumed negotiations. Rolandis stressed that, while they could not say so publicly, the Greek Cypriots did want the US to remain closely involved behind the scenes once the talks begin.

Warren talked with Waldheim this morning and urged that he seize the present opportunity by scheduling an early Greek-Turkish Cypriot meeting. Kurt promised to press ahead, shooting for a February 1 reconvening of the talks.

2. Inter-African Forces in Shaba - Our representative to the Paris five-power meeting this week assured our allies (France, Belgium, UK, FRG) that we share their general concern for maintenance of security in Shaba, and we agree it would be far preferable for the Moroccan and Senegalese troops to remain another six months. He made clear, however,

DECLASSIFIED
E.O. 13526

Authority NLC-7-21-2-9-9
NARA EF Date 7/9/11

~~SECRET~~

RDS - 2/3 12/16/98 (Vance, Cyrus)

SECRET

2

that we believe our original airlift contribution was significant and we have severe budgetary constraints that inhibit our providing further support. For this reason, we look to our European colleagues who have more direct interests in Shaba to shoulder the burden in this case. The French have nevertheless urged us to join them in a joint demarche in Rabat and Dakar to request that the forces remain. We replied today that we must reluctantly decline to participate in this approach since we would not be in a position to furnish the financing the Moroccans and Senegalese will require. The French Ambassador has pressed us again on this question. We were told in Paris that President Giscard intended to raise the matter with you at Guadaloupe, and he may now decide to approach you right away.

3. Iran - Members of the Bahai faith have stressed the very difficult situation of the Bahais in Iran. Bahais in Shiraz and nearby towns have recently been attacked by toughs and their houses, automobiles, and businesses fire-bombed. These attacks have occurred as pro-Shah demonstrators are spreading violence in the same cities, but we have no indication that there is a direct connection between the pro-Shah and anti-Bahai violence. There is very little that the US can do to assist these people in view of the turmoil and the hostile attitude of the Moslem population and government policy towards the Bahais. Any public statement by us is apt to make matters worse for the Bahais. We will be alert to opportunities to express our concern privately on behalf of the Bahais and other minorities in Iran.

4. Nicaragua - The Congress passed the Amnesty Law yesterday and Somoza signed it at 5:30 p.m., thus fulfilling the last of the FAO's preconditions for discussions with Somoza's party (PLN) on the plebiscite. The negotiating team convoked a meeting of the FAO, the PLN, the church and COSEP (private sector representatives) for today.

On Monday, the OAS Permanent Council will consider the report of the Ad Hoc Commission which investigated the border incident in which Costa Rican Civil Guardsmen were killed. The report came to no decision on blame, but recommends an observer force. A working group will

SECRET

~~SECRET~~

3

staff out the recommendation. Also on Monday, the OAS Meeting of Foreign Ministers (attended mostly by representatives) will formally receive the IAHRC human rights report on Nicaragua.

5. Beagle Channel - Presidents Videla and Pinochet both expressed appreciation for your messages. In his reply to you, Pinochet reaffirmed that Chile would not initiate military action. His Foreign Minister asked that we send military attaches as observers, which we have declined. Videla said he was exploring with his military commanders possible ways of resuming confidential talks with Chile. The Argentine fleet is now in position near the disputed islands. Videla is being pressed by his hard-liners to authorize military action.

6. Comprehensive Test Ban Status - The CTB talks recessed on December 14, with resumption planned for January 29. At the last meeting, the Soviets gave preliminary approval to our proposed locations for the ten national seismic stations (NSS) in the USSR. We in turn agreed preliminarily with the ten locations the Soviets proposed for the US. Both sides kept open the possibility of adjusting some of the specific locations. (There are problems regarding sites proposed by the Soviets for NSS in British dependent territories.)

7. Conclusion of Diplomatic Privileges and Immunities Discussions with Soviets - Enactment of the new Diplomatic Relations Act of 1978 set in motion US-Soviet discussions on diplomatic privileges and immunities. These were concluded yesterday with an exchange of notes providing for expansion of such privileges and immunities to members of the administrative/technical and service staffs of our Embassy in Moscow and the Soviet Embassy in Washington in line with the Vienna Convention of 1961. The exchange of notes continues the traditional US-Soviet practice of according non-diplomatic personnel in Washington and Moscow all of the privileges and immunities enjoyed by diplomats. The exchange of notes will facilitate our bilateral relations with the Soviets by eliminating a potential source of friction.

~~SECRET~~

*M.O.U.
Renegot Bd
Hoban/Lucey
Tachs PRC*

#16A
SECRET

THE SECRETARY OF STATE
WASHINGTON

March 22, 1979

*Cy
J*

MEMORANDUM FOR: THE PRESIDENT

FROM: Cyrus Vance *C.V.*

Taiwan Legislation. A bill reflecting the Conference Committee's decisions is being put in final form and will be reported early next week. The end product is an amalgam of provisions from the House and Senate versions. In some instances the Conference Committee made helpful additions or changes; in other instances it included less desirable provisions, but nothing in the Committee's action is contrary to the concepts underlying normalization. There is no impairment of the central purpose of enabling us to maintain a satisfactory entity for conducting unofficial relations with the people on Taiwan. Indeed, new language was added in Conference recognizing that "governmental" relations between the United States and Taiwan have been terminated. Thus it appears this legislation will reach you in satisfactory shape.

Claims/Assets Agreement. The Chinese have not yet responded to our offer to sign the claims/assets agreement which was initialed by Secretary Blumenthal March 2 in Beijing. The ostensible reason is procedural -- the need for State Council approval of the agreement before it can be signed. The possibility exists that they intend to defer signing until after the Administration has acted on the Taiwan legislation.

They should not delay.

Security in Wake of Peace Treaty Signing. Violent reactions against Americans in the wake of the Peace Treaty signing are possible, particularly in some Arab countries. We have alerted our missions abroad that the signing will probably take place March 26. We have instructed some of them to consult with host governments about increased protection and report to us on measures taken and their assessment of the threat.

Good

DECLASSIFIED
E.O. 13526

RDS-2/3, 3/22/99 (Vance, Cyrus)

Authority NLC-7-21-5-10-5
NARA EF Date 7/9/16

State Department review completed

SECRET

NSC review(s) completed.

~~SECRET~~

-2-

ok

Grenada. We announced at noon today that we will continue friendly and cooperative relations with Grenada, and that our Ambassador at Bridgetown will travel to Grenada to meet with the Governor General and the new Prime Minister. Jamaica, Barbados and Guyana have formally recognized the new government, as has the UK. Our public announcement explicitly noted that our decision was based on the new government's stated commitment to free elections and constitutional government. We have reiterated this same point to the Grenadans, other interested Caribbean states and the UK.

Common Fund. The framework agreement reached in Geneva on the Common Fund is a significant step forward in the North-South dialogue and effectively removes the Fund as a contentious political issue for UNCTAD V at Manila in May. An Interim Committee will meet later this year on remaining operational issues. We have said we cannot accept the current voting arrangement giving 47 percent of the votes to the developing countries and only 42 percent to OECD countries, and this will be further negotiated.

Good

P-3 Flights. Djibouti has approved our request for increasing our monthly P-3 flight to two flights per week over the next two weeks. When we can judge better the Arab reaction to the Egypt-Israel Treaty, we will consider the prospects for Oman's approval of P-3 access on a longer-term basis.

Security Assistance. The House Foreign Affairs Committee completed mark-up of the security assistance authorization today. The FMS and MAP programs were approved, for the most part, as requested by the Administration. Zablocki hopes the security assistance bill will go to the floor March 29.

Human rights advocates eliminated IMET for Guatemala and derailed a proposal by Gus Yatron to permit Chile, Argentina and Brazil to participate in regional IMET programs. \$10 million in FMS for Zaire was rejected partially on human rights grounds.

~~SECRET~~

SECRET

-3-

FMS for Panama was cut from \$5 million to \$2.5 million. This cut was initiated by Republicans as a slap at the Canal treaties, but they were supported by new Democratic members of the Committee who were lodging human rights protests.

I need to see it.

Middle East Consultations. Dick Stone told us today that the U.S. proposed draft Memorandum of Agreement (MOA) was excellent, and that we should accept no further tightening of the language which would require approval by the Senate as a treaty. Javits agreed that the agreement as drafted was generally acceptable and would not require Senate approval. Hamilton felt that the whole concept of the MOA was hard to swallow. Although he accepted the need for some security assistance to Israel, he felt that the paragraphs dealing with U.S. policy should be omitted.

Stone and Javits seemed prepared to accept a \$1.5 billion FMS program for Egypt. Both felt that they could, under certain circumstances, accept an F-4 sale to Egypt. Stone said he would find the whole package acceptable, unless there were some particularly threatening type of hardware included.

Mexico. While awaiting a formal response from the Mexican government on our proposal for reorganizing the Consultative Mechanism, we are moving ahead to establish the new working groups and to set up meetings with the Mexicans in April. The energy group will meet following preliminary meetings on natural gas and electricity exchanges in Mexico City the first week in April. On trade, we are pressing the Mexicans to conclude negotiations with us before we conclude our MTN tariff negotiations in Geneva April 6. For the other six working groups, we are proposing or already have agreed with the Mexicans on April meeting dates.

Israeli Settlements. With the U.S. abstaining, the UN Security Council today passed the Jordanian Resolution establishing a three-nation Commission "to examine the situation concerning the establishment of settlements in the occupied territories." The vote was 12-0 with three abstentions (U.S., UK, Norway). We abstained on the Resolution after it was moderated at our insistence. A tacit

SECRET

~~SECRET~~

-4-

call for sanctions against Israel was deleted and the Commission's mandate was narrowed considerably from the original Arab proposal. Israel announced that the Commission would not be allowed to enter the occupied territories.

sk E
me

Castro. Yesterday we received the following message from Fidel Castro, through one of his aides: Cuba is not now interested in official conversations and needs a gesture from the U.S. before the dialogue can usefully be resumed. While Cuba foresees no immediate hope for progress in our relations, it does not want any backsliding either, and will do nothing to provoke hostile relations with us. Cuba remains interested in pursuing links with the Cuban-American community, keeping up contacts with the U.S. on the prisoner release programs, holding talks with the U.S. Coast Guard later this spring, and continuing its cooperation with the FBI on security matters affecting the Pan-American Games that will be held in Puerto Rico.

~~SECRET~~

5

~~SECRET~~
~~ATTACHMENT~~

March 28, 1979

MEMORANDUM FOR

THE SECRETARY OF STATE

Attached is a copy of your Evening Report
of March 27, with comments by the President.

Zbigniew Brzezinski

Attachment

DOS REVIEWED 11 APR 2012 DECLASSIFIED FOR RELEASE IN FULL

~~SECRET~~
~~ATTACHMENT~~

DECLASSIFIED

E.O. 13526

Authority NLC-7-21-5-13-1
NARA EF Date 7/9/16

~~SECRET~~

THE SECRETARY OF STATE
WASHINGTON

March 27, 1979

Cy #20A
J

MEMORANDUM FOR: THE PRESIDENT

FROM: Cyrus Vance^{CV}

1. Meeting with the Cranston Group: I had lunch today with Alan Cranston and a group of 15 senators interested in SALT II. I first brought them generally up to date and then outlined the foreign policy consequences of a failure of the Senate to ratify. John Glenn read a long list of items which he said we would not be able to verify as a result of the closing of the Iraq installations. I assured the group that we would not sign a treaty that was not adequately verifiable and described in general terms the intelligence community's proposals for dealing with the Iran loss. John Culver expressed concern that members of the Senate Armed Services Committee were planning to push us to decide prematurely on a basing mode for the MX. Ted Kennedy asked whether we were contemplating other agreements with the Soviets that would create a more positive atmosphere for the consideration of SALT and suggested the possibility of an improvement in the human rights climate in the Soviet Union, e. g. , the release of some of the dissidents.

2. PRC: Warren met with Ambassador Chai today and they discussed the Taiwan legislation for more than an hour. They went over the Chinese objections point-by-point, and Warren also handed over a paper responding to the Chinese points. Warren thinks he may have made some progress, especially in pointing out that some of the PRC's objections pertain to provisions which did not survive the Conference Committee. Warren also told Chai that we might wish to have a US Navy ship visit a Chinese port and that, while not ready to make definite plans, we would like a reaction as to whether such a visit would be welcomed. Chai promised an early answer. Chai was also told that we are prepared to exchange military attaches.

RDS - 2/3 3/27/99 (Vance, Cyrus)

~~SECRET~~

3. Shah's Travel: Preparations for the Shah's onward travel concentrated today on the Bahamas. Dave Newsom has worked closely with David Rockefeller's office and Robert Armao, a New York public relations consultant who will meet with Bahamian Foreign Minister Adderley Wednesday. We have helped to arrange this meeting, and our Chargé in Nassau was scheduled to see Adderley late this afternoon. He will inform him of the Shah's wish to arrive this Friday. In two recent soundings by our Embassy, Adderley did not close the door to the Shah, but his government has still not reached a final decision. Assuming the answer is positive, the Shah and his party would stay on the secluded island of Eleuthera. We understand that the Shah regards the Bahamas as a temporary stop. His principal interest remains Mexico, although his representatives have decided not to approach the Mexicans until after arrangements to move to Eleuthera are complete.

Good

4. Uganda: Nyerere has told us that over the weekend Quadafi sent him an ultimatum giving Tanzania 24 hours to withdraw from Uganda. Nyerere ignored this threat and is continuing to pursue his military campaign against Amin, but he has expressed his concern to us and other Western representatives and has asked us for our assessment of Libyan involvement in Uganda. We will give him our intelligence on Libya's military capability. Our initial estimate is that the Libyan threat contains a large element of bluff.

I agree

Ugandan exile leaders meeting in Tanzania have elected an 11-member council as a provisional government. The council, which is representative of the regional and ethnic groups of Uganda, plans to establish itself in southern Uganda.

5. OPEC Price Increase: OPEC decided today to raise the price of "marker crude" by about 9 percent to \$14.54 per barrel -- the price originally supposed to take effect October 1. Each OPEC member, however, is free to set the price of its own crudes independently from the marker price taking into account differences of quality, transportation distances to major markets, and other factors. The Iranian representative said his government would like to get oil production up to a level of about 4 million

The Europeans & Japanese should raise so we help with the Arabs since they are so careful not to offend them in the past.

~~SECRET~~

barrels per day (compared with about 6 mmbd under the Shah). He asked other OPEC members to stop supplying incremental output to the market as they have done since October to help offset the Iranian shortfall.

Results of the meeting are disquieting. The price increase alone will add about \$12 billion to world oil import bills, with the surcharges adding more. Uncertainty about the amount of oil to be provided by producers with surplus capacity will aggravate the current tight market conditions. The meeting results illustrate that Saudi Arabia cannot, in present circumstances, exercise its traditional overwhelming influence on OPEC prices. Even with the Saudis producing oil at near-maximum levels, the reduction in Iranian exports leaves supply and demand essentially unbalanced, keeping pressure on prices and preventing the seasonal stock build-up needed to cover next winter.

6. Peru: Chris met today with the new Peruvian Ambassador, Alfonso Arias Schreiber. Chris told him of our concern about the Cuban candidacy for a seat on the Security Council and said the US would back Peru if it gained the support of the Latin American caucus. Arias will report this to his government, and may have something to say to you on the subject when he presents his credentials Friday.

good

Following up on the discussion Fritz had on this topic last week with Brazilian Foreign Minister Guerreiro, I plan to send a personal letter to Guerreiro asking for more active Brazilian support of a Peruvian candidacy.

7. Argentina: I have been increasingly concerned about the absence of substantial human rights progress in Argentina. During 1978 Argentine security units continued to abduct and torture (and in many cases summarily execute) an average of more than 50 persons per month. Last month we informed the Argentines that, in the absence of substantial improvements, we would not be able to maintain our position of abstention on loans to Argentina in the multilateral development banks, and instead would have to vote against the loans. Late last week

This is worse than I thought

~~SECRET~~

~~SECRET~~

4

the Argentine Ambassador responded with a number of potentially significant representations, including that the moderates have strengthened their position within the junta, that abductions by security units have been stopped, and that any reports of abductions will be immediately investigated. Although we have learned to be skeptical of Argentine promises, reports of abductions have greatly diminished in February and March. On the basis of their representations, Warren told the Argentines that we are adhering to our abstention position on a World Bank loan today and would continue to watch the situation closely.

~~SECRET~~

#14B

~~SECRET~~
~~SECRET~~

State Dept review completed

DEPARTMENT OF STATE
WASHINGTON

April 18, 1979

Warren
W

MEMORANDUM FOR: THE PRESIDENT

FROM: Warren Christopher, Acting Sec.

Panama Canal. I met with Jack Murphy today to discuss plans for gaining House approval of the implementing legislation. Murphy said the crucial vote would probably occur on a motion by George Hansen to recommit the Murphy bill to committee, or on a substitute Hansen bill which would contravene the treaties.

We had a good talk, and (I hope) established a basis for working more closely together in subsequent stages. Murphy urged us to undertake a major educational campaign to convince House members, particularly Republicans, that the treaties cannot be overturned and that the Hansen approach would jeopardize efficient operation of the Canal. Ed Derwinski's excellent piece on the Op Ed page of the POST today, entitled "Panama: from No to Yes," should be helpful with Republicans.

Bill Rogers has been asked by Panama President Royo to come to Panama to provide counsel on the implementing legislation. I gave Bill our appraisal of the legislative situation this afternoon. It will be good to have his wise and calming counsel available to the Panamanians.

~~SECRET~~

RDS 2/3 4/18/99 (Christopher, Warren)

~~SECRET~~

DECLASSIFIED
E.O. 13526
Authority NLC-7-21-5-21-3
SA FF Date 7/9/16

~~SECRET~~
~~SECRET~~

Southern Lebanon. The Lebanese Army force was deployed to southern Lebanon today. Haddad's artillery continued to shell UN positions in protest until about 7:00 p.m. our time. A Norwegian UN soldier was killed and another wounded in today's shelling. An American officer serving as a UN observer was briefly held by Haddad's forces and released only after Israeli intervention.

At the UN, work is continuing on Waldheim's report to the Security Council on the implementation of UN resolutions on Lebanon. We understand Begin's decision to cooperate with UNIFIL is likely to soften criticism of Israel in the report. The possibility of Security Council action will depend on whether the shelling resumes tomorrow.

The Shah. A campaign remains in progress to change our position with respect to the Shah's admission to the U.S. John McCloy, following up conversations with Cy and Zbig and a long letter to me, is continuing to call influential people throughout the country. We understand that McCloy's effort continues to be stimulated by Henry Kissinger and by the efforts of Ardeshir Zahedi.

He should go to Panama

The Shah has turned down Panama. We are awaiting a response to an inquiry to President Lopez Portillo on behalf of the Shah.

25X1

I agree

→ Our belief that we must encourage the Shah to go elsewhere, at least for the time being, is further strengthened by Khomeini's verbal attacks on American influence and the withdrawal of two-thirds of the Iranian guard force from our Embassy compound. A new evaluation has just come in from Tehran confirming our assessment that the safety of official and unofficial Americans would be jeopardized if the Shah comes here.

We should object to Khomeini

Argentina. I saw Ambassador Castro today to discuss the recent significant improvements in the human rights situation in Argentina. In the first months of 1979, the Argentines have almost eliminated the abductions by official security units which had occurred at a rate of almost 50 per month in 1978.

~~SECRET~~
~~SECRET~~

~~SECRET~~
SECRET

They appear to be investigating the few reports of recent abductions that have been received. The Argentine Supreme Court is also beginning to play a more active role in pressing the regime for information on missing persons. We believe these and other encouraging developments are partly attributable to our policy of pressing firmly for improvements and to the anticipated visit of the Inter-American Commission on Human Rights (now scheduled for late next month).

U.S.-Mexico Consultative Mechanism. U.S. participants in six of the eight working groups have now had organizational meetings and are preparing for meetings with their Mexican counterparts in April and May.

~~SECRET~~
SECRET

#14C

~~SECRET~~

DEPARTMENT OF STATE
WASHINGTON

April 18, 1979

MEMORANDUM FOR: THE PRESIDENT

FROM: Warren Christopher, Acting *WC*.

Panama Canal. I met with Jack Murphy today to discuss plans for gaining House approval of the implementing legislation. Murphy said the crucial vote would probably occur on a motion by George Hansen to recommit the Murphy bill to committee, or on a substitute Hansen bill which would contravene the treaties.

We had a good talk, and (I hope) established a basis for working more closely together in subsequent stages. Murphy urged us to undertake a major educational campaign to convince House members, particularly Republicans, that the treaties cannot be overturned and that the Hansen approach would jeopardize efficient operation of the Canal. Ed Derwinski's excellent piece on the Op Ed page of the POST today, entitled "Panama: from No to Yes," should be helpful with Republicans.

Bill Rogers has been asked by Panama President Royo to come to Panama to provide counsel on the implementing legislation. I gave Bill our appraisal of the legislative situation this afternoon. It will be good to have his wise and calming counsel available to the Panamanians.

THIS DOCUMENT MAY CONTAIN CONGRESSIONAL MATERIAL

~~SECRET~~

RDS 2/3 4/18/99 (Christopher, Warren)

DECLASSIFIED
E.O. 13526
Authority NLC-7-21-5-22-2
NARA EF Deto 7/19/16

State Dept review completed

~~SECRET~~

- 2 -

Southern Lebanon. The Lebanese Army force was deployed to southern Lebanon today. Haddad's artillery continued to shell UN positions in protest until about 7:00 p.m. our time. A Norwegian UN soldier was killed and another wounded in today's shelling. An American officer serving as a UN observer was briefly held by Haddad's forces and released only after Israeli intervention.

At the UN, work is continuing on Waldheim's report to the Security Council on the implementation of UN resolutions on Lebanon. We understand Begin's decision to cooperate with UNIFIL is likely to soften criticism of Israel in the report. The possibility of Security Council action will depend on whether the shelling resumes tomorrow.

The Shah. A campaign remains in progress to change our position with respect to the Shah's admission to the U.S. John McCloy, following up conversations with Cy and Zbig and a long letter to me, is continuing to call influential people throughout the country. We understand that McCloy's effort continues to be stimulated by Henry Kissinger and by the efforts of Ardeshir Zahedi.

The Shah has turned down Panama. We are awaiting a response to an inquiry to President Lopez Portillo on behalf of the Shah.

25X1

Our belief that we must encourage the Shah to go elsewhere, at least for the time being, is further strengthened by Khomeini's verbal attacks on American influence and the withdrawal of two-thirds of the Iranian guard force from our Embassy compound. A new evaluation has just come in from Tehran confirming our assessment that the safety of official and unofficial Americans would be jeopardized if the Shah comes here.

Argentina. I saw Ambassador Castro today to discuss the recent significant improvements in the human rights situation in Argentina. In the first months of 1979, the Argentines have almost eliminated the abductions by official security units which had occurred at a rate of almost 50 per month in 1978.

~~SECRET~~

~~SECRET~~

- 3 -

They appear to be investigating the few reports of recent abductions that have been received. The Argentine Supreme Court is also beginning to play a more active role in pressing the regime for information on missing persons. We believe these and other encouraging developments are partly attributable to our policy of pressing firmly for improvements and to the anticipated visit of the Inter-American Commission on Human Rights (now scheduled for late next month).

U.S.-Mexico Consultative Mechanism. U.S. participants in six of the eight working groups have now had organizational meetings and are preparing for meetings with their Mexican counterparts in April and May.

~~SECRET~~

PAGE 01
ACTION NEA-11

TEL AV 22020 #1 OF 02 200404Z

4320

TEL AV 22020 #1 OF 02 200404Z

INFO OCT-01 ARA-11 ADS-00 HA-05 PH-05 NSC-05 SP-02
SS-15 CIAE-00 DODE-00 INR-10 NSAE-00 PA-01 /067 V
-----060430 200425Z /23

R 251510Z OCT 78
FM AMEMBASSY TEL AVIV
TO SECSTATE WASHDC 4307
INFO USICA WASHDC
AMEMBASSY BUENOS AIRES

~~CONFIDENTIAL~~ SECTION 01 OF 02 TEL AVIV 22020

STATE FOR NEA/ARA VAKY; HA FOR DERIAN
USICA FOR AR

E.O. 12065: RDS 10/25/99 (DIETERICH, W.J.) DR-0
TAGS: PEPR, PINR, PINT, IS, AR
SUBJECT: CONVERSATION WITH ARGENTINE EXILE JACARD TIMERMAN
1. (C - ENTIRE TEXT)

2. IN CONVERSATION WITH PRESS ATTACHE DIETERICH, WHO KNEW HIM IN ARGENTINA DURING A 1972-74 TOUR THERE, TIMERMAN DISCUSSED INTER ALIA HIS INTERROGATION BY POLICE AUTHORITIES IN ARGENTINA, ANTI-SEMITISM ON THE ARGENTINA MILITARY RIGHT, HIS PERSONAL DILEMMA AS TO WHETHER TO WRITE ABOUT HIS EXPERIENCES, AND THE FUTURE OF ARGENTINE POLITICS. TIMERMAN WILL BE IN THE UNITED STATES TO RECEIVE AN AWARD FROM THE AMERICAN JEWISH COMMITTEE ON SATURDAY, OCT. 27. AFTER THAT HE PLANS TO TRAVEL TO NEW YORK WHERE HE EXPECTS TO SEE ASSISTANT SECRETARY DERIAN. THEN HE WILL GO TO WASHINGTON FOR VARIOUS MEETINGS ON THE HILL, AT THE DEPARTMENT, AND AT THE WHITE HOUSE.

3. TIMERMAN SAID THAT THE MAIN FOCUS OF QUESTIONING DURING HIS IMPRISONMENT WAS HIS ROLE AS THE ARGENTINE "LEADER" OF AN ALLEGED WORLD ZIONIST CONSPIRACY, AND THAT THERE WAS VERY LITTLE EMPHASIS ON ANY LEFTIST OR TERRORIST CONNECTIONS. HE WAS ONCE TORTURED IN LA PLATA IN A ROOM WITH AN ORGANIZATION CHART WHICH SHOWED ZBIGNIEW BRZEZINSKI AS THE LEADER OF THE CONSPIRACY. ON ANOTHER OCCASION HE WAS TOLD THAT HE WAS BEING BEATEN BECAUSE HE HAD DARED TO USE THE TERM LEFTIST-FASCISTS IN A CONVERSATION WITH ASSISTANT SECRETARY DERIAN, THE OBJECTION APPARENTLY BEING THAT HE HAD SLANDERED FASCISM. HE WAS ALSO QUESTIONED CONCERNING SUPPOSED CONTACTS BETWEEN MEIRACHEN BEGIN AND THE MONTONERO GUERRILLAS DURING A BEGIN VISIT TO ARGENTINA IN 1976. TIMERMAN BELIEVED THESE QUESTIONS STEMMED FROM THE FACT THAT BEGIN'S BOOK "WAR IN THE HOLY LAND" HAD BEEN FOUND AMONG MATERIALS USED BY THE MONTONEROS. TIMERMAN WAS BROUGHT FROM PRISON TO AN INTERVIEW WITH GEN. MARGUINDEGUY IN THE CASA ROSADA PRIOR TO A DERIAN VISIT. THE GENERAL INFORMED HIM THAT THE ARGENTINA GOVERNMENT WAS AWARE THAT PATT DERIAN WAS INTERESTED IN HIS CASE BECAUSE SHE WAS HIS COUSIN.

4. TIMERMAN ALSO REPORTS THAT HE BELIEVES LANUSSE'S EXPRESS SECRETARY EDGARDO SAJON DIED OF A HEART ATTACK DURING TORTURE BY ELECTRIC SHOCK. SINCE HE WAS A RELATIVELY YOUNG MAN, THE MILITARY DID NOT SUSPECT THAT HE HAD A HEART CONDITION.

5. TIMERMAN IS NOW RELUCTANT TO WRITE ABOUT HIS EXPERIENCES IN ARGENTINA BECAUSE HE FEARS REPRISALS BY THE MILITARY AGAINST FRIENDS STILL IN ARGENTINA. AS AN EXAMPLE OF THIS HE MENTIONED THAT ROBERT COX, EDITOR OF THE BUENOS AIRES HERALD, HAD SENT A MESSAGE TO HIM THROUGH THE ISRAELI EMBASSY IN BUENOS AIRES ASKING HIM

NOT TO MENTION COX IN ANY ARTICLES.

6. TIMERMAN ALSO MENTIONED THAT HE BELIEVES THE RIGHT-WING AND VERY ANTI-SEMITIC NEWSPAPER CABILDO IS FINANCED BY DIANA DE MASSOT, PUBLISHER OF NUEVA PROVINCIA IN BAHIA BLANCA. (NB: MRS. MASSOT WAS WELL-KNOWN TO THE EMBASSY, AND IF MEMORY SERVES, RECEIVED A MARIA MOORS CABOT OR IAPA AWARD IN 1973 OR 1974.)

7. AS TO THE FUTURE OF ARGENTINE POLITICS, TIMERMAN SAYS HE SEES A SITUATION IN WHICH MODERATE AND RIGHT WING ELEMENTS IN THE MILITARY WILL COMPETE FOR PERONIST SUPPORT, WHICH MAY CREATE A SITUATION IN WHICH ISABEL PERON WILL BE IN A POSITION TO DECIDE WHO RUNS ARGENTINA.

8. IN CONVERSATION WITH TIMERMAN ONE IS LEFT WITH A CHILLING IMPRESSION THAT HE IS SIMPLY REPORTING WHAT HE HAS EXPERIENCED AND BELIEVES. HE CHARACTERIZES THE ARGENTINE MILITARY RIGHT AS CLASSICALLY TOTALITARIAN AND ANTI-SEMITIC.

9. TIMERMAN IS NOW EMPLOYED BY THE IMPORTANT TEL AVIV DAILY MAARIV AND SEEMS COMFORTABLE WITH THAT FACT, ALTHOUGH HE SAID HE MIGHT BE INTERESTED IN SPENDING SOME TIME AT AN ACADEMIC INSTITUTION IN THE US. HE SPECIFICALLY MENTIONED COLUMBIA. THUS FAR HE HAS WRITTEN ONLY ON LATIN AMERICAN MATTERS, BUT IT IS TO BE EXPECTED THAT HE WILL BRANCH INTO BROADER DISCUSSION OF INTERNATIONAL POLITICAL MATTERS. HE SAID THAT THE THEME OF A SPEECH HE WILL GIVE IN THE UNITED STATES WILL BE HUMAN RIGHTS AS THE IDEOLOGY OF THE EIGHTIES, AND ADDED THAT THE US

DOS REVIEWED 15-Aug-2012: DECLASSIFIED FOR RELEASE IN FULL

DECLASSIFIED
E.O. 13526

Authority NLC-6-4-7-2-1
NARA EF Date 7/9/16

Seems like a good reason for Carter not to see him.

~~CONFIDENTIAL~~

~~Department of State~~

TELEGRAM

PAGE 01

TEL AV 22920 02 OF 02 280404Z

4324

ACTION NEA-11

INFO OCT-01 ARA-11 ADS-00 PM-06 NSC-05 SP-02 SS-15
 CIAE-00 DODE-00 INR-10 NSAE-00 PA-01 HA-05 /067 W
 -----060441 280424Z /23

R 251510Z OCT 79
 FM AMEMBASSY TEL AVIV
 TO SECSTATE WASHDC 4308
 INFO USICA WASHDC
 AMEMBASSY BUENOS AIRES

~~CONFIDENTIAL~~ SECTION 02 OF 02 TEL AVIV 22920

WILL BE REAPING THE BENEFITS OF THE HUMAN RIGHTS POLICY FOR YEARS TO COME. TIMERMAN STRESSES THAT IN HIS PUBLIC APPEARANCES HE WILL BE DISCUSSING HUMAN RIGHTS IN GENERAL AND WILL AVOID SPECIFIC COMMENTS ON POLITICAL AND HUMAN RIGHTS CONDITIONS IN ARGENTINA. HE IS ANXIOUS TO EXPRESS HIS GRATITUDE TO SENIOR OFFICIALS AT THE DEPARTMENT AND THE WHITE HOUSE LEWIS

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

24

Human Rights Cases

There has been widespread civil violence in Argentina since 1970. The unique quality of the present situation is the very large number of people detained and "disappeared" since the military came to power in 1976. A worldwide storm of criticism has resulted. Some of the cases of greatest interest are:

Detained DOS REVIEWED 08-Jun-2010: DECLASSIFIED FOR RELEASE IN FULL

Deutsch Family: Jewish groups, human rights organizations and some 25 Congressmen have asked our assistance for the family. President Carter raised the case of the Deutsches with President Videla during their bilateral.

The father, mother and three daughters were arrested in September. A son and his family fled and are now in the U.S. The Deutsch home was looted by the troops that arrested the family and there are reports that the family was tortured during the first weeks of confinement. In October, the mother and two daughters were released, but the youngest daughter and the father are still held. President Videla wrote to President Carter in October to say that the detained daughter was a member of a terrorist organization and that the father had known this yet had covered up for her. They would both be tried by military courts, the President said.

Jacobo Timerman: Editor and publisher of one of Argentina's largest newspapers, Timerman has become a cause celebre for Jewish groups and newspaper editors worldwide. Five Senators--Javits, Case, Sarbanes, Stone and Church--wrote you asking for your intercession on Timerman's behalf while you are in Argentina. He was arrested in April and there are reports that he was mistreated. No charges have been placed against him, and his arrest is more surprising in that his paper generally took a pro-military line. Last week, Timerman's civil rights and control over his property were cancelled by the government. The U.S. Jewish community sees Timerman's case as a specific example of the anti-semitism which they believe is rampant in Argentina. The government forcefully denies it is anti-semitic and has passed a law prohibiting the incitation of racial violence.

Alfredo Bravo: Vice President of a major Argentine human rights group and President of the Argentine Teachers Union, Bravo was arrested in September. Because

DECLASSIFIED
E.O. 13526

~~CONFIDENTIAL~~

Authority NLC-24-67-4-10-6
NARA EF Date 7/9/16

~~CONFIDENTIAL~~

-2-

he had met a few days before his arrest with a visiting AFL-CIO delegation, the U.S. labor movement is very interested in his case.

Adolfo Perez Esquivel: A deeply religious and non-violent man, Perez Esquivel was the Coordinator of the ecumenical movement "Peace and Justice." He was arrested in April and has been imprisoned without charges since then. The Catholic Church and human rights groups have pressed strongly for his release.

Vogler Family: Lilliana Vogler was arrested in June 1975 and her father was arrested later that year, reportedly because he was making inquiries on her behalf. Lilliana was tried on charges of subversion, but not allowed to renounce a confession which had been obtained under torture. The sentence should be given in the next few months. Guillermo Vogler has been granted permission to leave the country, (he will come to the U.S.) but has not actually been released. The Foreign Ministry has promised to try to speed up his release. There has been White House and Congressional interest in the case.

Disappearances

Mauricio Lopez: Another ecumenical leader, Lopez was rector of San Luis University when he disappeared in January. Church groups in the U.S. and Europe have shown great interest in his case.

Eduardo Sajon: The former press secretary to Argentine President Lanusse, Sajon disappeared in April.

Dagmar Hagelin: A dual national Swedish-Argentine student, Hagelin disappeared in January. The Swedish Prime Minister wrote to Videla about her, but was told the Argentines had no information. The Swedish government has now appealed to us for assistance.

Procedures for Reporting Human Rights Cases

The Argentine Foreign Office Working Group on Human Rights, to which we have made known our interest in specific cases, has been generally unresponsive to our requests for information. This week, however, they did reply to a backlog of our requests, but provided little new information. Their failure to provide information may be a reflection of the GOA's indecision as to how to handle the cases of the "disappeared."

~~CONFIDENTIAL~~

Argentina

Bush UP

Declassified

~~CONFIDENTIAL~~

WHITE HOUSE SITUATION ROOM

PAGE 01 OF 02 BUENOS AIRES 8787
SIT052 AN007551

DTG: 111649Z DEC 83 PSN: 075850
TOR: 345/1800Z

DISTRIBUTION: VP /002

OP IMMED
STU5804
DE RUEHBU *8787/01 3451655
O 111649Z DEC 83 ZFF4
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC NIACT IMMEDIATE 9708

C O N F I D E N T I A L SECTION 01 OF 04 BUENOS AIRES 08787

SECSTATE FOR WHITE HOUSE ONLY
WHITE HOUSE PASS TO ADMIRAL MURPHY ABOARD VICE PRESIDENT'S AIRCRAFT *2 Jan*

E. O. 12356: DECL: OADR
TAGS: PREL, US, AR
SUBJECT: BUSH-ALFONSIN BILATERAL DRAFT MEMCON

1. CONFIDENTIAL - ENTIRE TEXT.
2. THERE FOLLOWS A DRAFT MEMORANDUM OF CONVERSATION OF THE BUSH/ALFONSIN BILATERAL. PLEASE ADVISE EMBASSY OF CONCURRENCE OR REVISIONS SO WE CAN SUBMIT AS FINAL. WE RECOMMEND DISTRIBUTION TO VARIOUS WASHINGTON AGENCIES, PARTICULARLY DEFENSE AND THE ATOMIC ENERGY COMMISSION.
3. PARTICIPANTS: VICE PRESIDENT GEORGE BUSH, AMBASSADOR FRANK ORTIZ, ASSISTANT SECRETARY ANTHONY MOTLEY, ADMIRAL DANIEL MURPHY, PRESIDENT RAUL ALFONSIN, FOREIGN MINISTER DANTE CAPUTO, UNDER SECRETARY FOR FOREIGN AFFAIRS HUGO GOBBI, SECRETARY OF THE PRESIDENCY GERMAN LOPEZ.
5. THE MEETING TOOK PLACE IN LOS OLIVOS, THE PRESIDENTIAL RESIDENCE, FROM 2030 UNTIL 2120 HOURS ON DECEMBER 10, 1983. AT THE CONCLUSION OF THE MEETING, THE VICE PRESIDENT INTRODUCED DEPUTY SECRETARY MCNAMAR AND GENERAL GORMAN, AND THEIR ADVISORS, WHO HAD PARTICIPATED IN SIMULTANEOUS SIDE MEETINGS WITH MINISTER OF ECONOMY BERNARDO GRINSPUN AND MINISTER OF DEFENSE RAUL BORRAS.
6. THE VICE PRESIDENT OPENED BY SAYING HE SPENT AN UNBELIEVABLE DAY AS A PARTICIPANT AND SPECTATOR IN THE PUBLIC JUBILATION OVER ARGENTINA'S RETURN TO DEMOCRACY. HE SAID NOW THE UNITED STATES AND ARGENTINA COULD BECOME EQUAL PARTNERS IN THE SEARCH FOR WORLD PEACE AND PROSPERITY. HE BELIEVED THERE IS A GREAT POTENTIAL FOR COOPERATIVE ACTIONS BY TWO GREAT NATIONS. PRESIDENT ALFONSIN REPLIED HE WAS VERY PLEASED TO HEAR THIS. ARGENTINA WANTS TO HAVE INCREASINGLY GOOD RELATIONS WITH THE UNITED STATES. SUCH RELATIONS WOULD BE BETWEEN MATURE PARTNERS. THE TWO NATIONS HAVE MANY COMMON INTERESTS. THEY NOW SHARED A COMMITMENT TO DEMOCRACY AND THE FREEDOM OF MAN. THERE WERE ALSO DIFFERING AND CONTRADICTORY INTERESTS WHICH HE DID NOT SPECIFY. HE SAID WE SHOULD STRIVE TO MAKE THE DIFFERING POINTS OF VIEW BECOME COMMON INTERESTS AND THE CONTRADICTORY POINTS OF VIEW SIMPLY BECOME DIFFERING POINTS OF VIEW. HE SAID BILATERAL RELATIONS SUFFERED BECAUSE OF THE MALVINAS WAR, BUT THIS SAME PROBLEM COULD BECOME A POSSIBLE AVENUE TO IMPROVE OUR RELATIONSHIP. THE DEMOCRACIES OF THE WORLD MUST BE UNIFIED. THE MALVINAS ISSUE DIVIDES THEM. IT IS IMPORTANT TO BEGIN TO IMPLEMENT THE UN RESOLUTION ON THE MALVINAS. CONVERSATIONS BETWEEN THE U. K. AND ARGENTINA SHOULD BEGIN, EVEN IF WITH DIFFERING

DECLASSIFIED

E.O. 13526

Authority State Wavier 2015
NARA EF Date 7/25/14

~~CONFIDENTIAL~~

WHITE HOUSE SITUATION ROOM

PAGE 02 OF 02 BUENOS AIRES 8787

DTG: 111649Z DEC 83 PSN: 075850

AGENDAS, IT WAS IMPORTANT TO START TALKS. THERE MUST BE AN END TO THE EXCLUSION ZONE AND AT ALL COSTS THE CONVERSION OF THE ISLANDS INTO A MILITARY FORTRESS MUST BE STOPPED BEFORE THE SOUTH ATLANTIC IS TURNED TO THE NORTH ATLANTIC. THERE IS A RISK THAT THE SOUTH ATLANTIC WOULD, LIKE THE INDIAN OCEAN, BECOME AN AREA OF CONTEST BETWEEN WORLD POWERS. ARGENTINA IS DECISIVELY OPPOSED TO SUCH A DEVELOPMENT. ARGENTINA HOPES THE UNITED STATES WILL COOPERATE WITH THE ARGENTINE NATION TO AVOID SUCH A SITUATION.

7. THE VICE PRESIDENT REPLIED HE BELIEVES THE U. K. WANTS TO MOVE FORWARD IN REBUILDING ITS RELATIONS WITH ARGENTINA. THE UNITED STATES DECISION TO CERTIFY TO THE CONGRESS ARGENTINA'S IMPROVEMENTS IN THE OBSERVANCE OF HUMAN RIGHTS WAS NOT EASY FOR THE BRITISH TO ACCEPT. THE UNITED STATES HAS DEMONSTRATED ITS SUPPORT FOR ARGENTINA. THE UNITED STATES BELIEVES IT CAN HELP IN BETTERING RELATIONS BETWEEN TWO FRIENDS. IF THE UNITED STATES SEES THERE IS NO WAY IT CAN BE HELPFUL, WE SHALL TELL ARGENTINA SO FRANKLY AND TELL THEM WHY. THE UNITED STATES DESIRES A FRANK RELATIONSHIP WITH ARGENTINA. J. PRESIDENT ALFONSIN SAID HE WAS VERY DELIGHTED TO HEAR THE VICE PRESIDENT SPEAK IN THIS MANNER. HE SAID HE ALSO WANTED THAT THERE BE A FRANK DIALOGUE BETWEEN THE TWO COUNTRIES.

8. WHEN THE VICE PRESIDENT ALLUDED TO SOME DEMONSTRATIONS OF HOSTILITY AGAINST THE UNITED STATES AMONG THOSE IN THE GREAT CROWDS IN THE CENTER OF THE CITY, THE PRESIDENT SAID AMERICANS SHOULD NOT BE NAIVE. WHILE IT IS TRUE THERE IS ADVERSE SENTIMENT IN ARGENTINA SINCE THE MALVINAS WAR, THAT WAS NOT THE REASON FOR WHATEVER ISOLATED INSTANCES OF HOSTILITY THE VICE PRESIDENT MAY HAVE OBSERVED. THERE ARE GROUPS IN LATIN AMERICA WHO RAISE BANNERS THAT ARE NOT NATIONAL BANNERS BUT ARE THOSE OF THE EAST/WEST CONFLICT. LATIN AMERICA IS A
BT

Bush Library, The White House

~~CONFIDENTIAL~~

WHITE HOUSE SITUATION ROOM

PAGE 01 OF 02 BUENOS AIRES 8787
SIT051 AN007550

DTG: 111649Z DEC 83 PSN: 075854
TOR: 345/1802Z

DISTRIBUTION: VP /002

OP IMMED
STU5806
DE RUEHBU *8787/02 3451656
O 111649Z DEC 83 ZFF4
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC NIACT IMMEDIATE 9709

C O N F I D E N T I A L SECTION 02 OF 04 BUENOS AIRES 08787

SECSTATE FOR WHITE HOUSE ONLY
WHITE HOUSE PASS TO ADMIRAL MURPHY ABOARD VICE PRESIDENT'S
AIRCRAFT

E. O. 12356: DECL: OADR

TAGS: PREL, US, AR

SUBJECT: BUSH-ALFONSIN BILATERAL DRAFT MEMCON
BATTLEFIELD FOR IDEOLOGICAL PROPAGANDA. IT WAS EAST/WEST
NOT NORTH/SOUTH MANIFESTATIONS THE VICE PRESIDENT SAW.
IN NO WAY DO THOSE WHO SO DEMONSTRATED REPRESENT THE
GREAT MAJORITY OF ARGENTINES. THEY ARE ONLY A SMALL
GROUP WHICH IN ARGENTINA ARE CALLED "ULTRAS". THEY HAVE
THEIR OWN AGENDA, WHICH IS NOT ARGENTINA'S AGENDA.

9. THE VICE PRESIDENT SAID, GIVEN THE NEW RELATIONSHIP
THAT IS BEING DEVELOPED BETWEEN THE TWO COUNTRIES, HE
WOULD SUGGEST THAT THERE BE PARLIAMENTARY EXCHANGES.
ALFONSIN IMMEDIATELY AGREED. THE VICE PRESIDENT ALSO
EXTENDED AN INVITATION TO THE PRESIDENT TO MAKE A
WORKING VISIT TO THE UNITED STATES SOME TIME LATE IN
1984. HE PREDICTED THAT PRESIDENT ALFONSIN WOULD VERY
MUCH LIKE PRESIDENT REAGAN. PRESIDENT ALFONSIN SAID
IT WOULD GIVE HIM THE GREATEST PLEASURE TO MEET PRESIDENT
REAGAN AND TO VISIT THE UNITED STATES. THE DETAILS COULD
BE WORKED OUT BETWEEN THE RESPECTIVE AMBASSADORS.

10. THE VICE PRESIDENT SAID THERE ARE SPECIFIC AREAS
IN WHICH THE UNITED STATES HOPED IT COULD BE COOPERATIVE
AND SUPPORTIVE. HE NOTED THAT DEPUTY SECRETARY OF
TREASURY MCNAMAR WAS A MEMBER OF HIS DELEGATION AND WAS
THEN MEETING WITH THE NEW ARGENTINE ECONOMIC TEAM. THE
UNITED STATES WOULD TRY TO BE AS HELPFUL AS POSSIBLE
IN ASSISTING ARGENTINA TO MEET ITS GREAT FINANCIAL
PROBLEMS. PRESIDENT ALFONSIN SAID A LESSENING OF THE
MAGNITUDE OF THE DEBT PROBLEM IS ABSOLUTELY VITAL TO HIM.
HE SAID THERE IS A DANGER THAT HIS ADMINISTRATION COULD
NOT FULFILL THE EXPECTATIONS IT AWAKENED. HE SAID IT
WAS ESSENTIAL TO END THE LIMITATIONS ON ARGENTINA'S
DEVELOPMENT IMPOSED BY THE HUGE DEBT SERVICE REQUIRE-
MENTS. HE SAID ARGENTINA ALWAYS PAYS ITS DEBTS. THE
WAY FOR ARGENTINA TO PAY OFF ITS DEBT IS TO EXPORT. IT
WAS VITAL TO FIND MARKETS FOR ARGENTINA'S EXPORTS AND
TO ARRANGE AN EQUITABLE REFINANCING OF THE DEBT, BUT
THERE SHOULD BE NO QUESTION THAT ARGENTINA WILL PAY.
THE VICE PRESIDENT REPEATED THAT THE UNITED STATES WOULD
TRY TO HELP. HE POINTED OUT THAT PRESIDENT REAGAN VERY
STRONGLY RESISTED THE SIREN-CALL OF PROTECTIONISM RAISED
BY AFFECTED AMERICAN PRODUCERS. THE UNITED STATES WAS
DOING IT NOT OUT OF GENEROSITY BUT BECAUSE IT WAS GOOD
FOR THE UNITED STATES. THE UNITED STATES MARKET SHOULD
BE OPEN TO EVERYONE. THE UNITED STATES SHALL CONTINUE
TO RESIST RAISING BARRIERS TO TRADE. HE ASSURED
PRESIDENT ALFONSIN THAT WOULD BE THE CASE AND THAT THE
UNITED STATES WOULD BE A GOOD TRADING PARTNER. ALFONSIN
SAID THAT THIS WAS A BASIC COMMON INTEREST AND THANKED

Bush Library Photocopy

~~CONFIDENTIAL~~

WHITE HOUSE SITUATION ROOM

PAGE 02 OF 02 BUENOS AIRES 8787

DTG: 111649Z DEC 83 PSN: 075854

THE VICE PRESIDENT FOR HIS ASSURANCES. HE NOTED THAT EVEN ARGENTINA HAD TO EXTEND HELP TO COUNTRIES IN DISTRESS. HE SAID ARGENTINA WOULD HAVE TO PAY BOLIVIA \$270 MILLION VERY SOON, A SUM THAT ARGENTINA COULD SCARCELY AFFORD.

11. THE VICE PRESIDENT NOTED THE ECONOMIC RECOVERY IN THE UNITED STATES AND ITS PROBABLE AFFECT ON THE ECONOMIES OF OTHER COUNTRIES, ESPECIALLY IF THE EUROPEAN ECONOMIES ALSO WOULD IMPROVE. PRESIDENT ALFONSIN SAID THE TOP PRIORITY MUST BE TO EXPAND THE ECONOMY AND TO HAVE GREATER PRODUCTION. HE BELIEVED IT WAS VERY IMPORTANT THAT THERE BE A REDUCTION IN INTEREST RATES.

12. THE VICE PRESIDENT RAISED THE MATTER OF ARGENTINA'S NUCLEAR PROGRAM. HE SAID THE UNITED STATES LISTENED WITH GREAT SENSITIVITY TO THE ALFONSIN ADMINISTRATION'S STATEMENTS ON THE MATTER. HE NOTED THAT PURELY AS A BILATERAL UNITED STATES/ARGENTINE QUESTION, THE UNITED STATES COULD BE MORE FORTHCOMING IN ASSURING THERE BE A STEADY FLOW OF SCIENTIFIC AND TECHNOLOGICAL COOPERATION IF THE AMERICAN CONGRESS AND PUBLIC OPINION WERE LESS CONCERNED ABOUT THE POSSIBILITY OF THE PROLIFERATION OF NUCLEAR DEVICES. HE SAID TO THE DEGREE ALFONSON COULD FIND IT POSSIBLE TO COMPLY WITH INTERNATIONAL NUCLEAR SAFEGUARDS IT WOULD MAKE ALL AREAS OF BILATERAL COOPERATION MUCH EASIER. THE VICE PRESIDENT SAID THIS ISSUE WAS ARGENTINA'S BUSINESS, BUT PRESIDENT ALFONSIN'S DECISIONS WOULD HAVE A CONSIDERABLE EFFECT ON THE DEGREE OF COOPERATION POSSIBLE BETWEEN OUR COUNTRIES. THE VICE PRESIDENT SAID HE COULD NOT BE LESS THAN FRANK ON AN ISSUE OF SUCH IMPORTANCE. PRESIDENT ALFONSIN SAID THE NUCLEAR ISSUE WAS THE CONVERSE TO THE HUMAN RIGHTS ISSUE. ON THE NUCLEAR QUESTION, THE BIG POWERS WORRY ABOUT THE
BT

~~CONFIDENTIAL~~

WHITE HOUSE SITUATION ROOM

PAGE 01 OF 02 BUENOS AIRES 8787
SIT053 AN007552

DTG: 111649Z DEC 83 PSN: 075859
TOR: 345/1804Z

DISTRIBUTION: VP /002

OP IMMED
STU5809
DE RUEHBU *8787/03 3451657
O 111649Z DEC 83 ZFF4
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC NIACT IMMEDIATE 9710

C O N F I D E N T I A L SECTION 03 OF 04 BUENOS AIRES 08787

SECSTATE FOR WHITE HOUSE ONLY
WHITE HOUSE PASS TO ADMIRAL MURPHY ABOARD VICE PRESIDENT'S
AIRCRAFT

E. O. 12358: DECL: OADR

TAGS: PREL, US, AR

SUBJECT: BUSH-ALFONSIN BILATERAL DRAFT MEMCON
ACTIONS OF THE LITTLE POWERS. HE SAID HE WANTED THE
VICE PRESIDENT TO KNOW OF HIS IRREVOCABLE AND ABSOLUTE
DECISION THAT ARGENTINA WILL NOT BUILD AN ATOMIC BOMB.
HE SAID ARGENTINA WOULD MAKE AGREEMENTS WITH ITS
NEIGHBORS WHICH WILL TRANQUILIZE WORLD PUBLIC OPINION.

13. THE VICE PRESIDENT, IN A FORCEFUL MANNER, CONVEYED
TO PRESIDENT ALFONSIN THE COMMITMENT OF PRESIDENT REAGAN
TO A MAJOR REDUCTION IN ARMS NOT SOLELY LIMITATION, BUT
A REDUCTION IN ARMAMENTS. HE NOTED THAT A PRESIDENT
WITH THE CREDENTIALS OF PRESIDENT REAGAN CAN MAKE
EFFECTIVE AGREEMENTS WITH THE SOVIET UNION AND OBTAIN
RATIFICATION FOR SUCH AGREEMENTS IN THE SENATE. IT IS
NECESSARY TO ENGAGE THE SOVIET UNION IN DISCUSSIONS
LEADING TO SUCH ENDS. PRESIDENT REAGAN FEELS VERY
STRONGLY ABOUT THIS ISSUE. THE UNITED STATES ABSOLUTELY
WANTS TO REDUCE ARMS, HOWEVER, IT TAKES TWO TO TANGO.
THE VICE PRESIDENT SAID HE BELIEVED THERE WAS GROWING
SUPPORT IN EASTERN EUROPE FOR ARMS REDUCTION. HE KNEW
THAT IN THE UNITED STATES THAT PRESIDENT REAGAN IS
STRONG ENOUGH TO ACHIEVE IT. PRESIDENT ALFONSIN SAID
THAT THIS TRULY WAS A MESSAGE OF HOPE. HE WISHED
PRESIDENT REAGAN EVERY SUCCESS.

14. THE VICE PRESIDENT ASKED FOR PRESIDENT ALFONSIN'S
ADVICE ON CENTRAL AMERICA. THE PRESIDENT SAID THAT IN
CENTRAL AMERICA THERE IS AN AUTHENTIC STRUGGLE BY THE
PEOPLE AGAINST A FEUDAL SYSTEM THAT ENSLAVES AND EXPLOITS
THEM. IN THIS SITUATION THERE IS INTERFERENCE BY BOTH
SUPER POWERS, WHICH COMPLICATES THE ATTAINMENT OF LOCAL
SOLUTIONS. HE ADVISED THAT THE UNITED STATES HONESTLY
ACCEPT DEMOCRATIC SOCIALISM IN CENTRAL AMERICA, CONSIST-
ING OF CONSTITUTIONAL GOVERNMENT, AGARIAN REFORM, AND
THE NATIONALIZATION OF SUCH ENTERPRISES AS BANKS.
HISTORICALLY, THE UNITED STATES HAS NOT BEEN WILLING TO
DO SO. SUCH A DECISION BY THE UNITED STATES IN THIS
REGARD WOULD TRANQUILIZE THESE COUNTRIES. THE VICE
PRESIDENT REPLIED THAT THE KEY WORD WAS "DEMOCRATIC". IF
BY FREE EXERCISE OF THE POPULAR WILL SUCH COURSES AS
THOSE CITED WERE DECIDED UPON, THE UNITED STATES WOULD
HAVE NO PROBLEM. HE NOTED THE UNITED STATES WAS THE MOST
SIGNIFICANT SUPPORTER OF THE SANDINISTA REVOLUTIONARY
GOVERNMENT IN A MATERIAL, POLITICAL AND EFFECTIVE SENSE
THAN ANY OTHER NATION. HOWEVER, THE SANDINISTAS PROMPTLY
REMOVED THE "DEMOCRATIC" FROM THEIR SYSTEM AND EVEN THE
"SOCIALIST" ATTRIBUTES DISAPPEARED. THEIR COUNTRY WAS
CONVERTED INTO A MARXIST/LENINIST TOTALITARIAN STATE.
THE UNITED STATES HAS NO INTEREST IN CREATING MIRROR

Bush Library Photocopy

~~CONFIDENTIAL~~

WHITE HOUSE SITUATION ROOM

PAGE 02 OF 02 BUENOS AIRES 8787

DTG: 111649Z DEC 83 PSN: 075859

IMAGES IN CENTRAL AMERICA. WHAT THE UNITED STATES IS TOTALLY COMMITTED TO IS TO DEMOCRACY, TO FREE ELECTIONS, A FREE PRESS, FREEDOM OF RELIGION AND FREE INSTITUTIONS. THAT IS WHAT WE INSIST UPON, AND THAT IS WHAT WE HOPE TO ACHIEVE IN THAT AREA. IF CENTRAL AMERICA BECOMES A SERIES OF DEMOCRATIC STATES WE SHOULD BE VERY COMFORTABLE WITH WHATEVER THEY DECIDE TO DO. HE REFERRED TO THE HARSH STATEMENTS BY ORTEGA UPON HIS ARRIVAL IN BUENOS AIRES AND SAID UNFORTUNATELY ORTEGA MADE IT A HABIT TO SAY THINGS THAT ARE NOT TRUE. THE UNITED STATES HAS HAD MANY CONVERSATIONS WITH THE SANDINISTAS AND WILL CONTINUE TO DO SO. WE LISTEN CAREFULLY TO NICARAGUAN OVERTURES AND WILL BE RESPONSIVE TO SINCERE OVERTURES. THE UNITED STATES SUPPORTS THE CONTADORA INITIATIVE.

15. PRESIDENT ALFONSIN SAID HE WAS VERY PLEASED TO HEAR THIS. HE WONDERED IF IT WAS A GENERAL UNITED STATES GOVERNMENT POSITION WHICH WAS APPLICABLE TO THE PENTAGON AS WELL AS TO THE STATE DEPARTMENT. THE VICE PRESIDENT REPLIED THAT THERE WAS NO QUESTION IN THE UNITED STATES OF CIVILIAN CONTROL OVER THE MILITARY INSTITUTIONS. HE NOTED PRESIDENT ALFONSIN WAS STRIVING TO ESTABLISH SUCH CIVILIAN CONTROL IN ARGENTINA. THE POSITION HE OUTLINED IS A POSITION OF THE PRESIDENT OF THE UNITED STATES AND CONSEQUENTLY IS THE POSITION OF THE ENTIRE UNITED STATES GOVERNMENT, INCLUDING THE SLOW-MOVING BUREAUCRACY. PRESIDENT ALFONSIN SAID HE HAD NO DOUBT THAT WHAT THE VICE PRESIDENT TOLD HIM WAS TRUE.

16. THE VICE PRESIDENT THEN DELIVERED A PERSONAL LETTER FROM PRESIDENT REAGAN AND THANKED PRESIDENT ALFONSIN FOR HIS TIME, NOTING THAT HE MUST BE EXHAUSTED AFTER HIS INTENSIVE DAY. PRESIDENT ALFONSIN WAS VERY EFFUSIVE IN HIS FAREWELL REMARKS, FOREIGN MINISTER CAPUTO OBSERVED BT

~~CONFIDENTIAL~~

WHITE HOUSE SITUATION ROOM

PAGE 01
SIT054

BUENOS AIRES 8787
AN007553

DTG: 111649Z DEC 83 PSN: 075860
TOR: 345/1804Z

DISTRIBUTION: VP /002

OP IMMED
UTS1798
DE RUEHBU *8787/04 3451058
O 111649Z DEC 83 ZFF4
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC NIACT IMMEDIATE 9711

C O N F I D E N T I A L SECTION 04 OF 04 BUENOS AIRES 08787

SECSTATE FOR WHITE HOUSE ONLY
WHITE HOUSE PASS TO ADMIRAL MURPHY ABOARD VICE PRESIDENT'S
AIRCRAFT
E. O. 12356: DECL: OADR
TAGS: PREL, US, AR
SUBJECT: BUSH-ALFONSIN BILATERAL DRAFT MEMCON
WITH FEELING THAT HE CONSIDERED IT TO HAVE BEEN A
"BEAUTIFUL" MEETING. ORTIZ
BT

WHITE HOUSE SITUATION ROOM

PAGE 01 OF 02 BUENOS AIRES 8723 DTG: 072240Z DEC 83 PSN: 069418
SIT096 AN006650 TOR: 342/0052Z

DISTRIBUTION: MCF JP VP SIT EOB /008
WHSR COMMENT: --CHECKLIST--

NODIS
NODIS
NODIS

DECLASSIFIED
E.O. 13526

Authority State waiver 2015
NARA EP Date 7/25/14

OP IMMED
STU7658
DE RUEHBU *8723 3412240
O 072240Z DEC 83
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 9694

C O N F I D E N T I A L BUENOS AIRES 08723

NODIS
E.O. 12356: DECL: OADR
TAGS: PARM, UK, AR
SUBJECT: (C) ARGENTINE CERTIFICATION -- DELIVERY OF
- PRESIDENTIAL LETTER AND PUBLIC ANNOUNCEMENT
REF: STATE 346197

1. CONFIDENTIAL - ENTIRE TEXT.
2. AT 1600 HOURS WASHINGTON TIME DECEMBER 7 I GAVE PRESIDENT BIGNONE THE PRESIDENT'S LETTER CONCERNING CERTIFICATION TO THE CONGRESS. PRESIDENT BIGNONE WAS GRATIFIED PARTICULARLY BY THE SECOND PARAGRAPH OF THE PRESIDENT'S LETTER CONGRATULATING HIM ON HIS ACCOMPLISHMENT IN RETURNING ARGENTINA TO DEMOCRATIC GOVERNMENT.
3. PRESIDENT BIGNONE ASSURED ME THAT HE WOULD MAINTAIN OUR DECISION IN CONFIDENCE. HE SAID THIS POSITIVE STEP BY THE UNITED STATES REMOVED AN IRRITATING OBSTACLE TO COOPERATION BETWEEN THE UNITED STATES AND ARGENTINA

~~CONFIDENTIAL~~

WHITE HOUSE SITUATION ROOM

PAGE 02 OF 02 BUENOS AIRES 8723

DTG: 072240Z DEC 83 PSN: 069418

"IN MANY IMPORTANT FIELDS". ORTIZ
BT

N
O
D
D
I
S

N
O
D
D
I
S

N
O
D
D
I
S

N
O
D
D
I
S

UNCLASSIFIED

WHITE HOUSE SITUATION ROOM

PAGE 01 OF 02 BUENOS AIRES 8441
SIT703 AN004391

DTG: 28
TOR: 3

DISTRIBUTION: NONE /001

HP

OP IMMED
STU3085
DE RUEHBU *8441/01 3322251
O 282221Z NOV 83
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 9523

UNCLAS SECTION 01 OF 05 BUENOS AIRES 08441

E. O. 12356: N/A
TAGS: OVIP, ODIP, PGOV, MNUC, MASS, EFIN, ETRD, EAGR,
PBT5, SHUM, PREL, AR, US
SUBJ: U. S. DELEGATION TO ARGENTINE PRESIDENTIAL INAUGURA-
TION: SUBSTANTIVE ISSUES LIKELY TO ARISE IN PRESS
ENCOUNTERS
REF: STATE 334418

VP TRIP TO		
DISTRIBUTION	ACTION	INFO
DON GREGG		✓
DJM		✓
J. FITZGERALD		✓
F. BUSH		
ADVANCE OFC		
F. GREGG		✓
MRS BUSH'S OF		
SECRET SERVICE		
MIL AIDE		✓
GPH		✓
FILE		✓
WH MED UNIT		
COUNTRY FILE		

1. HEREIN IS A PRECIS OF SUBSTANTIVE ISSUES WHICH THE VICE PRESIDENT IS LIKELY TO ENCOUNTER IN HIS DEALINGS WITH THE PRESS. THE FIRST SECTION COVERS BILATERAL ISSUES WITH LIKELY QUESTIONS AND RECOMMENDED ANSWERS. THE SECOND SECTION DEALS WITH ISSUES OUTSIDE THE BILATERAL FRAMEWORK INDICATING THE ISSUE AS PERCEIVED BY THE ARGENTINES.

2. FALKLANDS/MALVINAS
ISSUE: THE INCOMING ARGENTINE GOVERNMENT AND, PARTICULARLY, THE ARGENTINE PEOPLE, EXPECT THE U. S. GOVERNMENT TO URGE THE UNITED KINGDOM TO BEGIN NEGOTIATIONS ON SOVEREIGNTY OVER THE FALKLANDS/MALVINAS. HMG HAS REJECTED NEGOTIATIONS ON SOVEREIGNTY.
QUESTION: NOW THAT ARGENTINA HAS A DEMOCRATICALLY-ELECTED GOVERNMENT, WILL THE U. S. PRESS THE GOVERNMENT OF GREAT BRITAIN TO NEGOTIATE SERIOUSLY ON SOVEREIGNTY OF THE MALVINAS?
ANSWER: THE POSITION OF MY GOVERNMENT IS CLEAR. WE ARE IN FAVOR OF NEGOTIATIONS BETWEEN THE PARTIES TO RESOLVE THIS DISPUTE, AND WE HAVE REPEATEDLY DEMONSTRATED OUR SUPPORT FOR A NEGOTIATED SETTLEMENT, MOST RECENTLY BY SUPPORTING THE ARGENTINE RESOLUTIONS ON THE MALVINAS AT THE UNITED NATIONS GENERAL ASSEMBLY AND THE GENERAL ASSEMBLY OF THE ORGANIZATION OF AMERICAN STATES.

3. THE U. S. COMMITMENT TO DEMOCRACY IN ARGENTINA
ISSUE: MOST ARGENTINES ARE EUPHORIC ABOUT THE RESTORATION OF DEMOCRACY. THEY ARE AWARE THAT ARGENTINA'S DEMOCRACY, DESPITE ALFONSIN'S MANDATE, IS STILL FRAGILE AND WOULD APPRECIATE REASSURANCE THAT THE U. S. IS SOLIDLY BEHIND THE DEMOCRATIC SYSTEM HERE. THERE ARE SOME CHARGES THE U. S., AT LEAST THE MILITARY, SOMETIMES ENCOURAGES COUPS.
QUESTION: HOW DOES THE UNITED STATES GOVERNMENT INTEND TO DEMONSTRATE THAT IT SUPPORTS THE CONSOLIDATION OF A STABLE AND LASTING DEMOCRACY IN ARGENTINA?
ANSWER: I CAN EMPHATICALLY ASSURE YOU, AND THE RECORD CLEARLY SHOWS THIS, THAT MY GOVERNMENT IS COMMITTED TO SUPPORTING DEMOCRATIC GOVERNMENTS, AND DEMOCRATIZING PROCESSES IN COUNTRIES WHICH LACK DEMOCRATIC RULE, NOT ONLY IN ARGENTINA BUT THROUGHOUT THE AMERICAS. PRESIDENT REAGAN HAS ASKED ME TO MAKE CLEAR TO PRESIDENT ALFONSIN AND TO ALL ARGENTINES OUR READINESS TO DO WHAT IS WITHIN OUR POWER TO HELP ENSURE THAT DEMOCRACY, CONSTITUTIONAL RULE AND RESPECT FOR INDIVIDUAL LIBERTIES ARE RESTORED FOREVER IN THIS GREAT NATION. ALL SECTORS OF THE AMERICAN

JUST LIPING THE COCOLO

UNCLASSIFIED
WHITE HOUSE SITUATION ROOM

PAGE 02 OF 02 BUENOS AIRES 8441

DTG: 282221Z NOV 83 PSN: 052427

PUBLIC AND GOVERNMENT STRONGLY SUPPORT DEMOCRACY IN ARGENTINA.

4. ARMS SALES TO ARGENTINA

ISSUE: THE KENNEDY-HUMPHREY AMENDMENT TO THE FOREIGN ASSISTANCE LEGISLATION PROHIBITS MILITARY ASSISTANCE, INCLUDING CASH SALES, TO ARGENTINA UNLESS THE PRESIDENT CERTIFIES TO CONGRESS THAT THE HUMAN RIGHTS SITUATION HAS IMPROVED AND SUCH ASSISTANCE WOULD BE IN THE NATIONAL INTEREST. CONSIDERATIONS DEALING WITH THE MILITARY TENSIONS IN THE AREA COULD AFFECT MAJOR SALES EVEN IN THE ABSENCE OF SUCH LEGISLATION.

QUESTION: WILL THE UNITED STATES SELL ARMS TO

ARGENTINA NOW THAT THERE IS A DEMOCRATIC GOVERNMENT?

ANSWER: THE OBVIOUS IMPROVEMENT IN THE HUMAN RIGHTS SITUATION IN ARGENTINA STRONGLY SUPPORTS THE HUMAN RIGHTS RELATED CERTIFICATION THAT WOULD PERMIT ARMS SALES. THE TIMING OF SUCH A CERTIFICATION IS UNDER INTENSIVE REVIEW. AFTER SUCH CERTIFICATION ANY SALES WHICH MIGHT BE REQUESTED WILL BE EXAMINED ON A CASE-BY-CASE BASIS AS IS THE PROCEDURE FOR OTHER COUNTRIES. MY UNDERSTANDING HAS BEEN THAT MAJOR ARMS PURCHASES ARE NOT A HIGH PRIORITY FOR THE NEW GOVERNMENT, AND IT CERTAINLY IS NOT THE INTENTION OF THE U. S. TO URGE ARMS PURCHASES ON ARGENTINA.

BT

UNCLASSIFIED
WHITE HOUSE SITUATION ROOM

PAGE 01 OF 02 BUENOS AIRES 8441
SIT704 AN004392

DTG: 282221Z NOV 83 PSN: 052428
TOR: 332/2306Z

DISTRIBUTION: NONE /001

OP IMMED
UTS3432
DE RUEHBU *8441/02 3322252
O 282221Z NOV 83
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 9524

UNCLAS SECTION 02 OF 05 BUENOS AIRES 08441

E. O. 12356: N/A
TAGS: OVIP, ODIP, PGOV, MNUC, MASS, EFIN, ETRD, EAGR,
PBTS, SHUM, PREL, AR, US
SUBJ: U. S. DELEGATION TO ARGENTINE PRESIDENTIAL INAUGURA-

5. BEAGLE CHANNEL

ISSUE: THE POPE HAS PROPOSED A FRAMEWORK FOR RESOLVING THE LONG-STANDING TERRITORIAL WATERS DISPUTE BETWEEN ARGENTINA AND CHILE IN THE SOUTH ATLANTIC, THE SO-CALLED BEAGLE CHANNEL DISPUTE.

QUESTION: DOES THE U. S. INTEND TO PRESS ARGENTINA AND CHILE TO RESOLVE THE BEAGLE DISPUTE?

ANSWER: IT IS CERTAINLY OUR HOPE THAT THESE TWO SISTER REPUBLICS WILL FIND A PEACEFUL SOLUTION TO THIS LONG-PENDING DISPUTE. HOWEVER, WE BELIEVE THE MEDIATION OF THE DISPUTE IS IN THE MOST CABLE HANDS POSSIBLE. WE WISH THE POPE AND THE TWO PARTIES EVERY SUCCESS.

6. ARGENTINE NON-ALIGNMENT

ISSUE: ALFONSIN WILL CONTINUE THE MILITARY GOVERNMENT'S NON-ALIGNED POLICY IN FOREIGN AFFAIRS. OCCASIONALLY THE PRESS CLAIMS THAT THIS WILL PREJUDICE ARGENTINA'S RELATIONS WITH THE UNITED STATES.

QUESTION: HOW WILL YOUR GOVERNMENT REACT TO ARGENTINA'S ASSUMING A STRONG NON-ALIGNED POSTURE?

ANSWER: THE U. S. GOVERNMENT RESPECTS THE NON-ALIGNED MOVEMENT AND HAS EXCELLENT RELATIONS WITH MANY OF ITS MEMBERS. WE HAVE NO TROUBLE WITH GENUINE NON-ALIGNED POSITIONS ON INTERNATIONAL ISSUES. WE THINK THAT AT TIMES THE NON-ALIGNED MOVEMENT DIVERGES WIDELY FROM A TRULY NON-ALIGNED COURSE AND ACCORDINGLY WE HAVE MADE OUR VIEWS KNOWN TO THE NAM LEADERSHIP AND ITS MEMBERS.

7. THE FOREIGN DEBT

ISSUE: ARGENTINA'S FOREIGN DEBT IS OVER U. S. 40 BILLION DOLLARS. SOME ARGENTINES BELIEVE DEMOCRATIC GOVERNMENTS MAY PROVIDE A NEWLY DEMOCRATIC ARGENTINA ASSISTANCE TO PROVIDE BREATHING SPACE TO MOVE THE COUNTRY TOWARD RECOVERY WITHOUT ADOPTING SEVERE AUSTERITY MEASURES. THE ARGENTINES BELIEVE THEY HAVE A GREATER ABILITY TO SERVICE THE DEBT THAN OTHER LATIN AMERICAN DEBTORS; THEREFORE ARGENTINA IS LESS OF A RISK AND SHOULD RECEIVE BETTER TERMS.

QUESTION: WHAT ASSISTANCE CAN THE UNITED STATES GOVERNMENT GIVE US IN MANAGING THE FOREIGN DEBT INCURRED BY THE PREVIOUS GOVERNMENT?

ANSWER: I AM PLEASED TO BE ABLE TO TELL YOU THAT THE U. S. CONGRESS HAS APPROVED THE INCREASE IN THE U. S. CONTRIBUTION TO THE INTERNATIONAL MONETARY FUND. THUS ARGENTINA, WHICH IS ALSO AN ACTIVE MEMBER OF THE FUND, MAY WELL BE ABLE TO ACQUIRE SUBSTANTIAL ADDITIONAL FINANCING FROM THAT SOURCE IN THE CONTEXT OF A CAREFULLY DEVELOPED PLAN TO OVERCOME CURRENT ECONOMIC PROBLEMS. MOREOVER, THE RAPID U. S. ECONOMIC EXPANSION WHICH HAS NOW BEEN GOING

UNCLASSIFIED
WHITE HOUSE SITUATION ROOM

PAGE 02 OF 02 BUENOS AIRES 8441

DTG: 282221Z NOV 83 PSN: 052428

ON FOR SEVERAL MONTHS IS ALREADY CONTRIBUTING TO INCREASING DEMAND FOR EXPORTS FROM AROUND THE WORLD INCLUDING FROM ARGENTINA. WE ARE COMMITTED BOTH TO KEEPING OUR RECOVERY MOVING FORWARD AND TO KEEPING OUR DOORS OPEN FOR COMPETITIVE EXPORTS FROM ARGENTINA AND OTHER COUNTRIES. IN TERMS OF THE DETAIL OF THE DEBT AND ARRANGEMENTS FOR MORE FAVORABLE REPAYMENT CONDITIONS, I MUST POINT OUT THAT MOST OF THE ARGENTINE DEBT IS WITH PRIVATE BANKS NOT WITH THE U. S. OR OTHER GOVERNMENTS. HOWEVER, I KNOW THAT U. S. BANKERS, AS WELL AS ALL OTHER SECTORS OF THE U. S., WELCOMED THE RETURN OF STABLE DEMOCRACY IN ARGENTINA AND THEY WILL CONTINUE TO NEGOTIATE TERMS FOR THE DEBT TAKING INTO ACCOUNT THE ECONOMIC PROGRAM YOUR NEW GOVERNMENT WORKS OUT WITH THE IMF.

B. BEEF IMPORT RESTRICTIONS

ISSUE: THE U. S. DOES NOT PERMIT THE IMPORT OF FRESH OR CHILLED BEEF FROM ARGENTINA BECAUSE HOOF AND MOUTH DISEASE IS STILL PRESENT IN ARGENTINA. CHILE HAS RECENTLY BEEN DECLARED FREE OF HOOF AND MOUTH AND CAN NOW EXPORT FRESH BEEF TO THE U. S. ARGENTINA EXPORTS COOKED AND PROCESSED BEEF TO THE U. S.

QUESTION: WILL THE U. S. PERMIT THE EXPORT OF FRESH BEEF TO THE U. S. NOW THAT THERE IS A DEMOCRATIC GOVERNMENT?

BT

UNCLASSIFIED

WHITE HOUSE SITUATION ROOM

PAGE 01 OF 02 BUENOS AIRES 8441
SIT705 AN004393

DTG: 282221Z NOV 83 PSN: 052430
TOR: 332/2311Z

DISTRIBUTION: NONE /001

OP IMMED
STU3071
DE RUEHBU #8441/03 3322252
O 282221Z NOV 83
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 9525

UNCLAS SECTION 03 OF 05 BUENOS AIRES 08441

E. O. 12356: N/A
TAGS: OVIP, ODIP, PGOV, MNUC, MASS, EFIN, ETRD, EAGR,
PBTB, SHUM, PREL, AR, US
SUBJ: U. S. DELEGATION TO ARGENTINE PRESIDENTIAL INAUGURA-
ANSWER: I WISH IT WERE POSSIBLE FOR THE U. S. TO OPEN OUR
MEAT MARKET FULLY TO ARGENTINA. I WOULD PERSONALLY LIKE
TO EAT MORE OF YOUR EXCELLENT BEEF. HOWEVER, THE
PROBLEM IS THE PRESENCE OF HOOF AND MOUTH DISEASE IN
ARGENTINA WHICH MIGHT BE TRANSMITTED TO THE U. S. IN
TIMES PASSED THE ELIMINATION OF THIS DISEASE HAS REQUIRED
EXPENDITURES OF BILLIONS OF DOLLARS IN THE U. S. THUS WE
MUST MAINTAIN OUR STRICT SANITARY RESTRICTIONS. IF
ARGENTINA CAN ELIMINATE THE DISEASE, WE WOULD BE DELIGHTED
TO PLACE A GREAT DEAL OF YOUR EXCELLENT MEAT ON OUR TABLE.
ISSUE: THE U. S. HAS CHANGED ITS BEEF IMPORT INSPECTION
REQUIREMENTS WHICH REQUIRE ADDITIONAL TESTING SYSTEMS
BE OPERATIONAL IN EXPORTING COUNTRIES BY JANUARY 1,
1984.

QUESTION: WILL ARGENTINE BEEF EXPORTS TO THE UNITED
STATES BE RESTRICTED NEXT YEAR?

ANSWER: ALL FOREIGN SUPPLIERS OF MEAT AND POULTRY TO
THE U. S. MARKET MUST COMPLY WITH CERTAIN INSPECTION
PROCEDURES THAT ARE REQUIRED BY U. S. LAW. THESE
REQUIREMENTS WILL BE THE SAME FOR U. S. DOMESTIC AS WELL
AS FOREIGN SUPPLIERS. I UNDERSTAND THAT ARGENTINA IS
ADVANCED IN MEETING THESE REQUIREMENTS, AND I WOULD
CERTAINLY HOPE THAT NECESSARY STEPS BE TAKEN DURING
THIS PERIOD OF GOVERNMENT TRANSITION SO THAT PROCESSED
MEAT EXPORTS TO THE U. S. ARE NOT INTERRUPTED.

9. U. S. GRAIN EXPORT CREDITS
ISSUE: MANY ARGENTINES BELIEVE THAT, THROUGH THE
BLENDED CREDIT PROGRAM, THE U. S. IS DISPLACING
ARGENTINE GRAIN EXPORTS.

QUESTION: WILL THE U. S. CONTINUE TO USE CREDIT TO
DISPLACE ARGENTINE GRAIN EXPORTS TO LATIN AMERICAN
COUNTRIES?

ANSWER: THE U. S. GOES TO GREAT PAINS NOT TO DISPLACE
NORMAL ARGENTINE COMMERCIAL GRAIN EXPORTS. HOWEVER,
SOME LATIN AMERICAN COUNTRIES WOULD HAVE TO CURTAIL
SEVERELY THEIR GRAIN IMPORTS WITHOUT THE AVAILABILITY
OF CREDIT. THEIR LARGER USE OF GRAIN CAUSES MORE GRAIN
TO BE REMOVED FROM THE WORLD MARKET AND PRICES ARE
THUS STRENGTHENED. I MIGHT ALSO ADD THAT WE HAVE PAID
U. S. FARMERS A GREAT DEAL OF MONEY TO TAKE LAND OUT OF
PRODUCTION IN ORDER TO STRENGTHEN WORLD GRAIN PRICES
AND ARGENTINA IS BENEFITING FROM THESE HIGHER PRICES
FOR MOST GRAINS.

10. COMMERCE DEPARTMENT INVESTIGATIONS INTO IMPORTS
OF STEEL PRODUCTS

ISSUE: IN EARLY NOVEMBER U. S. STEEL CORPORATION
PETITIONED THE U. S. DEPARTMENT OF COMMERCE TO REVIEW

JUSTIFIED MICROCOPY

UNCLASSIFIED
WHITE HOUSE SITUATION ROOM

PAGE 02 OF 02 BUENOS AIRES 8441

DTG: 282221Z NOV 83 PSN: 052430

IMPORTS OF STEEL PRODUCTS FROM ARGENTINA, BRAZIL AND MEXICO. U. S. STEEL ARGUES THAT THESE IMPORTS BENEFIT FROM GOVERNMENT EXPORT SUBSIDIES AND ASKS THE COMMERCE DEPARTMENT TO PROVIDE RELIEF THROUGH THE IMPOSITION OF COUNTERVAILING DUTIES.

QUESTION: WHY IS THE U. S. GOVERNMENT REVIEWING ARGENTINE STEEL IMPORTS AND WHAT ACTION WILL BE TAKEN AGAINST THESE IMPORTS?

ANSWER: THE U. S. COMMERCE DEPARTMENT IS INITIATING A REVIEW OF STEEL IMPORTS FROM ARGENTINA, BRAZIL AND MEXICO AT THE REQUEST OF A PRIVATE U. S. STEEL MANUFACTURER UNDER PROCEDURES ESTABLISHED BY U. S. LEGISLATION. AS THIS REVIEW IS JUST NOW BEGINNING, IT WOULD BE PREMATURE TO TALK ABOUT ITS RESULTS, AT ANY RATE THIS PROCESS IS A QUASI-JUDICIAL PROCEDURE IN THE U. S. IN WHICH THE ADMINISTRATION HAS LITTLE DISCRETION.

11. NUCLEAR NON-PROLIFERATION

ISSUE: THE ANNOUNCEMENT NOVEMBER 18 THAT ARGENTINA HAD ACQUIRED ON ITS OWN URANIUM ENRICHMENT TECHNOLOGY UNDER A SECRET PROGRAM UNDERWAY SINCE 1978 HAS PROMPTED STRONG PUBLIC REACTION WITHIN THE COUNTRY BOTH IN FAVOR AND IN OPPOSITION TO THE DEVELOPMENT. SOME ARGENTINE OFFICIALS HAVE PREDICTED A STRONG HOSTILE REACTION BY THE NUCLEAR SUPPLIERS, AND THERE WILL BE CONSIDERABLE
BT

UNCLASSIFIED

WHITE HOUSE SITUATION ROOM

PAGE 01 OF 02 BUENOS AIRES 8441
SIT708 AN004394

DTG: 282221Z NOV 83 PSN: 052433
TOR: 332/2313Z

DISTRIBUTION: NONE /001

OP IMMED
UTS3435
DE RUEHBU #8441/04 3322253
O 282221Z NOV 83
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 9526

UNCLAS SECTION 04 OF 05 BUENOS AIRES 08441

E. O. 12356: N/A
TAGS: OVIP, ODIP, PGOV, MNUC, MASS, EFIN, ETRD, EAGR,
PBTS, SHUM, PREL, AR, US
SUBJ: U. S. DELEGATION TO ARGENTINE PRESIDENTIAL INAUGURA-
PRESS INTEREST IN THE U. S. RESPONSE.
QUESTION: WHAT IS YOUR REACTION TO ARGENTINA'S
ANNOUNCEMENT THAT IT HAS ACQUIRED URANIUM ENRICHMENT
TECHNOLOGY?

ANSWER: THE ARGENTINE PEOPLE MUST BE VERY PROUD THAT
ITS NUCLEAR TEAM HAS BEEN ABLE TO DEVELOP THIS ADVANCED
TECHNOLOGY THAT FEW COUNTRIES IN THE WORLD POSSESS.
AT THE SAME TIME, AS WITH ALL TECHNOLOGIES THAT CAN
BE USED FOR PEACEFUL AND NON-PEACEFUL USES, WE WOULD
HOPE ADEQUATE SAFEGUARDS WOULD BE DEVELOPED TO ENSURE
THE TECHNOLOGY IS NOT MISUSED. I IMAGINE THAT ALL
ASPECTS OF THE NUCLEAR ISSUE WILL BE HIGH ON THE LIST
OF PRIORITIES FOR THE NEW ARGENTINE ADMINISTRATION
AND CONGRESS.

QUESTION: DOES THE UNITED STATES BELIEVE THAT ARGENTINA
MAY BE DEVELOPING NUCLEAR WEAPONS?

ANSWER: NO. EVEN THOUGH URANIUM ENRICHMENT TECHNOLOGY
OBVIOUSLY HAS THAT POTENTIAL, I THINK MOST COUNTRIES
IN THE WORLD WERE VERY MUCH REASSURED BY PRESIDENT
ALFONSIN'S STATEMENT THAT HE WOULD ENSURE THAT ARGENTINA'S
NUCLEAR TECHNOLOGY WOULD ONLY BE USED FOR PEACEFUL
PURPOSES AND THAT INSTITUTIONAL CONTROLS WOULD BE
ESTABLISHED TO GUARANTEE THAT OBJECTIVE.

QUESTION: ARE YOU GOING TO URGE PRESIDENT ALFONSIN TO
RATIFY THE TREATY OF TLATELOLCO?

ANSWER: I UNDERSTAND THAT ARGENTINA AND THE INTERNATIONAL
ATOMIC ENERGY AGENCY HAVE BEEN WORKING FOR SOME TIME ON
ACHIEVING A SAFEGUARDS AGREEMENT WHICH WOULD PAVE THE WAY
FOR ARGENTINA TO RATIFY THE TREATY OF TLATELOLCO. AS
MR. HANS BLIX, DIRECTOR OF THE IAEA POINTED OUT DURING
HIS RECENT VISIT HERE, A SAFEGUARDS AGREEMENT ON ALL OF
ARGENTINA'S NUCLEAR FACILITIES WOULD CREATE A CLIMATE OF
CONFIDENCE WITH THE NATIONS OF THE WORLD THAT NUCLEAR
TECHNOLOGY WAS BEING USED EXCLUSIVELY FOR PEACEFUL
PURPOSES.

12. HUMAN RIGHTS

ISSUE: HUMAN RIGHTS LEADERS WILL CONTINUE TO URGE THE
NEW GOVERNMENT OF ARGENTINA TO SEEK AN ACCOUNTING FOR
THE DISAPPEARED, INCLUDING PUNISHMENT FOR THOSE RES-
PONSIBLE. THEY ALSO WANT REPEALED AN AMNESTY LAW PRO-
MULGATED BY THE MILITARY GOVERNMENT, AND THE DISMANTLING
OF THE SO-CALLED REPRESSIVE APPARATUS.

QUESTION: DID YOU RAISE WITH THE NEW ARGENTINE GOVERNMENT
THE ISSUES OF THE AMNESTY LAW AND AN ACCOUNTING FOR THE
DISAPPEARED?

ANSWER: THE RETURN TO A DEMOCRATIC AND CONSTITUTIONAL
FORM OF GOVERNMENT IS THE BEST GUARANTEE AGAINST
VIOLATIONS OF HUMAN RIGHTS. DEMOCRATIC GOVERNMENT ALSO
PROVIDES LEGAL MECHANISMS TO DEAL WITH IMPORTANT ISSUES

Just: [unclear] Photocopy

UNCLASSIFIED
WHITE HOUSE SITUATION ROOM

PAGE 02 OF 02 BUENOS AIRES 8441

DTG: 282221Z NOV 83 PSN: 052433

SUCH AS THE TWO YOU MENTIONED. PRESIDENT ALFONSIN IS KNOWN WORLDWIDE AS A DEFENDER OF HUMAN RIGHTS. IT WOULD NOT BE APPROPRIATE FOR ME TO REVEAL THE CONTENTS OF OUR DISCUSSION, BUT I CAN TELL YOU THAT MY GOVERNMENT FULLY SUPPORTS PRESIDENT ALFONSIN'S COMMITMENT TO THE DEMOCRATIC SYSTEM AND FULL RESPECT FOR HUMAN RIGHTS IN ARGENTINA.

13. THE FOLLOWING SECTIONS CONTAINS ISSUES WHICH GO BEYOND THE BILATERAL FRAMEWORK. WE LEAVE TO THE DEPARTMENT TO PROVIDE RECOMMENDED ANSWERS.

14. GRENADA
ISSUE: OUR PARTICIPATION IN THE MULTILATERAL PEACE-KEEPING EFFORT IN GRENADA SPARKED CONSIDERABLE INTEREST IN ARGENTINA AND SUBSTANTIAL CRITICISM FOR INTERVENTION IN A SOVEREIGN COUNTRY. PRESIDENT-ELECT ALFONSIN HIMSELF CRITICIZED THE INITIATIVE AT A PUBLIC RALLY DURING THE CAMPAIGN. DUE TO SLANTED AND SELECTIVE MEDIA COVERAGE HERE OF GRENADIAN EVENTS, THE REASONS WHY THE U.S. UNDERTOOK THIS RESPONSIBILITY WERE NEVER CLARIFIED TO THE ARGENTINE PEOPLE.
QUESTION: DOES THE U.S. BELIEVE IT CAN USE ITS TROOPS
BT

UNCLASSIFIED
WHITE HOUSE SITUATION ROOM

PAGE 01
SIT707

BUENOS AIRES 8441
AN004395

DTG: 282221Z NOV 83 PSN: 052406
TOR: 332/2322Z

DISTRIBUTION: NONE /001

OP IMMED
STU3074
DE RUEHBU #8441/05 3322254
O 282221Z NOV 83
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 9527

UNCLAS SECTION 05 OF 05 BUENOS AIRES 08441

E. O. 12356: N/A
TAGS: OVIP, ODIP, PGOV, MNUC, MASS, EFIN, ETRD, EAGR,
PBTS, SHUM, PREL, AR, US
SUBJ: U.S. DELEGATION TO ARGENTINE PRESIDENTIAL INAUGURA-
IN LATIN AMERICA WHENEVER IT WANTS TO AS IT HAS IN THE
DOMINICAN REPUBLIC, HONDURAS, AND GRENADA?

15. CENTRAL AMERICA

ISSUE: SOME ARGENTINES, INCLUDING MEMBERS OF THE
INCOMING GOVERNMENT, ARE CONCERNED THAT GRENADA
MAY BE A PRELUDE TO A U. S., OR U. S.-SPONSORED,
INVASION OF NICARAGUA. ALFONSIN AND THE OPPOSITION
PERONISTS HAVE PUBLICLY EXPRESSED SUPPORT FOR THE
CONTADORA EFFORT.

QUESTION: IS THE U. S. GOING TO INVADE NICARAGUA OR
WOULD THE U. S. SUPPORT AN EFFORT BY OTHER CENTRAL
AMERICAN COUNTRIES TO INVADE NICARAGUA?

QUESTION: IN RECENT WEEKS NICARAGUA HAS ASKED LARGE
NUMBERS OF CUBANS TO LEAVE AND HAS ALLOWED THE
OPPOSITION PRESS ACCESS TO NEWSPRINT. WILL YOUR
GOVERNMENT BE MORE TOLERANT OF THE GRN IN LIGHT OF
THESE FAVORABLE DEVELOPMENTS? WILL WASHINGTON STOP
ITS AID TO THE "CONTRAS"?

16. FELIPE GONZALEZ INITIATIVE ON CHILE

ISSUE: GONZALEZ AND OTHER EUROPEAN LEADERS WHO WILL
ATTEND ALFONSIN'S INAUGURATION MAY BE THINKING ABOUT
A STATEMENT WHILE HERE EXPRESSING HOPE THAT "OTHER"
COUNTRIES MAY FOLLOW ARGENTINA'S DEMOCRATIC
EXAMPLE.

QUESTION: WILL THE U. S. SUPPORT EFFORTS BY EUROPEAN
COUNTRIES TO PRESS FOR AN EARLY RETURN TO DEMOCRATIC
RULE IN CHILE AND URUGUAY?

17. NUCLEAR-POWERED SUBMARINES

ISSUE: ARGENTINA HAS ASSERTED IN INTERNATIONAL FORA THAT
THE UNITED KINGDOM'S USE OF A NUCLEAR-POWERED SUBMARINE
TO SINK THE ARGENTINE CRUISER BELGRANO IN THE 1982 SOUTH
ATLANTIC WAR WAS A NON-PEACEFUL USE OF NUCLEAR ENERGY
PROHIBITED BY THE TREATY OF TLATELOLCO. IN RESPONSE,
ARGENTINA ANNOUNCED IT WAS UNDERTAKING A FEASIBILITY STUDY
TO CONSTRUCT ITS OWN NUCLEAR SUB.

QUESTION: WHY DOESN'T THE UNITED STATES CONSIDER THE
SINKING OF THE BELGRANO BY A BRITISH NUCLEAR SUBMARINE TO
BE A NON-PEACEFUL USE OF NUCLEAR ENERGY PROHIBITED BY THE
TLATELOLCO TREATY?

QUESTION: WOULD THE U. S. HAVE ANY OBJECTION IF ARGENTINA
WERE TO CONSTRUCT A NUCLEAR SUBMARINE?

ORTIZ
BT

~~CONFIDENTIAL~~

OUTGOING

WHITE HOUSE SITUATION ROOM

PAGE 01 OF 04 AIR FORCE TWO 9366 DTG: 120420Z DEC 83 PSN: 076421
SIT111 AN007608 TOR: 346/0502Z

DISTRIBUTION: MCF JP VP SIT EOB /008

CHECKLIST

OP IMMED
DE RUEADWW #9366 3460502
O 120420Z DEC 83
FM AIR FORCE TWO

TO ZEN/THE WHITE HOUSE

INFO SECSTATE BUENOS AIRES

C O N F I D E N T I A L NODIS WH09366 SECTION 1 OF 3

SUBJECT: BUSH-ALFONSIN BILATERAL MEETING

1. CONFIDENTIAL - ENTIRE TEXT - -NODIS

2. THERE FOLLOWS A SUMMARY OF CONVERSATION
OF THE BUSH/ALFONSIN BILATERAL. SECSTATE PASS TO
DEFENSE AND AEC.

3. PARTICIPANTS: VICE PRESIDENT GEORGE BUSH,
AMBASSADOR FRANK ORTIZ, ASSISTANT SECRETARY ANTHONY
MOTLEY, ADMIRAL DANIEL MURPHY, PRESIDENT RAUL ALFONSIN,
FOREIGN MINISTER DANTE CAPUTO, UNDER SECRETARY FOR
FOREIGN AFFAIRS HUGO GOBBI, SECRETARY OF THE PRESIDENCY
GERMAN LOPEZ.

5. THE MEETING TOOK PLACE IN LOS OLIVOS, THE PRESIDENTIAL
RESIDENCE, FROM 2030 UNTIL 2120 HOURS ON DECEMBER 10,
1983. AT THE CONCLUSION OF THE MEETING, THE VICE
PRESIDENT INTRODUCED DEPUTY SECRETARY MCNAMAR AND GENERAL
GORMAN, AND THEIR ADVISORS, WHO HAD PARTICIPATED IN

DECLASSIFIED
E.O. 13526

Bush: Libera: Ph: 000001

Authority NSA Waiver
NARA et Date 7/25/16

~~CONFIDENTIAL~~

OUTGOING

WHITE HOUSE SITUATION ROOM

PAGE 03 OF 04 AIR FORCE TWO 9366

DTG: 120420Z DEC 83 PSN: 076421

SUCH A SITUATION.

7. THE VICE PRESIDENT REPLIED HE BELIEVES THE U.K. WANTS TO MOVE FORWARD IN REBUILDING ITS RELATIONS WITH ARGENTINA. THE UNITED STATES DECISION TO CERTIFY TO THE CONGRESS ARGENTINA'S IMPROVEMENTS IN THE OBSERVANCE OF HUMAN RIGHTS WAS NOT EASY FOR THE BRITISH TO ACCEPT. THE UNITED STATES HAS DEMONSTRATED ITS SUPPORT FOR ARGENTINA. THE UNITED STATES BELIEVES IT CAN HELP IN BETTERING RELATIONS BETWEEN TWO FRIENDS. IF THE UNITED STATES SEES THERE IS NO WAY IT CAN BE HELPFUL, WE SHALL TELL ARGENTINA SO FRANKLY AND TELL THEM WHY. THE UNITED STATES DESIRES A FRANK RELATIONSHIP WITH ARGENTINA. J. PRESIDENT ALFONSIN SAID HE WAS VERY DELIGHTED TO HEAR THE VICE PRESIDENT SPEAK IN THIS MANNER. HE SAID HE ALSO WANTED THAT THERE BE A FRANK DIALOGUE BETWEEN THE TWO COUNTRIES.

8. WHEN THE VICE PRESIDENT ALLUDED TO SOME DEMONSTRATIONS OF HOSTILITY AGAINST THE UNITED STATES AMONG THOSE IN THE GREAT CROWDS IN THE CENTER OF THE CITY, THE PRESIDENT SAID AMERICANS SHOULD NOT BE NAIVE. WHILE IT IS TRUE THERE IS ADVERSE SENTIMENT IN ARGENTINA SINCE THE MALVINAS WAR, THAT WAS NOT THE REASON FOR WHATEVER ISOLATED INSTANCES OF HOSTILITY THE VICE PRESIDENT MAY HAVE OBSERVED. THERE ARE GROUPS IN LATIN AMERICA WHO RAISE BANNERS THAT ARE NOT NATIONAL BANNERS BUT ARE THOSE OF THE EAST/WEST CONFLICT. LATIN AMERICA IS A BATTLEFIELD FOR IDEOLOGICAL PROPAGANDA. IT WAS EAST/WEST NOT NORTH/SOUTH MANIFESTATIONS THE VICE PRESIDENT SAW. IN NO WAY DO THOSE WHO SO DEMONSTRATED REPRESENT THE GREAT MAJORITY OF ARGENTINES. THEY ARE ONLY A SMALL GROUP WHICH IN ARGENTINA ARE CALLED "ULTRAS". THEY HAVE THEIR OWN AGENDA, WHICH IS NOT ARGENTINA'S AGENDA.

9. THE VICE PRESIDENT SAID, GIVEN THE NEW RELATIONSHIP

Bush Library Photocopy

~~CONFIDENTIAL~~

OUTGOING

WHITE HOUSE SITUATION ROOM

PAGE 04 OF 04 AIR FORCE TWO 9366

DTG: 120420Z DEC 83 PSN: 076421

THAT IS BEING DEVELOPED BETWEEN THE TWO COUNTRIES, HE WOULD SUGGEST THAT THERE BE PARLIAMENTARY EXCHANGES. ALFONSIN IMMEDIATELY AGREED. THE VICE PRESIDENT ALSO EXTENDED AN INVITATION TO THE PRESIDENT TO MAKE A WORKING VISIT TO THE UNITED STATES SOME TIME LATE IN 1984. HE PREDICTED THAT PRESIDENT ALFONSIN WOULD VERY MUCH LIKE PRESIDENT REAGAN. PRESIDENT ALFONSIN SAID IT WOULD GIVE HIM THE GREATEST PLEASURE TO MEET PRESIDENT REAGAN AND TO VISIT THE UNITED STATES. THE DETAILS COULD BE WORKED OUT BETWEEN THE RESPECTIVE AMBASSADORS.

10. THE VICE PRESIDENT SAID THERE ARE SPECIFIC AREAS IN WHICH THE UNITED STATES HOPED IT COULD BE COOPERATIVE AND SUPPORTIVE. HE NOTED THAT DEPUTY SECRETARY OF TREASURY MCNAMAR WAS A MEMBER OF HIS DELEGATION AND WAS THEN MEETING WITH THE NEW ARGENTINE ECONOMIC TEAM. THE UNITED STATES WOULD TRY TO BE AS HELPFUL AS POSSIBLE IN ASSISTING ARGENTINA TO MEET ITS GREAT FINANCIAL PROBLEMS. PRESIDENT ALFONSIN SAID A LESSENING OF THE MAGNITUDE OF THE DEBT PROBLEM IS ABSOLUTELY VITAL TO HIM. HE SAID THERE IS A DANGER THAT HIS ADMINISTRATION COULD NOT FULFILL THE EXPECTATIONS IT AWAKENED. HE SAID IT
BT

~~CONFIDENTIAL~~

OUTGOING

WHITE HOUSE SITUATION ROOM

PAGE 01 OF 04 AIR FORCE TWO 9367
SIT112 AN007609

DTG: 120420Z DEC 83 PSN: 076422
TOR: 346/0502Z

DISTRIBUTION: JP /001

OP IMMED
DE RUEADWW *9367 3460502
O 120420Z DEC 83
FM AIR FORCE TWO

TO ZEN/THE WHITE HOUSE

INFO SECSTATE BUENOS AIRES

C O N F I D E N T I A L NODIS WH09366 SECTION 2 OF 3

WAS ESSENTIAL TO END THE LIMITATIONS ON ARGENTINA'S DEVELOPMENT IMPOSED BY THE HUGE DEBT SERVICE REQUIREMENTS. HE SAID ARGENTINA ALWAYS PAYS ITS DEBTS. THE WAY FOR ARGENTINA TO PAY OFF ITS DEBT IS TO EXPORT. IT WAS VITAL TO FIND MARKETS FOR ARGENTINA'S EXPORTS AND TO ARRANGE AN EQUITABLE REFINANCING OF THE DEBT, BUT THERE SHOULD BE NO QUESTION THAT ARGENTINA WILL PAY. THE VICE PRESIDENT REPEATED THAT THE UNITED STATES WOULD TRY TO HELP. HE POINTED OUT THAT PRESIDENT REAGAN VERY STRONGLY RESISTED THE SIREN-CALL OF PROTECTIONISM RAISED BY AFFECTED AMERICAN PRODUCERS. THE UNITED STATES WAS DOING IT NOT OUT OF GENEROSITY BUT BECAUSE IT WAS GOOD FOR THE UNITED STATES. THE UNITED STATES MARKET SHOULD BE OPEN TO EVERYONE. THE UNITED STATES SHALL CONTINUE TO RESIST RAISING BARRIERS TO TRADE. HE ASSURED PRESIDENT ALFONSIN THAT WOULD BE THE CASE AND THAT THE UNITED STATES WOULD BE A GOOD TRADING PARTNER. ALFONSIN SAID THAT THIS WAS A BASIC COMMON INTEREST AND THANKED THE VICE PRESIDENT FOR HIS ASSURANCES. HE NOTED THAT EVEN ARGENTINA HAD TO EXTEND HELP TO COUNTRIES IN

3158: (b) (3) - (b) (7) (C)

~~CONFIDENTIAL~~

OUTGO

WHITE HOUSE SITUATION ROOM

PAGE 02 OF 04 AIR FORCE TWO 9367

DTG: 120420Z DEC 83 . PSN: 076

DISTRESS. HE SAID ARGENTINA WOULD HAVE TO PAY BOLIVIA \$270 MILLION VERY SOON, A SUM THAT ARGENTINA COULD SCARCELY AFFORD.

11. THE VICE PRESIDENT NOTED THE ECONOMIC RECOVERY IN THE UNITED STATES AND ITS PROBABLE AFFECT ON THE ECONOMIES OF OTHER COUNTRIES, ESPECIALLY IF THE EUROPEAN ECONOMIES ALSO WOULD IMPROVE. PRESIDENT ALFONSIN SAID THE TOP PRIORITY MUST BE TO EXPAND THE ECONOMY AND TO HAVE GREATER PRODUCTION. HE BELIEVED IT WAS VERY IMPORTANT THAT THERE BE A REDUCTION IN INTEREST RATES.

12. THE VICE PRESIDENT RAISED THE MATTER OF ARGENTINA'S NUCLEAR PROGRAM. HE SAID THE UNITED STATES LISTENED WITH GREAT SENSITIVITY TO THE ALFONSIN ADMINISTRATION'S STATEMENTS ON THE MATTER. HE NOTED THAT PURELY AS A BILATERAL UNITED STATES/ARGENTINE QUESTION, THE UNITED STATES COULD BE MORE FORTHCOMING IN ASSURING THERE BE A STEADY FLOW OF SCIENTIFIC AND TECHNOLOGICAL COOPERATION IF THE AMERICAN CONGRESS AND PUBLIC OPINION WERE LESS CONCERNED ABOUT THE POSSIBILITY OF THE PROLIFERATION OF NUCLEAR DEVICES. HE SAID TO THE DEGREE ALFONSON COULD FIND IT POSSIBLE TO COMPLY WITH INTERNATIONAL NUCLEAR SAFEGUARDS IT WOULD MAKE ALL AREAS OF BILATERAL COOPERATION MUCH EASIER. THE VICE PRESIDENT SAID THIS ISSUE WAS ARGENTINA'S BUSINESS, BUT PRESIDENT ALFONSIN'S DECISIONS WOULD HAVE A CONSIDERABLE EFFECT ON THE DEGREE OF COOPERATION POSSIBLE BETWEEN OUR COUNTRIES. THE VICE PRESIDENT SAID HE COULD NOT BE LESS THAN FRANK ON AN ISSUE OF SUCH IMPORTANCE. PRESIDENT ALFONSIN SAID THE NUCLEAR ISSUE WAS THE CONVERSE TO THE HUMAN RIGHTS ISSUE. ON THE NUCLEAR QUESTION, THE BIG POWERS WORRY ABOUT THE ACTIONS OF THE LITTLE POWERS. HE SAID HE WANTED THE VICE PRESIDENT TO KNOW OF HIS IRREVOCABLE AND ABSOLUTE DECISION THAT ARGENTINA WILL NOT BUILD AN ATOMIC BOMB. HE SAID ARGENTINA WOULD MAKE AGREEMENTS WITH ITS

Just a copy of the copy

~~CONFIDENTIAL~~

OUTGOING

WHITE HOUSE SITUATION ROOM

PAGE 03 OF 04 AIR FORCE TWO 9367

DTG: 120420Z DEC 83 PSN: 076421

NEIGHBORS WHICH WILL TRANQUILIZE WORLD PUBLIC OPINION.

13. THE VICE PRESIDENT, IN A FORCEFUL MANNER, CONVEYED TO PRESIDENT ALFONSIN THE COMMITMENT OF PRESIDENT REAGAN TO A MAJOR REDUCTION IN ARMS NOT SOLELY LIMITATION, BUT A REDUCTION IN ARMAMENTS. HE NOTED THAT A PRESIDENT WITH THE CREDENTIALS OF PRESIDENT REAGAN CAN MAKE EFFECTIVE AGREEMENTS WITH THE SOVIET UNION AND OBTAIN RATIFICATION FOR SUCH AGREEMENTS IN THE SENATE. IT IS NECESSARY TO ENGAGE THE SOVIET UNION IN DISCUSSIONS LEADING TO SUCH ENDS. PRESIDENT REAGAN FEELS VERY STRONGLY ABOUT THIS ISSUE. THE UNITED STATES ABSOLUTELY WANTS TO REDUCE ARMS, HOWEVER, IT TAKES TWO TO TANGO. THE VICE PRESIDENT SAID HE BELIEVED THERE WAS GROWING SUPPORT IN EASTERN EUROPE FOR ARMS REDUCTION. HE KNEW THAT IN THE UNITED STATES THAT PRESIDENT REAGAN IS STRONG ENOUGH TO ACHIEVE IT. PRESIDENT ALFONSIN SAID THAT THIS TRULY WAS A MESSAGE OF HOPE. HE WISHED PRESIDENT REAGAN EVERY SUCCESS.

14. THE VICE PRESIDENT ASKED FOR PRESIDENT ALFONSIN'S ADVICE ON CENTRAL AMERICA. THE PRESIDENT SAID THAT IN CENTRAL AMERICA THERE IS AN AUTHENTIC STRUGGLE BY THE PEOPLE AGAINST A FEUDAL SYSTEM THAT ENSLAVES AND EXPLOITS THEM. IN THIS SITUATION THERE IS INTERFERENCE BY BOTH SUPER POWERS, WHICH COMPLICATES THE ATTAINMENT OF LOCAL SOLUTIONS. HE ADVISED THAT THE UNITED STATES HONESTLY ACCEPT DEMOCRATIC SOCIALISM IN CENTRAL AMERICA, CONSISTING OF CONSTITUTIONAL GOVERNMENT, AGARIAN REFORM, AND THE NATIONALIZATION OF SUCH ENTERPRISES AS BANKS. HISTORICALLY, THE UNITED STATES HAS NOT BEEN WILLING TO DO SO. SUCH A DECISION BY THE UNITED STATES IN THIS REGARD WOULD TRANQUILIZE THESE COUNTRIES. THE VICE PRESIDENT REPLIED THAT THE KEY WORD WAS "DEMOCRATIC". IF BY FREE EXERCISE OF THE POPULAR WILL SUCH COURSES AS THOSE CITED WERE DECIDED UPON, THE UNITED STATES WOULD

3ush 1012 1 10000014

~~CONFIDENTIAL~~

OUTGOI

WHITE HOUSE SITUATION ROOM

PAGE 04 OF 04 AIR FORCE TWO 9367

DTG: 120420Z DEC 83 PSN: 0764

HAVE NO PROBLEM. HE NOTED THE UNITED STATES WAS THE MOST SIGNIFICANT SUPPORTER OF THE SANDINISTA REVOLUTIONARY GOVERNMENT IN A MATERIAL, POLITICAL AND EFFECTIVE SENSE THAN ANY OTHER NATION. HOWEVER, THE SANDINISTAS PROMPTLY REMOVED THE "DEMOCRATIC" FROM THEIR SYSTEM AND EVEN THE "SOCIALIST" ATTRIBUTES DISAPPEARED. THEIR COUNTRY WAS CONVERTED INTO A MARXIST/LENINIST TOTALITARIAN STATE. THE UNITED STATES HAS NO INTEREST IN CREATING MIRROR IMAGES IN CENTRAL AMERICA. WHAT THE UNITED STATES IS TOTALLY COMMITTED TO IS TO DEMOCRACY, TO FREE ELECTIONS, A FREE PRESS, FREEDOM OF RELIGION AND FREE INSTITUTIONS. THAT IS WHAT WE INSIST UPON, AND THAT IS WHAT WE HOPE TO ACHIEVE IN THAT AREA. IF CENTRAL AMERICA BECOMES A SERIES OF DEMOCRATIC STATES WE SHOULD BE VERY COMFORTABLE WITH WHATEVER THEY DECIDE TO DO. HE REFERRED TO THE "HARSH" STATEMENTS BY ORTEGA UPON HIS ARRIVAL IN BUENOS AIRES AND SAID UNFORTUNATELY ORTEGA MADE IT A HABIT TO SAY THINGS THAT ARE NOT TRUE. THE UNITED STATES HAS HAD MANY CONVERSATIONS WITH THE SANDINISTAS AND WILL CONTINUE TO DO SO. WE LISTEN CAREFULLY TO NICARAGUAN OVERTURES AND WILL BE RESPONSIVE TO SINCERE OVERTURES.

BT

~~CONFIDENTIAL~~

OUTGOING

WHITE HOUSE SITUATION ROOM

PAGE 01 OF 02 AIR FORCE TWO 9368
SIT113 AN007610

DTG: 120420Z DEC 83 PSN: 076423
TOR: 346/0502Z

DISTRIBUTION: JP /001

OP IMMED
DE RUEADWW #9368 3460502
O 120420Z DEC 83
FM AIR FORCE TWO

TO ZEN/THE WHITE HOUSE

INFO SECSTATE BUENOS AIRES

C O N F I D E N T I A L NODIS WH09366 FINAL SECTION OF 3

THE UNITED STATES SUPPORTS THE CONTADORA INITIATIVE.

15. PRESIDENT ALFONSIN SAID HE WAS VERY PLEASED TO HEAR THIS. HE WONDERED IF IT WAS A GENERAL UNITED STATES GOVERNMENT POSITION WHICH WAS APPLICABLE TO THE PENTAGON AS WELL AS TO THE STATE DEPARTMENT. THE VICE PRESIDENT REPLIED THAT THERE WAS NO QUESTION IN THE UNITED STATES OF CIVILIAN CONTROL OVER THE MILITARY INSTITUTIONS. HE NOTED PRESIDENT ALFONSIN WAS STRIVING TO ESTABLISH SUCH CIVILIAN CONTROL IN ARGENTINA. THE POSITION HE OUTLINED IS A POSITION OF THE PRESIDENT OF THE UNITED STATES AND CONSEQUENTLY IS THE POSITION OF THE ENTIRE UNITED STATES GOVERNMENT, INCLUDING THE SLOW-MOVING BUREAUCRACY. PRESIDENT ALFONSIN SAID HE HAD NO DOUBT THAT WHAT THE VICE PRESIDENT TOLD HIM WAS TRUE.

16. THE VICE PRESIDENT THEN DELIVERED A PERSONAL LETTER FROM PRESIDENT REAGAN AND THANKED PRESIDENT ALFONSIN FOR HIS TIME, NOTING THAT HE MUST BE EXHAUSTED AFTER HIS INTENSIVE DAY. PRESIDENT ALFONSIN WAS VERY EFFUSIVE

Just: 5/1/84 10:00:00

~~CONFIDENTIAL~~

OUTGOING

WHITE HOUSE SITUATION ROOM

PAGE 02 OF 02 AIR FORCE TWO 9368

DTG: 120420Z DEC 83 PSN: 076423

IN HIS FAREWELL REMARKS, FOREIGN MINISTER CAPUTO OBSERVED
WITH FEELING THAT HE CONSIDERED IT TO HAVE BEEN A
"BEAUTIFUL" MEETING. ORTIZ
DECL. OADR

2308

BT

MEMORANDUM

THE WHITE HOUSE
WASHINGTON

SECRET

ACTION

December 2, 1983

MEMORANDUM FOR THE PRESIDENT

FROM: ROBERT C. MCFARLANE *RCM*

SUBJECT: Argentine Certification

Issue

Whether to certify to Congress that Argentina has made significant improvements in human rights.

Facts

With the recent elections, Argentina's human rights situation has improved dramatically and certification will signal our strong support for the return of democracy. Certification would be effective upon installation of the Alfonsin government on December 10. The U.K. and Chile will be especially concerned about the Argentine certification. A memo from George Shultz (Tab A) provides a recommended certification scenario. The first step would be a letter (Tab B) from you to Mrs. Thatcher. Cap Weinberger opposes certification (Tab C).

Discussion

Cap Weinberger's concerns focus on the reaction in the U.K. On balance, the strategy outlined by George Shultz, in my view, adequately addresses Cap's concerns. Moreover, the question is not whether but when we will certify Argentina. The game plan includes, inter alia, Congressional consultation in advance, and dispatching Dick Walters to explain our position to President Pinochet. I recommend approval, and OMB concurs.

Recommendation

OK No

— — That you approve the strategy for Argentine certification (Tab A) and sign the proposed letter to Mrs. Thatcher (Tab B).

Attachments

- Tab A Secretary Shultz memo
- Tab B Proposed letter to Mrs. Thatcher
- Tab C Secretary Weinberger's letter

Prepared by:
Robert H. Lilac

cc: The Vice President

SECRET
Declassify on: OADR
~~DECLASSIFIED~~
E.O. 13526

~~SECRET~~OFFICE OF THE VICE PRESIDENT
WASHINGTON

November 29, 1983

MEMORANDUM FOR THE VICE PRESIDENT

THROUGH: Admiral Murphy *M*
 FROM: Don Gregg *GG*
 SUBJECT: Certification for Argentina

Attached is an advance copy of the certification package prepared at State for the President. If this package works out as intended, U.K. fears should be assuaged.

At the NSC meeting this morning, I learned that DoD opposes certification for Argentina. Weinberger will be sending a memorandum forward today stating his views on this matter.

Per your instructions, the letter to Margaret Thatcher will be held until the details pertaining to certification have been worked out.

Attachment

DECLASSIFIED
 E.O. 13526
 Authority NSC Waiver 2013
 NARA GP Date 7/25/16

~~SECRET~~
DECL ON: OADR

DUSH LIBRARY PHOTO COPY

THE VICE PRESIDENT
WASHINGTON

December 8, 1983

The Right Honorable Margaret Thatcher
Prime Minister
London, England

Dear Madame Prime Minister:

Before leaving for Argentina, I want to send a few thoughts to you. Oliver Wright came in to see me on Tuesday, just before his departure for London. We had a very good talk about the overall relationship and I made clear to Oliver my desire to help in any way to deal with matters of mutual concern.

Since that meeting, I have read your most forthcoming response to President Reagan's letter about our certification of Argentina. I am also aware that you have sent a message to President-elect Alfonsin congratulating him and the people of Argentina on the restoration of democracy in that country. I will do all I can to help the Argentines understand your interest in restoring relations between Buenos Aires and London without having such restoration be dependent upon discussion of the Falkland Islands sovereignty issue.

I am concerned about recent events and am determined to do all I can to be helpful. Upon my return from Argentina, we will make certain that Sir Oliver is fully briefed on pertinent developments that took place during that trip.

I wish we could sit down and chat because I have been troubled by recent tensions and I know it hasn't been easy for you either.

Respectfully,

George Bush

DECLASSIFIED
E.O. 13526

Authority NSC Waiver 2013
NARA EF Date 7/27/2014

Bush Library Photocopy

CONFIDENTIAL

TALKING POINTS FOR THE VICE PRESIDENT'S MEETING
WITH PRESIDENT RAUL ALFONSIN OF ARGENTINA

COURTESY -- Extend President's congratulations both for Argentina's successful transition to democracy and, more personally, Alfonsin's election as President.

DEMOCRACY -- Promotion of democratic institutions major objective of Reagan administration. Argentina's successful transition to democracy sets important example for rest of hemisphere.

BILATERAL -- Note bright prospects for improved relations. Offer regular policy consultations. Suggest exploring Interparliamentary exchange.

-- Invite Alfonsin to US next year for official visit.

NUCLEAR -- Announcement of unsafeguarded gaseous diffusion enrichment plant will be seen by many as step to nuclear weapon. Perceptions important. Argentina's insistence that their nuclear program is strictly peaceful is best demonstrated by safeguarding all facilities.

-- Safeguards will in no way impede nuclear development. Argentina can play leadership role by accepting safeguards on all its nuclear activities.

-- Argentine nuclear policy is an issue which could impede development of improved bilateral relations.

CENTRAL AMERICA -- Progress is being made in effort to defeat Soviet/Cuban/Nicaraguan-sponsored insurgencies. US and others providing aid to cope with economic problems that make these countries vulnerable.

-- Offer team for briefing on Central America.

REGIONAL ISSUES -- We support peaceful negotiations on Malvinas dispute, and papal mediation on Beagle dispute. Ask Alfonsin how he sees these issues developing.

ECONOMIC -- Acknowledge current Argentine difficulties, importance of reaching an accord with IMF. Note US willingness to support Argentine recovery efforts.

DECLASSIFIED
E.O. 13526

CONFIDENTIAL
DECL: OADR

Agency NSC Liaison 2013
NARA CF Date 7/25/16

Bush Library Photocopy

DEPARTMENT OF STATE
BRIEFING PAPER

ARGENTINA

SETTING AND OBJECTIVES

Your trip to Argentina comes at a historic moment and provides an excellent opportunity to set a very positive tone for our relations with the new government and to advance several other important objectives.

Alfonsin's election victory marks a sharp break with the past. His 52% of the popular vote represents a repudiation of seven years of military rule and of the traditionally dominant Peronist Party. Most Argentines are excited about the restoration of democracy and optimistic about the future of their country in the wake of the elections. While we perceive no immediate threat to democracy from either the discredited military or the extreme left, and while Alfonsin won a convincing mandate, democracy in Argentina is still fragile. Your presence at the inauguration emphasizes that the U.S. is solidly behind the democratization process, constitutional rule and human rights not only in Argentina but throughout the hemisphere.

With the advent of a democratically-elected government, human rights has ceased to be an issue of conflict between our two countries. On the contrary, it has become a common value and interest. On problems of concern to Argentina such as the Beagle Channel and Falklands/Malvinas disputes and negotiations with commercial banks and the IMF on the external debt we may be able to play a constructive and supportive role. In any case, these issues do not present serious constraints on improved relations.

There is a potential for conflict in at least two areas of our bilateral relations which also may be turned to common interest. Argentina's foreign policy under Alfonsin will likely continue along an independent nonaligned stance. While critical of our actions in Grenada and Central America, Alfonsin's Radical Party views this as a defense of the principle of nonintervention and not a bilateral issue. Argentina can be a moderating influence in the Third World, however, and Argentina's independent foreign policy can play a positive role despite an inclination to engage in occasional rhetorical excesses.

The other problem area is in the nuclear area. On November 18 the GOA announced the development of a gaseous diffusion enrichment facility. Technology of this kind can be used to produce weapons grade highly enriched uranium. We were unaware that Argentina was pursuing this technology. The Argentines are proud of their technical capabilities in the nuclear field, and are the most advanced in Latin America. While they have consistently stated they have no plans to develop nuclear weapons, they have refused to

DECLASSIFIED
E.O. 13526

~~CONFIDENTIAL~~
DECL: OADR

Authority State Waiver 2015
NARA EF Date 6/25/17

Bush Library copy

adhere to the NPT or to bring into force the Treaty of Tlatelolco (although Argentina has signed it). They argue that these accords discriminate against countries such as Argentina which are attempting to develop their own independent nuclear technology base. In the last year we have resumed a dialogue with Argentina on nuclear energy and non-proliferation matters. While this effort had positive results, there is strong Congressional sentiment for the prohibition of any cooperation with countries that do not have safeguards on all their facilities.

The inauguration of Alfonsin offers an opportunity to take up this issue before the policies of the new government are fixed. Argentine adherence to full-scope safeguards, be it under Tlatelolco or a separate agreement with the IAEA, would convert an issue of potential conflict into an area for further cooperation. It would set an example for other nations in the hemisphere as well. Moreover, putting at least the gaseous diffusion enrichment facility under safeguards would demonstrate Argentina's peaceful intentions.

Your specific objectives with Alfonsin should be to:

1. Extend the President's congratulations both for Argentina's successful transition to democracy and to Alfonsin for his election victory.
2. Indicate our desire to have close relations with Alfonsin's administration by inviting him to the U.S. next year for an official visit and by suggesting that regular policy consultations be held between the Ministry of Foreign Affairs and the State Department.
3. Indicate our desire to see a safeguards agreement with the IAEA worked out that would cover all of Argentina's nuclear activities, and urge that the enrichment facility be placed under safeguards in order to demonstrate the peaceful intentions of the Argentine nuclear program and to avoid jeopardizing our nuclear dialogue.
4. Note our hope that peaceful negotiations through the papal mediation process to resolve the dispute on the Beagle Channel will lead to a successful outcome.
5. Reiterate our desire to see the Falklands/Malvinas conflict settled through peaceful negotiations.
6. Indicate our hope that Argentina will be successful in its negotiations with the IMF and commercial banks, noting our willingness, where possible, to be helpful.

TAP343

~~*****CONFIDENTIAL*****~~ COPY

IN

DP IMMED
DE RUEHC #8910 0862245
O 272239Z MAR 81 ZFF4
FM SECSTATE WASHDC

TO AMEMBASSY BUENOS AIRES NIACT IMMEDIATE 1383

~~CONFIDENTIAL~~

LIMITED OFFICIAL USE STATE 078910
E.O. 12065: N/A

TAGS: PDEV, PDIP, PPDC, AR

SUBJECT: VICE PRESIDENT'S MESSAGE TO INCOMING ARGENTINE
PRESIDENT VIOLA

1. PLEASE DELIVER FOLLOWING TO INCOMING PRESIDENT VIOLA
AT APPROPRIATE TIME ON OR BEFORE MARCH 29. QUOTE,
DEAR MR. PRESIDENT: PLEASE ACCEPT MY WARMEST PERSONAL
CONGRATULATIONS AS YOU ASSUME THE OFFICE OF PRESIDENT
OF THE REPUBLIC OF ARGENTINA. I LOOK FORWARD TO MEETING
WITH YOU AGAIN AS WE MOVE TO EXPAND THE SCOPE OF
CONSULTATIONS ON THE ISSUES THAT CONFRONT THE NATIONS
OF THE WEST. SINCERELY, GEORGE BUSH. END QUOTE.

2. VICE PRESIDENT'S OFFICE DOES NOT PLAN RELEASE BUT
HAS NO OBJECTION TO RELEASE BY GOA. HAIG
BT

DECLASSIFIED
E.O. 13526

Authority State Waiver 2015
NARA EF Date 7/24/16

SIT: VP
EOB: ARA
WHSR COMMENTS:

PAGE 01 OF 01 SECSTATE WASHDC 8910

DTG: 272239Z MAR 81 PSN: 000178
TOR: 086/2249Z

~~*****CONFIDENTIAL*****~~ COPY

MEMORANDUM

OFFICE OF THE VICE PRESIDENT
WASHINGTON

Memo No. 641-81

June 4, 1981

MEMORANDUM FOR THE VICE PRESIDENT

THROUGH: Admiral Murphy *AM*
FROM: Nancy Bearg Dyke *NBD*
SUBJECT: Your Question on the Timmerman Affair

You asked the other morning "how much of what Timmerman says is true". The answer in a nutshell is:

-- His descriptions of what happened to him are probably fairly accurate, although he has tended to skate around the real reasons for which he was arrested and detained.

-- His description of the Jewish situation in Argentina -- both past and present -- leaves something to be desired, although there has no doubt been discrimination there -- perhaps more so than in some other countries with a sizeable Jewish population. There is no comparison, however, with Nazi Germany or even with a so-called systematic government policy of anti-semitism separate from other events.

Attached at Tab A is a short State paper on anti-semitism in Argentina. Tab B is a rather helpful article which you may have seen by Irving Kristol in the Wall Street Journal.

NBD
Wall Timmerman's former partner in the paper of a chief backer of guerrillas - ??

DECLASSIFIED
E.O. 13526

Authority: NSC writer 2413
NARA CS Date 7/25/16

Bush Library Photocopy

Argentina

Reagan

Declassified

~~CONFIDENTIAL~~

WHITE HOUSE SITUATION ROOM

27

PAGE 01 OF 02 BUENOS AIRES 8947
SIT616

DTG: 271755Z OCT 85 PSN: 058894
TOR: 300/2250Z

DISTRIBUTION: PUBS SIT EOB BURG /004

ROUTINE
STU4889
DE RUEHBU #8947 3001807
R 271755Z OCT 85
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC 9342

INFO AMEMBASSY MONTEVIDEO 0916

C O N F I D E N T I A L BUENOS AIRES 08947

Argentina

EXDIS

SUGGEST THIS BE PASSED TO USCINC SOUTHCOM QUARRY HEIGHTS PN

E. O. 12356: DECL: OADR
TAGS: AR, PINRS, PGOV, PINS
SUBJECT: PRESIDENT ALFONSIN COMMENTS ON THE CURRENT
SITUATION

1. CONFIDENTIAL - ENTIRE TEXT

2. CUTTING SHORT A VISIT TO TIERRA DEL FUEGO FROM WHICH
JOINT U. S. -ARGENTINE-CHILEAN SCIENTIFIC OPERATIONS IN
ANTARCTICA ARE ABOUT TO BEGIN, I RETURNED TO BUENOS AIRES
TO SEE PRESIDENT ALFONSIN ON OCTOBER 27 TO DISCUSS THE
CURRENT SITUATION WHICH LED HIM TO INVOKE A STATE OF
SEIGE.

3. THE PRESIDENT RECEIVED ME LOOKING TIRED AND
PREOCCUPIED. I TOLD HIM I WANTED TO OPEN AND CLOSE OUR
CONVERSATION BY REITERATING TO HIM THE STEADFAST SUPPORT
OF THE U. S. GOVERNMENT AND PEOPLE FOR ARGENTINA'S
ATTEMPT TO INSTITUTIONALIZE ITS DEMOCRACY. THE PRESIDENT
SAID U. S. SUPPORT IS A CONSTANT SOURCE OF STRENGTH AND THE
ARGENTINE PEOPLE ARE FULLY AWARE OF THIS. THE PRESIDENT
SAID THE CURRENT SITUATION IS A DIFFICULT ONE BUT HE DOES
NOT FEEL DEMOCRACY IS IN DANGER. THE UNHAPPINESS IN THE
MILITARY SERVICES PROVOKED BY THE REDUCTION IN THE BUDGET
AND THE TRIALS OF MILITARY LEADERS ADDED TO THE HARD
ELECTIONEERING AND CONTINUING ECONOMIC PROBLEMS, MADE
FOR DIFFICULT TIMES. HE SAID HE WAS SURPRISED THAT
THESE PROBLEMS HAD NOT BEGUN SOONER. IN ANY CASE, HE
AND HIS GOVERNMENT WERE CONFRONTING THEM AND EXPECTED
THE SITUATION TO BE MUCH CALMER VERY SOON. HOWEVER, HE
TOLD ME CONFIDENTIALLY HE WAS POSTPONING HIS STATE VISIT
TO JAPAN AND SAUDI ARABIA ON WHICH HE WOULD HAVE LEFT IN A
COUPLE OF WEEKS.

4. THE PRESIDENT SEVERELY CRITICIZED THE JUDGES WHO,
DECLARING HIS DECREES AND ACTIONS UNCONSTITUTIONAL, HAD
AGAIN RELEASED SEVERAL OF THOSE ARRESTED FOR ALLEGEDLY
ORGANIZING ACTS OF VIOLENCE AND OTHER DESTABILIZING
ACTIVITIES. HE WENT TO GREAT LENGTHS TO DESCRIBE HOW
THE MILITARY "INFILTRATED" THE COURTS AND HOW JUDGES
WERE "OWNED" BY HIS GOVERNMENT'S ENEMIES. TO MY
SURPRISE HE ADMITTED THE GOVERNMENT HAD NO PROOF OF THE
ACTIVITIES FOR WHICH THE ARRESTS WERE MADE BUT WOULD

DECLASSIFIED
E.O. 13526
Authority Shake Up 11/2015
NARA FF Date 1/25/16

~~CONFIDENTIAL~~

27

WHITE HOUSE SITUATION ROOM

PAGE 02 OF 02 BUENOS AIRES 8947

DTG: 271755Z OCT 85 PSN: 058894

SOON HAVE IT. I TOLD THE PRESIDENT HIS CURRENT PROBLEMS WITH THE COURTS WOULD MOST PROBABLY NOT BE HIS LAST; IN A DEMOCRATIC GOVERNMENT EACH OF THE THREE POWERS ACTED AS A CHECK AND BALANCE AGAINST THE OTHER. THE PRESIDENT QUICKLY AGREED SAYING THE GOVERNMENT WOULD BOW TO THE JUDGES RELEASE OF MANY OF THE PRISONERS BUT WOULD APPEAL THEIR FINDINGS.

5. I TOLD THE PRESIDENT I WANTED HIM TO LEARN DIRECTLY FROM ME THAT AFTER CHECKING I COULD FIND NO ELEMENT OF THE U. S. GOVERNMENT THAT HAD PROVIDED ANY INFORMATION TO THE GOA ON ANY OF THE TWELVE INDIVIDUALS ARRESTED. THE PRESIDENT READILY AGREED THAT WAS SO. I SAID, THEREFORE, WE WERE SURPRISED AND UNCOMFORTABLE IN THE EMBASSY TO READ IN THE PRESS THAT GOVERNMENT SOURCES WERE ATTRIBUTING THE U. S. AS BEING A SOURCE OF INFORMATION UPON WHICH THE ARRESTS WERE MADE. THE PRESIDENT SAID THIS COULD NOT BE, BUT I CITED TO HIM SPECIFIC ARTICLES. THE PRESIDENT SAID HE WOULD TAKE STEPS TO STOP SUCH NONSENSE WHICH WAS BAD FOR THE TWO OF US.

6. I ALSO TOLD THE PRESIDENT OF OUR CONCERN OVER THE SITUATION IN THE ARMY WHICH WE UNDERSTOOD WAS REACHING THE POINT WHERE OFFICERS WERE OPENLY DISRESPECTFUL OF THEIR SENIORS. THE PRESIDENT SAID THE SITUATION IS INDEED BAD; HE SAID THERE IS OBVIOUSLY A CAMPAIGN TO BRING DOWN ARMY COMMANDER-IN-CHIEF RIOS ERENU WHO WAS A LOYAL OFFICER OF STRONG DEMOCRATIC CONVICTION.

7. THE PRESIDENT SAID WE SHOULD REMAIN IN CLOSE TOUCH. HE WILL ADVISE US OF IMPORTANT DEVELOPMENTS AND HOPED WE WOULD ALSO GIVE HIM INFORMATION HE SHOULD HAVE. I SAID HE COULD COUNT ON US.

8. THE PRESIDENT AGAIN EXPRESSED HIS THANKS FOR U. S. SUPPORT. HE SAID OUR OFFICIAL PUBLIC STATEMENTS WERE ESPECIALLY HELPFUL BECAUSE HE WANTS TO ASSURE THAT ARGENTINA DOES NOT LOSE ITS GOOD IMAGE IN THE WORLD.
ORTIZ
BT

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

44

PAGE 01 BUENOS AIRES 8872 DTG: 30.056Z OCT 85 PSN: 364350
ECS979 24087417 TOR: 323/2118Z *SN: NCE922

DISTRIBUTION: MILL-01 RAY-01 MORT-01 BURG-01 TILL-01 HUGH-01
/806 A4

WHYS ASSIGNED DISTRIBUTION:
SIT:
EON:

DP IMMED
UTS2881
DE RUEBU 89072/01 3832188
O 382856Z OCT 85
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 9485

INFO USCINCSO QUARRY HEIGHTS PM
USCINCLANT NORFOLK VA
USAFSD HOWARD AFB PW//DO//LA//

C O N F I D E N T I A L SECTION 01 OF 03 BUENOS AIRES 8872

CINCSO ALSO FOR INTAFF
CINCLANT ALSO FOR INTAFF

E.O. 12356: DECL: OADR
TAGS: PGOV, PHUN, MARR, PTER, AR
SUBJ: STATE OF SIEGE: GOA/ARMED FORCES TENSIONS
- EASE AS ELECTORAL CAMPAIGN ENTERS FINAL
- PHASE

REF: BUENOS 8822 AND PREVIOUS

1. (C) SUMMARY: GOA/ARMED FORCES TENSIONS DECREASED OCTOBER 29. PUBLIC STATEMENTS AND PRIVATE COMMENTS SUGGEST THE GOA BELIEVES ANY MILITARY UNREST IS NOW UNDER CONTROL. IT APPEARS THE GOA BACKS ARMY CHIEF RIOS ERENU AND IS WORKING TO PORTRAY HIM AS INVOLVED IN DECISIONS AFFECTING THE ARMY HE COMMANDS. JUDICIAL ACTION ON THE STATE OF SIEGE DETENTIONS MOVES TOWARD THE SUPREME COURT. AFTER TWO BOMBLESS DAYS, THERE WAS AN EARLY OCTOBER 30 A.M. EXPLOSION IN AN APARTMENT BUILDING. PUBLIC ATTENTION TURNS TO THE FINAL PHASE OF THE ELECTORAL CAMPAIGN. END SUMMARY.

2. (C) TENSIONS EASED PERCEPTIBLY FOLLOWING THE OCTOBER 28 MEETING BETWEEN PRESIDENT ALFONSIN AND ARMED FORCES/MINISTRY OF DEFENSE CHIEFS. WHILE ATTENDING A PUBLIC CEREMONY ON COAST GUARD DAY, DEFENSE MINISTER CARRANZA ACKNOWLEDGED THAT PUBLICATION OF PATRICIO KELLY'S LIST OF WOULD-BE PLOTTERS HAD CAUSED SOME UNHAPPINESS IN THE ARMED FORCES. CARRANZA ADDED THAT CONTRARY TO SOME RUMORS, THE MONDAY MEETING AT OLIVOS WAS "VERY TRANQUIL" AND THAT THERE ARE NO DECISIONS REGARDING FUTURE ARRESTS. IN ANOTHER POSITIVE NOTE NAVY CHIEF RAMON AROSA TOLD THE PRESS THAT THE OLIVOS MEETING WAS A VERY POSITIVE WORKING SESSION AND THAT THE NAVY HAS CONFIDENCE THAT THE POLITICAL SYSTEM WILL FIND A FAIR SOLUTION.

3. (U) IN A SEPARATE INTERVIEW, AN OFFICIAL IDENTIFIED ONLY AS A HIGH RANKING DEFENSE MINISTRY SOURCE REPORTEDLY TOLD THE PRESS THAT THE SITUATION CAUSED BY COMMENT REGARDING POSSIBLE NEW ARRESTS OF ARMED FORCES OFFICIALS IS UNDER CONTROL. THE UNNAMED SOURCE RULED OUT FOR THE MOMENT ANY MORE ARRESTS.

REFERRING TO THE ALLEGED ROLE OF EX-GENERAL CARLOS GUILLERMO SUAREZ MASON IN PLOTTING AND GOA EFFORTS TO LOCATE AND ARREST HIM, THE SOURCE EMPHATICALLY DENIED THAT THE GOA HAD RECEIVED "INFORMATION FROM U.S. INTELLIGENCE SERVICES" CONCERNING SUAREZ MASON'S ACTIVITIES. THE SAME RUMOR WAS ALSO REPORTEDLY DENIED BY RADICAL SENATOR FERNANDO DE LA RUA, CAMPAIGNING IN ENTRE RIOS PROVINCE, WHO ALSO SAID--ACCORDING TO THE RADICAL DAILY LA RAZON--THAT STORIES THAT THE UNITED STATES WAS THE SOURCE OF INFORMATION REGARDING ACTIVITIES BY GROUPS WHICH SEEK TO DESTABILIZE THE CONSTITUTIONAL GOVERNMENT OF ARGENTINA ARE "TOTALLY FALSE."

4. (U) COMMENTING ON POSSIBLE MILITARY CHANGES OR RETIREMENTS, THE DEFENSE MINISTRY SOURCE (U) DENIED THERE WOULD BE CHANGES IN EITHER THE THREE SERVICE CHIEFS OR THE HEAD OF THE JOINT STAFF, AND (U) SAID SPECULATION THAT 7 TO 10 GENERALS MIGHT BE RETIRED BEFORE THE END OF THE YEAR IS "EXCESSIVE." HE DISMISSED STORIES THAT GENERAL MEDRANO CARO, OPERATIONS CHIEF OF THE ARMED FORCES JOINT STAFF, IS A POSSIBLE SUCCESSOR TO ARMY CHIEF RIOS ERENU. ONE PRESS REPORT SUGGESTED THAT ONE PURPOSE OF THE OLIVOS MEETING WAS TO UNDERSCORE THE PRESIDENT'S CONFIDENCE IN RIOS ERENU AND TO SHOW THAT HE WAS A PARTICIPANT IN DECISIONS AFFECTING THE INSTITUTION HE COMMANDS. RIOS ERENU ALSO REPORTEDLY HAD A PRIVATE MEETING WITH CARRANZA OCTOBER 29 IN WHICH HE DESCRIBED TO THE MINISTER THE ARMY'S CONCERN ABOUT RUMORS OF MORE ARRESTS.

5. (C) ON THE LEGAL FRONT, MOST OF THE HABEAS CORPUS REQUESTS ON BEHALF OF THOSE NAMED FOR DETENTION HAVE BEEN REJECTED. LEGAL CONFUSION CONTINUES, HOWEVER, AS A JUDGE ORDERED THAT ONE DETAINEE REMAIN FREE UNTIL THE CRIMINAL COURT BT

Argentina

DECLASSIFIED
E.O. 13526

Authority Stark Wainwright 11/2015
NARA EF Date 6/25/16

~~CONFIDENTIAL~~

45

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAWE 01 BUENOS AIRES 9872 DTG: 302056Z OCT 85 PSN 054333
508984 AN207416 TOR: 302-2115Z CSK.HCE919

DISTRIBUTION: MILL-01 RAY-01 MONT-01 BURG-01 TILL-01 HUGR-01
/806 A4

WNTS ASSIGNED DISTRIBUTION:
SIT:
EOB:

OP IMMED
UTS2885
DE RUENBU 09072/02 3032181
O 302056Z OCT 85
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 9406

INFO USCINCSO QUARRY HEIGHTS PN
USCINCLANT NORFOLK VA
USAFSD HOWARD AFB PN//DDI//LA//

C O M M U N I T Y S E C T I O N 02 OF 03 BUENOS AIRES 09072

CINCSO ALSO FOR INTAFF
CINCLANT ALSO FOR INTAFF

E.O. 12958: DECL: OADR
TAGS: PGOV, PHUM, MARR, PTER, AR
SUBJ: STATE OF SIEGE: GOA/ARMED FORCES TENSIONS

RULES ON THE LEGALITY OF THE DETAINMENT DECREE. ACCORDING TO THE DEFENDANT'S LAWYERS REPORTED REACTION, THIS DECISION EFFECTIVELY STAYS ACTION UNTIL THE SUPREME COURT RULES. THE SUPREME COURT WILL APPARENTLY BE ASKED TO RULE NOT ON THE CONSTITUTIONALITY OF THE STATE OF SIEGE OR THE ACT OF ARREST ITSELF, BUT ON WHETHER SUFFICIENT CAUSE EXISTS TO JUSTIFY DETAINMENT. AT LEAST ONE ELEMENT OF THIS GENERALIZED CONFUSION CAN BE CLARIFIED--PATRICIO CAMPS, REPORTED DETAINED YESTERDAY, IS STILL IN HIDING.

6. (U) AFTER TWO BOMB-FREE DAYS, AN EXPLOSION DAMAGED AN APARTMENT BUILDING, REPORTEDLY OCCUPIED BY A NUMBER OF RETIRED MILITARY, AT APPROXIMATELY 0200 LOCAL TIME OCTOBER 30. ON THE FINANCIAL FRONT, THE DOLLAR DECLINED AGAINST THE AUSTRAL MONDAY AND TUESDAY, A FURTHER SUGGESTION THAT TENSIONS ARE EBBING.

7. (U) PUBLIC ATTENTION IS FINALLY RETURNING TO THE ELECTORAL CAMPAIGN WITH POLLS LESS THAN FOUR DAYS DISTANT. THE RADICALS CLOSED THEIR BUENOS AIRES CAMPAIGN WITH A TRADITIONAL SOCCER STADIUM RALLY ATTENDED BY AN ESTIMATED 80,000 LAST NIGHT. TONIGHT THE UCD CLIMAXES ITS CAMPAIGN, HOPING TO AT LEAST HALF-FILL THE CITY AND COUNTRY'S LARGEST STADIUM. THE PARTY DRAWS SOME STIFF COMPETITION--PRESIDENT ALFONSIN WILL ADDRESS THE NATION ON THE SECOND ANNIVERSARY OF THE 1983 ELECTIONS RETURNING ARGENTINA TO DEMOCRACY.

8. (C) COMMENT: FOLLOWING THE PRESIDENT'S MEETING WITH THE TOP MILITARY COMMAND, HIS SPEECH

THIS EVENING, TOGETHER WITH PENEVEC PUBLIC FOCUS ON THE CAMPAIGN AND MORE DEFT GOA HANDLING OF ARMED FORCES SENSITIVITIES REGARDING THE DETENTIONS, SHOULD HELP FURTHER DIFUSE RECENT TENSIONS. FORTUNATELY, THERE WERE NO INCIDENTS AT THE HUGE RADICAL PARTY RALLY AT BOCA STADIUM, ALTHOUGH THE UCD AND PERONISTS MUST STILL WIND UP THEIR CAMPAIGNS WITH LARGE PUBLIC GATHERINGS THAT OFFER A POTENTIAL TARGET FOR TROUBLEMAKERS. ALTHOUGH AN UNLIKELY PROSPECT, ANY MAJOR TERRORIST ATTACK BETWEEN NOW AND SUNDAY WOULD NATURALLY HAVE UNPREDICTABLE BUT SERIOUS CONSEQUENCES.

9. (C) IT IS STILL TOO EARLY TO DRAW ANY DEFINITIVE CONCLUSIONS FROM THE EVENTS OF THE LAST FEW WEEKS. THE GOVERNMENT'S VIGOROUS--SOME WOULD SAY POORLY CONCEIVED AND EXECUTED--OVERRESPONSE TO THE CAMPAIGN OF BOMBINGS AND THREATS MAY STRENGTHEN, AND AT WORST, NOT HURT, ITS ELECTORAL PROSPECTS. NEVERTHELESS, ITS UNCERTAIN HANDLING OF THE DETENTIONS AND SUBSEQUENT STATE OF SIEGE DECREE DAMAGED ITS IMAGE WITH SOPHISTICATED AND MORE CONSERVATIVELY ORIENTED ARGENTINES. OF GREATER LASTING IMPORTANCE IS THE POTENTIAL IMPACT OF THESE EVENTS ON THE GOA RELATIONS WITH THE ARMED FORCES. PRESIDENT ALFONSIN'S DECISION TO SEIZE THE POLITICAL INITIATIVE AND PUT REAL OR SUSPECTED WOULD-BE MILITARY AND CIVILIAN PLOTTERS ON THE DEFENSIVE BY MOVING AGAINST THE TWELVE ACCUSED MAY BE GOOD SHORT TERM POLITICS, BUT IN SOME NON-RADICAL CIRCLES IT RAISED DOUBTS BOTH ABOUT HIS POLITICAL TACTICS AND THE GOA'S ABILITY TO MANAGE PRUDENTLY THE ALWAYS SENSITIVE AND UNEASY RELATIONSHIP WITH THE ARMED FORCES, ESPECIALLY THE ARMY. IN ANOTHER NEGATIVE NOTE, THIS WEEK'S EVENTS MAY POSSIBLY INDICATE THAT, CONTRARY TO THE CASE IN COUPS AGAINST PREVIOUS CIVILIAN GOVERNMENTS, ELEMENTS IN THE ARMY WOULD CONTEMPLATE AN EXTRA-CONSTITUTIONAL ACTION EVEN IF PUBLIC SUPPORT WERE LACKING. THERE ARE ALSO POSSIBLE PLUSES. MONDAY NIGHT'S OLIVOS MEETING MAY ULTIMATELY BE SEEN AS AN ENTIRELY APPROPRIATE INSTITUTIONAL RESPONSE, I.E., THE COMMANDER IN CHIEF MEETING WITH HIS SERVICE CHIEFS FOR AN EXCHANGE OF VIEWS ON A CRITICAL ISSUE AFFECTING THE ARMED FORCES. LIKEWISE, THE APPARENT WILLINGNESS OF FORCES' BT

CONFIDENTIAL

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

46

PAGE 01
EGE383

BUENOS AIRES 9072
AN007415

DTG: 302056Z OCT 85 PSN: 064342
TOR: 303/2116Z CSN: MCE20

DISTRIBUTION: MILL-01 RAY-01 NORT-01 BURG-01 TILL-01 HUGH-01
/008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT:
EOB:

OP IMMED
STU5632
DE RUEHBU *9072/03 3032102
O 302056Z OCT 85
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 9407

INFO USCINCSO QUARRY HEIGHTS PN
USCINCLANT NORFOLK VA
USAFSO HOWARD AFB PN//DOI//LAI//

C O N F I D E N T I A L SECTION 03 OF 03 BUENOS AIRES 09072

CINCSO ALSO FOR INTAFF
CINCLANT ALSO FOR INTAFF

E. O. 12358: DECL: OADR
TAGS: PGOV, PHUM, MARR, PTER, AR
SUBJ: STATE OF SIEGE: GOA/ARMED FORCES TENSIONS

CHIEFS TO ARTICULATE THEIR RESPECTIVE SERVICE'S
CONCERNS, COMBINED WITH THE MORE JUNIOR OFFICERS
WORKING THEIR COMPLAINTS THROUGH THEIR SUPERIORS.
MAY CONTRIBUTE TO RE-ESTABLISHING AN EFFECTIVE
AND RESPONSIVE CHAIN OF COMMAND IN THE ARMED
FORCES. ORTIZ
BT

~~CONFIDENTIAL~~

P

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 BUENOS AIRES 9126 DTG: 011218Z NOV 85 PSN: 067871
EOB401 ANR08339 TOP: 395.1254Z CSR: PCE913

DISTRIBUTION: HILL-01 RAY-01 MORT-01 BURG-01 TILL-01 HUGH-01
/006 A2

UNTS ASSIGNED DISTRIBUTION:
SIT:
EOB:

OP IMMED
STU1496
DE RUEAIBU 09126/01 3051230
O 011218Z NOV 85
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 9433

INFO USCINCSO QUARRY HEIGHTS PH
USCINCLANT NORFOLK VA
USAFSO HOWARD AFB PH//DDI/LA//

CONFIDENTIAL SECTION 01 OF 05 BUENOS AIRES 99126

CINCSO ALSO FOR INTAFF

CINCLANT ALSO FOR INTAFF

E.O. 12958: DECL: OADR
TAGS: PGDV, AR
SUBJ: ELECTIONS '85, REPORT 3: MEANINGS BEHIND THE
NUMBERS
REF: BUENOS AIRES 8824 AND PREVIOUS

(CONFIDENTIAL - ENTIRE TEXT)

2. SUMMARY: SUNDAY'S LEGISLATIVE ELECTIONS IN ARGENTINA ARE THE NEXT STEP IN THE COUNTRY'S ONGOING ATTEMPT TO CONSOLIDATE AND STABILIZE DEMOCRACY. THEY ARE ALSO, AT LEAST PARTIALLY, A PLEBISCITE ON THE TWO YEARS OF THE ALFONSIK ADMINISTRATION AND THE AUSTRAL ECONOMIC PLAN. MUCH OF THE CAMPAIGN PLAYED TO VOTER APATHY AND UNDER THE SHADOW OF VIOLENT INCIDENTS. RESULTS OF THE NOVEMBER 3 VOTING COULD AFFECT SIGNIFICANTLY A NUMBER OF POLICY AND POLITICAL ISSUES. POLITICAL QUESTIONS INCLUDE ALFONSIK'S CONTROL OVER THE RADICAL PARTY AND THE POTENTIAL FOR A SO-CALLED THIRD HISTORICAL MOVEMENT, THE FUTURE OF PERONISM, THE VIABILITY OF A LEFT (PARTIDO INTRANSIGENTE) OR CENTER-RIGHT ALTERNATIVE TO THE UCR, AND EXECUTIVE-LEGISLATIVE RELATIONS, PARTICULARLY THE PRESIDENT'S ABILITY TO MOVE HIS PROGRAMS THROUGH CONGRESS. POLICY QUESTIONS LIKELY TO BE AFFECTED ARE ALFONSIK'S PLANS FOR THE ARMED FORCES, GOA-TRADE UNION RELATIONS, THE CHALLENGE OF VIOLENCE AND, POTENTIALLY MOST IMPORTANT FOR GOA-USG RELATIONS, THE FUTURE OF THE ADMINISTRATION'S ECONOMIC PROGRAM. END SUMMARY.

3. WHY THESE ELECTIONS MATTER

THE IMPORTANCE OF THE NOVEMBER 3 NATIONAL LEGIS-

LATIVE AND POLITICAL ELECTIONS TRUMPETS NUMBER-CRUNCHING ON SEAT DISTRICT ON AND VOTING PERCENTAGES (REFTEL). THESE POLLS, THE FIRST NON-PRESIDENTIAL ELECTIONS HELD UNDER A DEMOCRACY IN MORE THAN TWO DECADES, ARE SEEN BY ALL OUR CONTACTS HERE AS THE NEXT STEP IN THE COUNTRY'S CONTINUING EFFORTS TO CONSOLIDATE AND STABILIZE ITS DEMOCRACY. SOME OF THIS VERBAL DEMOCRATIC COMMITMENT IS UNDOUBTEDLY LIP SERVICE, BUT WE TAKE THE GREAT MAJORITY OF IT AS STRAIGHTFORWARD. ARGENTINES ARE PROUD TO HAVE REACHED TWO YEARS UNDER DEMOCRACY AND BELIEVE THESE ELECTIONS DEMONSTRATE THAT THE COUNTRY IS SERIOUS ABOUT MAINTAINING CONSTITUTIONAL STABILITY.

Argentin

4. MUCH OF THE CAMPAIGN LABORED UNDER THE SHADOW OF VIOLENT INCIDENTS. ARGUMENTS OVER THE ORIGIN OF THE VIOLENCE CONTINUE, WITH THE GOVERNMENT BLAMING SMALL MINORITIES WHICH SEEK TO OVERTHROW ARGENTINA'S CONSOLIDATION OF DEMOCRACY. SOME GOVERNMENT OPPONENTS ARGUE THAT THE RADICALS, HAVING FAILED TO CONVINCE THE POPULATION THAT THE VIOLENT INCIDENTS REPRESENT A SERIOUS THREAT TO DEMOCRACY, THEMSELVES ARE BEHIND SOME OF THE VIOLENCE AND THREATS AS THEY TRY TO PROVOKE AN "ALFONSIK OR CHAOS" MENTALITY THAT WILL POLARIZE THE VOTERS AND BUILD GREATER SUPPORT FOR THE GOVERNMENT. NO ONE YET HAS BEEN CHARGED WITH ANY OF THE TERRORIST ACTS. WE DO NOT RULE OUT, THEREFORE, THAT THE GOVERNMENT-ORDERED DETENTION OF 12 INDIVIDUALS AND SUBSEQUENT STATE OF SIEGE DECREE IS A POLITICAL PLOY CALCULATED BY THE GOA TO YIELD BALLOT BOX GAINS. IF SO, THE KEYSTONE KOPS MANNER IN WHICH THE ACTION WAS IMPLEMENTED MAY WORK AGAINST THE ADMINISTRATION AMONG SOME VOTERS.

5. THE CAMPAIGN ALSO PLAYED TO APPARENT APATHY AMONG VOTERS. TO SOME, THE DIFFERENCE SUGGESTS A PUBLIC PERCEPTION THAT THE CONGRESS, IN ADDITION TO BEING DISORGANIZED AND INEFFECTIVE, SIMPLY DOES NOT MATTER; FUNDAMENTAL DECISIONS ARE NOT PASSED THROUGH IT. THESE SAME OBSERVERS ARGUE THAT WHAT OCCURRED OVER THE LAST TWO YEARS IS MORE A CONSOLIDATION OF POWER IN A NEW CAUDILLO, WHO JUST HAPPENS TO BE PRESIDENT, RATHER THAN A GENUINE INSTITUTIONALIZATION OF BT

DECLASSIFIED
E.O. 13526

Authority: State Waiver 11/2015
NARA EF Date 4/25/16

CONFIDENTIAL

9

NATIONAL SECURITY COUNCIL SECRETARIAT

PAGE 01 BUENOS AIRES 9126 DTG: 011218Z NOV 85 PSN: 067874
EC0402 #1008338 TOR: 305/1256Z CSN: NCE514

DISTRIBUTION: MILL-01 RAY-01 MORT-01 BURG-01 TILL-01 HUGH-01
/086 A2

WHYS ASSIGNED DISTRIBUTION:
SIT:
EOB:

OP IMMED
UTS7401
DE RUEHBU #9126/02 3051231
O 011218Z NOV 85
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 0434

INFO USCINCSO QUARRY HEIGHTS PN
USCINCLANT NORFOLK VA
USAFSO HOWARD AFB PA//DDI/LA1//

CONFIDENTIAL SECTION 02 OF 05 BUENOS AIRES 09126

CINCSO ALSO FOR INTAFF

CINCLANT ALSO FOR INTAFF

E.O. 12356: DECL: OADR
TAGS: PGDV, AR
SUBJ: ELECTIONS '85, REPORT 8: MEANINGS BEHIND THE

DEMOCRACY AND PUBLIC ACCEPTANCE OF DEMOCRATIC
PRINCIPLES AND TOLERANCE, AS SOMETHING OF A
COROLLARY TO THIS VIEW, OTHER OBSERVERS ASCRIBE:
THE APATHY TO ARGENTINE BELIEF THAT THE ONLY
ELECTIONS WHICH MATTER ARE THE PRESIDENTIAL ONES.
FINALLY, AND MOST OPTIMISTICALLY, A SEGMENT OF
THE LOCAL POLITICAL CLAN BELIEVES THAT THE SEEMING
LACK OF INTEREST MARKS A REALITY THAT DEMOCRACY
IS ALREADY TAKING SUFFICIENT FIRM ROOT THAT
ELECTIONS ARE SEEN AS ROUTINE AND NOTHING TO
CALL FORTH OVEREXERTION.

5. READING THE VOTE

DESPITE THE VIOLENCE AND ALLEGED APATHY, SUNDAY
IS IMPORTANT BECAUSE IT IS VIEWED, AT LEAST
PARTIALLY, AS A PLEBISCITE ON THE TWO YEARS OF THE
ALFONSIN ADMINISTRATION AND THE AUSTRAL ECONOMIC
PLAN. VOTER PARTICIPATION WILL PROBABLY NOT
REACH THE 86 PERCENT OF 1983'S PRESIDENTIAL POLL.
SINCE THE FRANCHISE IS OBLIGATORY IN ARGENTINA,
HOWEVER, TURNOUT SHOULD SIGNIFICANTLY EXCEED
THE 70 PERCENT IN THE NON-OBLIGATORY BEARLE
REFERENDUM LAST YEAR. A TURNOUT NEARING 85
PERCENT WILL LIKELY BE SEEN AS A RINGING
REPUDIATION OF VIOLENCE AND AN AFFIRMATION THAT
ARGENTINES ARE NOT LOSING THEIR INFATUATION WITH
DEMOCRACY. IN OUR VIEW, SUCH AN INTERPRETATION
WOULD BE LEGITIMATE.

7. MEASURING SUPPORT FOR THE GOVERNMENT AND
THE AUSTRAL PLAN IS TRICKIER BECAUSE THE RADICALS
THEMSELVES VARY SO WIDELY IN THEIR ASSESSMENT.

THE PARTY'S ROGUE ELEMENT OF RAMPANT OPTIMISM,
CESAR JAROSLAVSKY, RECENTLY REITERATED HIS
PREDICTION OF 80 PERCENT. ALFONSIN WENT
PUBLIC WITH A PREDICTION OF UNDER 40 PERCENT
AND, WE ARE TOLD BY ONE CONTACT, GOES EVEN LOWER
IN PRIVATE, DOWN TO 45 PERCENT. IN NORMAL
POLITICAL CIRCUMSTANCES A DROP IN RULING PARTY
SUPPORT WOULD BE LOGICAL EXPECTATION AFTER TWO
YEARS. BUT IN THIS WAY, AS IN SO MANY OTHERS,
ARGENTINA IS NOT NORMAL: IT HAS AN ENORMOUSLY
POPULAR PRESIDENT PRESIDING OVER A LESS POPULAR
GOVERNMENT AGAINST A DIVIDED OPPOSITION WHICH
SPENT MUCH OF THE LAST TWO YEARS COVERING ITSELF
WITH EGG RATHER THAN GLORY. IN THIS CONTEXT,
THE UCR WILL POSSIBLY BE SEEN AS A LOSER IF IT
DOES NOT EQUAL THE 40 PERCENT IT RECEIVED IN
CONGRESSIONAL VOTING IN 1983. IT WILL WIN A
POLITICALLY SIGNIFICANT VOTE OF CONFIDENCE IF IT
EXCEEDS ALFONSIN'S PERSONAL TOTAL OF 52 PERCENT
THAT YEAR. ANYTHING ELSE, AND PROBABLY THE MOST
LIKELY RESULT WITH LESS THAN SEVENTY-TWO HOURS
REMAINING BEFORE BALLOTING BEGINS, IS LIKELY
TO BE READ AS A POLITICAL WASH.

8. POSSIBLE POLITICAL EFFECTS

RESULTS OF THE NOVEMBER 3 VOTING MAY AFFECT
SIGNIFICANTLY A NUMBER OF POLICY AND POLITICAL
ISSUES. ON THE POLITICAL SIDE, ALFONSIN'S
CONTROL OVER THE RADICAL PARTY COULD BE AFFECTED.
A MIXED OR UNSATISFACTORY OUTCOME FOR THE UCR
COULD TEND TO GALVANIZE THOSE ELEMENTS WHICH
RESENT BOTH THE PRESIDENT'S APPARENT EFFORTS
TO BREAK WITH THE PARTY'S STATIST PAST AND HIS
WILLINGNESS TO STAFF SOME OF THE HIGHEST POSTS
IN HIS ADMINISTRATION WITH INDIVIDUALS LACKING
STRONG RADICAL CREDENTIALS AND TRADITIONAL PARTY
CONVICTIONS. CONVERSELY, IF THE RADICALS
SCORE WELL, THE SO FAR RELATIVELY IDLE TALK OF A
THIRD HISTORICAL MOVEMENT CAN BE EXPECTED TO
INTENSIFY, PARTICULARLY IF THE ELECTION RESULTS
SUGGEST THAT THE OPPOSITION'S FRAGMENTATION IS
IRREPARABLE IN THE SHORT TERM. AT THIS POINT
WE ARE UNCERTAIN HOW ALFONSIN WOULD RESPOND TO
PRESSURES SEEKING TO MAKE HIM, LIKE PERON AND
YRIGROYEN EARLIER IN THIS CENTURY, MORE IMPORTANT
BT

~~CONFIDENTIAL~~

10

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 BUENOS AIRES 9126 DTG: 011210Z NOV 85 PSN: 067678
E09405 #4008337 TOR: 305/1250Z CSN: NCE615

DISTRIBUTION: MILL-01 RAY-01 HORT-01 BURG-01 YILL-01 HUGH-01
/886 A2

WHYS ASSIGNED DISTRIBUTION:
SIT:
EOB:

DP IMMED
UTS7403
DE RUEHBU 08126/03 3051231
O 011210Z NOV 85
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 0435

INFO USCINCSO QUARRY HEIGHTS PH
USCINCLANT NORFOLK VA
USAFSO HOWARD AFB PH//DDI/LA//

CONFIDENTIAL SECTION 03 OF 05 BUENOS AIRES 08126

CINCSO ALSO FOR INTAFF

CINCLANT ALSO FOR INTAFF

Y.D. 12356; DECL: OADR
TAGS: P00V, AR
SUBJ: ELECTIONS '85, REPORT 0: MEANINGS BEHIND THE

THAN THE DEMOCRATIC SYSTEM HE HAS SO ARDENTLY
DEFENDED FOR THE LAST TWO YEARS. IT IS CLEAR,
HOWEVER, THAT THE RADICALS--WHATEVER THEIR
DESIRE--WOULD NOT UNILATERALLY BE ABLE TO
PROMOTE A CONSTITUTIONAL AMENDMENT AUTHORIZING
RE-ELECTION OF THE PRESIDENT. IN ARGENTINA,
AMENDING THE CONSTITUTION REQUIRES A CONSTITUTIONAL
CONVENTION WHICH CAN ONLY BE AUTHORIZED BY A TWO-
THIRDS VOTE OF CONGRESS. SUNDAY'S ELECTION
RESULTS WILL NOT BRING THE RADICALS ANYWHERE NEAR
THAT TOTAL.

NOVEMBER 3 MAY ALSO PROVIDE SIGNIFICANT
INDICATORS FOR THE FUTURE OF PERONISM. ALL
PERONISTS ARE RESIGNED TO LOSING VOTES, WITH
SOME POLLS SHOWING THEM AS LOW AS AROUND 28 PER-
CENT NATIONALLY. TRENDS ARE MORE IMPORTANT THAN
RAW NUMBERS, HOWEVER, AND THE KEY ISSUE FOR THE
PJ IS HOW WELL REFORMERS SUCH AS CARLOS GROSSO
IN CAPITAL FEDERAL AND, PARTICULARLY, THE ANTONIO
CAFIERO-LED TICKET IN BUENOS AIRES PROVINCE PER-
FORM. SHOULD CAFIERO DEFEAT THE HERMINIO
IGLESIAS FREJULI LIST IN BUENOS AIRES, REFORMIST
ARGUMENTS THAT THE CURRENT PERONIST LEADERSHIP
IS UNREPRESENTATIVE OF THE PERONIST ELECTORATE
WILL CARRY INCREASED WEIGHT. REFORM PERONISTS
PAIN A SCENARIO IN WHICH A CAFIERO VICTORY,
PARTICULARLY IF COMBINED WITH A RADICAL WIN IN
VICENTE SAADI'S CATAMARCA HOME GROUND, WILL
RESULT IN INTERNAL PRESSURE FORCING THE CURRENT
PJ LEADERSHIP TO RESIGN TO PERMIT NEW PARTY
ELECTIONS. REFORMIST VICTORIES SUNDAY WILL
CERTAINLY MAKE THE MODERNIZATION AND RECONSTRUCTION
OF PERONISM SOMEWHAT EASIER. NONETHELESS, THE

EFFORT WOULD STILL BE FRUSTRATED GIVEN REFORM
PERONISM'S HETEROGENEOUS COLLECTION OF WOULD BE
LEADERS (CAFIERO, GROSSO, ITALO LUDER, SANTA FE
GOVERNOR VERNET, AND LA RIOJA GOVERNOR NEMEN AMONG
OTHERS) AND THE INEVITABLE FACT THAT WIN OR LOSE
HERMINIO IGLESIAS WILL REMAIN A FACTOR OF SOME
POWER IN BUENOS AIRES. FOR OUR PART, ALTHOUGH
MOST POLLS SHOW CAFIERO'S GROUP COMFORTABLY AHEAD
OF HERMINIO, WE RESPECT IGLESIAS' MACHINE AND ARE
NOT WILLING TO COUNT HIM OUT. IF HE DEFEATS
CAFIERO, WE SEE LITTLE CHANCE FOR PERONISM TO
BRAKE THE DECLINE AND FRAGMENTATION IT SUFFERED
THE LAST TWO YEARS.

10. THE PARTIDO INTRANSIGENTE (PI) AND THE
CENTER-RIGHT, PARTICULARLY THE UNION CENTRO
DEMOCRATICO (UCD) OF ALVARO ALSOGARAY, WILL BE
SEEKING WITH THESE ELECTIONS TO ESTABLISH THEM-
SELVES AS VIABLE ALTERNATIVES TO THE UCR FOR THE
SCHEDULED PRESIDENTIAL ELECTION IN 1989. NEITHER
GROUP MAY SUCCEED, BUT AT THIS TIME THE PI LOOKS
TO HAVE THE BETTER CHANCE. IT COULD DRAW MORE
THAN 10 PERCENT OF THE POPULAR VOTE, MORE THAN
TRIPLING ITS 1983 PERFORMANCE. A MAJOR AIM OF
THE PI WILL BE TO EXTEND ITS APPEAL BEYOND THE
BUENOS AIRES AREA AND SHOW GAINS IN OTHER
POPULOUS PROVINCES SUCH AS CORDOBA AND SANTA FE.
PRESIDENT ALFONSIN'S RIGHT TURN TO A TOUGH
AUSTERITY PROGRAM IS PROBABLY ADDING TO THE PI'S
APPEAL. AT THE SAME TIME, THE AUSTRAL PLAN
WORKS AGAINST THE UCD WHICH, EVEN THOUGH SOME OF
THE BLOOM IS OFF THE PLAN, IS WIDELY SEEN AS
LOSING ITS ONE BIG ISSUE TO THE GOVERNMENT.
THE UCD ALSO HANDICAPS ITSELF BY ITS PERSISTENT

IDENTIFICATION WITH THE MOST PUBLICLY DISCREDITED
SECTORS OF ARGENTINE SOCIETY. THE PRESS REPORTED
OCTOBER 31 THAT ONE OF THE BIGGEST OVATIONS AT
THE PARTY'S IMPRESSIVELY ATTENDED CLOSING RALLY
WENT TO ONE OF THE MORE OUBIOUS DEMOCRATS OF THE
LAST THREE DECADES, ADMIRAL ISAAC ROJAS. COM-
SERVATIVE PARTIES ARE LIKELY TO FARE BETTER IN
PROVINCES SUCH AS MENDOZA, SANTA FE AND CORRIENTES,
BUT GIVEN PERSONAL RIVALRIES, THE CENTER-
RIGHT'S DIFFICULTIES IN COALESCING AT THE
NATIONAL LEVEL AROUND A SINGLE LEADER MAY NOT
BE

~~CONFIDENTIAL~~

State Dept. review completed

NATIONAL SECURITY COUNCIL SECRETARIAT

PAGE 01 OF 02

NI00546B

DISTRIBUTION: RURG-01 PERR-01 RAY-01 TILL-01 CAST-01 /MDS A2

PREC: PRIORITY-GLAS> CONFIDENTIAL-OSRI> RUEHHU-DTG- 242030Z DEC 86
FM AMEMBASSY BUENOS AIRES
TO RUEHC/SECSTATE WASHDC PRIORITY 5033
INFO RUEHPH/AMEMBASSY MONTEVIDEO 1765
RUEDEBA/USCINCSO CHERRY HEIGHTS PM
RUCWSAA/USCINCLANT NORFOLK VA
RUEOSBA/USAFSD HOWARD AFB PM//DDI/LA//

<SUBJ> SUBJECT: CONGRESS PASSES "PUNTO FINAL" BILL

~~CONFIDENTIAL~~ SECTION 01 OF 02 BUENOS AIRES 12245
CINCSO AND CINCLANT ALSO FOR INTAFF
E.O. 12356: DECL: OADR
TAGS: PGOV, MARR, SHUM, AR
SUBJECT: CONGRESS PASSES "PUNTO FINAL" BILL
REF: BUENOS AIRES 12109 (OBTAL)

Handwritten signature: H. Argentina

>BEGIN SUMMARY<

1. (C) SUMMARY: ARGENTINA'S HOUSE OF DEPUTIES APPROVED THE SO-CALLED "PUNTO FINAL" BILL -- IMPOSING A STATUTE OF LIMITATIONS UPON MILITARY PROSECUTIONS FOR PAST ABUSES -- BY A VOTE OF 126-16-1 ON DECEMBER 23. THE GOVERNING RADICAL PARTY VOTED ALMOST UNANIMOUSLY FOR THE BILL. MOST PERONIST BOYCOTTED THE SESSION. THE HOUSE TEXT IS IDENTICAL TO THAT PASSED BY THE SENATE DECEMBER 22. THE BILL BECOMES LAW WHEN SIGNED BY THE PRESIDENT AND PUBLISHED IN OFFICIAL GAZETTE. CONGRESSIONAL PASSAGE OF THE BILL REPRESENTS A POLITICAL VICTORY FOR ALFONSIN. IT PROBABLY PROVIDES PERONISTS WITH A 1987 ELECTION ISSUE, HOWEVER, AND WILL ALMOST CERTAINLY HAVE IMPLICATIONS FOR PERONISTS' RELATIONSHIPS WITH THE MILITARY. END SUMMARY.

>END SUMMARY<

2. (C) SHORTLY AFTER MIDNIGHT ON DECEMBER 23-24, ARGENTINA'S HOUSE OF DEPUTIES APPROVED THE "PUNTO FINAL" BILL. THE VOTE FOLLOWED HOURS OF IMPASSIONED DEBATE AND SEVERAL DISTURBANCES BOTH IN THE PUBLIC GALLERIES INSIDE AND THE STREETS OUTSIDE THE CAPITOL. THE FINAL VOTE WAS 126 IN FAVOR, 16 OPPOSED, AND ONE ABSTENTION. 111 DEPUTIES OF THE 254 MEMBER BODY WERE NOT PRESENT.

3. (U) THE GOVERNING RADICAL (RGR) PARTY WAS ALMOST UNANIMOUS IN ITS SUPPORT FOR THE BILL. THREE RADICALS VOTED AGAINST THE BILL (APPARENTLY WITHOUT AUTHORIZATION) AND ONE ABSTAINED, REPORTEDLY WITH APPROVAL OF THE PARTY LEADERSHIP, BECAUSE HIS SON HAD DISAPPEARED DURING THE YEARS OF MILITARY RULE. THE RADICALS WERE JOINED BY SEVERAL PROVINCIAL AND CENTRIST PARTIES. THE CENTRIST UCD VOTED AGAINST. PERONISTS WITH EXCEPTION OF HERNANIO IGLESIAS-LED FACTION BOYCOTTED THE SESSION. MOST LEFTIST DEPUTIES WERE NOT PRESENT FOR THE VOTE.

4. (U) THE HOUSE PASSED THE SAME TEXT AS WAS APPROVED BY THE SENATE DECEMBER 22. THUS THE BILL

BECOMES LAW ONCE SIGNED BY THE PRESIDENT AND PUBLISHED IN OFFICIAL GAZETTE (WHICH WENT ON STRIKE FOR UNRELATED REASONS ON DECEMBER 23). FINAL TEXT OF THE BILL FOLLOWS.

5. (U) BEGIN INFORMAL TRANSLATION:

-- ARTICLE 1: THERE WILL BE NO PENAL ACTION WITH REGARD TO ANY PERSON, DUE TO HIS ALLEGED PARTICIPATION AT ANY LEVEL, IN THOSE CRIMES INCLUDED UNDER ARTICLE 10 OF LAW NO. 23.848, IF HE IS NOT A FUGITIVE, NOR IN DEFAULT, NOR SUMMONED TO MAKE A STATEMENT, BY AN APPROPRIATE COURT, WITHIN 60 DAYS FROM DATE OF APPROVAL OF THE PRESENT LAW. UNDER THE SAME CIRCUMSTANCES, THERE WILL BE NO PENAL ACTION AGAINST ANY PERSON WHO COMMITTED CRIMES OF POLITICAL VIOLENCE BEFORE DECEMBER 10, 1983.

-- ARTICLE 2: WITHIN THE PERIOD DETERMINED BY THE ABOVE ARTICLE, THE APPROPRIATE FEDERAL COURTS WILL REVIEW THE CASES BROUGHT BEFORE THE SUPREME COUNCIL OF THE ARMED FORCES, AND TAKE THEM OVER IF THEY DEEM IT APPROPRIATE.

ACCUSATIONS MADE BEFORE THE SUPREME COUNCIL OF THE ARMED FORCES WITHIN THIS PERIOD MUST BE REPORTED WITHIN 48 HOURS BY THE SUPREME COUNCIL TO THE APPROPRIATE FEDERAL COURT, WHICH MAY REVIEW THEM AND EXERCISE JURISDICTION.

-- ARTICLE 3: WHENEVER, UNDER THIS PROCEDURE, DETENTION OR PREVENTIVE ARREST IS ORDERED WITH REGARD TO ARMED FORCES, SECURITY, POLICE OR PRISON ACTIVE DUTY PERSONNEL, OF WHATEVER RANK, AS STATED IN ARTICLES 373 THROUGH 375 OF THE CODE OF CRIMINAL PROCEDURE, OR IN ARTICLES 309 THROUGH 316 OF THE CODE OF MILITARY JUSTICE, SUCH MEASURES WILL BE CARRIED OUT UNDER ARTICLE 316, SECOND CLAUSE OF THE LATTER C O M F I D E N T I A L SECTION 02 OF 02 BUENOS AIRES 12245
E.O. 12356: DECL: OADR

TAGS: PGOV, MARR, SHUM, AR
SUBJECT: CONGRESS PASSES "PUNTO FINAL" BILL
CODE, AT THE REQUEST OF THE CHIEF OF THE MILITARY ZONE IN WHICH THE PERSON SERVES, OR OF ANY OTHER SENIOR COMMANDING OFFICER. IN THIS CASE, THE SENIOR COMMANDING OFFICER WILL BE RESPONSIBLE FOR THE IMMEDIATE APPEARANCE OF THE ACCUSED BEFORE THE COURT, WHENEVER HE IS REQUESTED TO DO SO.

-- ARTICLE 4: JURISDICTIONAL CONFLICTS BETWEEN THE SUPREME COUNCIL OF THE ARMED FORCES AND THE FEDERAL COURTS, OR BETWEEN INDIVIDUAL FEDERAL COURTS, AS WELL AS PLEAS, APPEALS WHICH PREVENT DECISIONS ON THE MERITS BY COMPETENT COURTS WILL SUSPEND THE DEADLINE ESTABLISHED UNDER ARTICLE 1. LIKEWISE, THE PERIOD BETWEEN RECEIPT OF NOTIFICATION BY A FEDERAL COURT OF A PENDING ACTION AND ACTUAL RECEIPT OF THE CASE WILL NOT BE TAKEN INTO ACCOUNT (IN THE RUNNING OF THE 60 DAY PERIOD).

FOR THE PURPOSE OF ARTICLE 1, ARTICLE 252 BIS OF THE CODE OF MILITARY JUSTICE, WILL NOT APPLY.

-- ARTICLE 5: THE PRESENT LAW DOES NOT SUSPEND CIVIL ACTIONS BASED UPON CRIMINAL ACTIVITIES.

-- ARTICLE 6: THE STATUTE OF LIMITATIONS DESCRIBED IN ARTICLE 1 DOES NOT APPLY TO ANY CIVIL ACTIONS. END OF TRANSLATION.

6. (C) COMMENT: FINAL PASSAGE OF THE "PUNTO FINAL" BILL REPRESENTS A PERSONAL AND POLITICAL VICTORY FOR ALFONSIN. THE BILL WAS HIGHLY CONTROVERSIAL. IN THE DAYS IMMEDIATELY FOLLOWING ITS PRESENTATION, THERE WERE SIGNS OF LARGE SCALE DESERTIONS AND BREAKDOWNS IN RADICAL PARTY DISCIPLINE. ALFONSIN MADE THE BILL A TEST OF HIS PERSONAL PRESTIGE AND PARTY LEADERSHIP. HE CRACKED THE WHIP OF PARTY DISCIPLINE, AND DID SO TO GREAT EFFECT. IT IS UNCLEAR AT THIS POINT WHAT CONSEQUENCES FOR THOSE UCR DEPUTIES WHO DEFIED PARTY DISCIPLINE WILL BE. PERONIST APPROACH IS ALSO LIKELY TO

DECLASSIFIED
E.O. 13526
Authority RAC NLR-313-1-20-13-6
NARA EF Date 6/25/16

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

3

PAGE 02 OF 02

AN805468

HAVE REPERCUSSIONS. MANY PERONISTS OBVIOUSLY PERCEIVED 1987 ELECTORAL ADVANTAGE IN HANDLING THE MATTER AS THEY DID. BUT A CASUALTY OF THE PERONIST APPROACH MAY WELL BE THE PARTY'S RELATIONSHIP WITH MILITARY ESTABLISHMENT. THE MILITARY MAY NOT BE SATISFIED WITH ALFONSIN ADMINISTRATION'S HANDLING OF MILITARY HUMAN RIGHTS TRIAL ISSUES, BUT IT IS NOW PATENTLY CLEAR THAT IT IS THE RADICALS AND NOT THE PERONISTS WHO ARE TAKING THE POLITICAL RISKS INHERENT IN ATTEMPTING TO DIMINISH SENSE OF INSECURITY WITHIN ARMED FORCES WITH REGARD TO THIS ISSUE. AS NOTED REPEL, THE BILL WHICH WAS PASSED IS NOT A PUNTO FINAL. DEBATE CONTINUES IN THE COUNTRY ON WHETHER THE LEGISLATION WILL RESOLVE THE UNCERTAINTY OF FUTURE MILITARY PROSECUTIONS AND STRENGTHEN CIVILIAN CONTROL OVER THE ARGENTINE MILITARY. ALFONSIN HAS STILLED DEBATE, HOWEVER, ON WHETHER HE STILL CONTROLS THE RADICAL PARTY MIDWAY THROUGH HIS ADMINISTRATION. GILDRED

<SECT>SECTION: 01 OF 02<SSN> 2245<TOR> 061224155942 MSG000157132702
<SECT>SECTION: 02 OF 02<SSN> 2245<TOR> 061224160255 MSG000157132974

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

Argentina

PAGE 01 BUENOS AIRES 0136 DTG: 161913Z NOV 84 PSN: 07136Z
EOM647 AN007752 TOR: 321/10272 CSH: HCE993

DISTRIBUTION: RAY-01 NORT-01 BURG-01 TILL-01 /BD4 A:

WHTS ASSIGNED DISTRIBUTION:
SIT:
EOB:

OP IMMED
STU7839
DE RUEBNU 09130/01 3211915
O 161913Z NOV 84
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 4244

INFO AMEMBASSY ASUNCION 6686
AMEMBASSY BRASILIA 6543
AMEMBASSY LA PAZ 5111
AMEMBASSY LONDON 2340
AMEMBASSY MONTEVIDEO 8134
AMEMBASSY ROME 2510
AMEMBASSY SANTIAGO 7486
USMISSION USUN NEW YORK 1220
USCINCSO QUARRY HEIGHTS PN
USCINCLANT NORFOLK VA
USAFSO HOWARD AFB PN//DOI-LA1//

C O N F I D E N T I A L SECTION 01 OF 02 BUENOS AIRES 09130

CINCSO FOR INTAFF

CINCLANT ALSO FOR POLAD

ROME ALSO FOR EMBASSY VATICAN

E.O. 12356: DECL: OADR
TAGS: SHUN, PGOV, HARR, AR
SUBJ: SUPREME COUNCIL OF THE ARMED FORCES RESIGNS

1. (C - ENTIRE TEXT.)

2. SUMMARY: ALL ELEVEN MEMBERS OF THE SUPREME COUNCIL OF THE ARMED FORCES RESIGNED NOVEMBER 14. THE COUNCIL, RESPONSIBLE FOR INVESTIGATING SOME 700 CASES CHARGING HUMAN RIGHTS ABUSES DURING THE MILITARY REGIME, WILL CONTINUE ITS WORK UNTIL ITS RESIGNATIONS ARE ACCEPTED AND REPLACEMENTS NAMED. WHILE THE RESIGNATIONS DO NOT MEAN AN IMMEDIATE CRISIS FOR THE GOVERNMENT, THEY DO CONSTITUTE A SIGNIFICANT MILITARY CHALLENGE TO THE GOVERNMENT. THEY WILL ALSO FURTHER COMPLICATE ALFONSIN'S ALREADY FLAGGING STRATEGY FOR TRYING THOSE RESPONSIBLE FOR PAST HUMAN RIGHTS VIOLATIONS. FINALLY, THEY REFLECT A WIDER ARMED FORCES VIEW THAT THE MINISTRY OF DEFENSE IS NOT SUFFICIENTLY DEFENDING ITS ARMED FORCES FROM PUBLIC CRITICISM. END SUMMARY.

3. THE ELEVEN MEMBERS OF THE SUPREME COUNCIL OF THE ARMED FORCES, NINE OF WHOM ARE INVESTIGATING CASES CHARGING HUMAN RIGHTS ABUSES DURING THE MILITARY REGIME, RESIGNED NOVEMBER 14. WHILE THE ELEVEN RETIRED MILITARY OFFICIALS CITED "PERSONAL REASONS" FOR THEIR ACTION, THE COUNCIL WAS IN FACT RESPONDING TO MINISTER OF

DEFENSE RAUL BORRAS' REFUSAL LAST WEEK TO DEFEND THE COUNCIL FROM AN ALLEGED CAMPAIGN TO DISCREDIT THE INSTITUTION. THE COUNCIL ITSELF PRECIPITATED THE SERIES OF EVENTS LEADING TO THE ACTION WITH AN OCTOBER 25 NOTE TO BORRAS DENNONCING THE ALLEGED CAMPAIGN AND SEEKING A PUBLIC EXPRESSION OF SUPPORT FROM HIM. (THE COUNCIL RECEIVED HARSH CRITICISM FROM MANY INSIDE AND OUTSIDE GOVERNMENT WHEN IT ANNOUNCED IN SEPTEMBER THAT IT COULD NOT REACH A PROMPT VERDICT IN TRIALS OF THE THREE JUNTA MEMBERS, BUT FOUND NOTHING LEGALLY WRONG WITH THE ORDERS LAUNCHING THE WAR AGAINST SUBVERSION. SEE BUENOS AIRES 7780). THE COUNCIL DID NOT HELP ITS CAUSE WITH BORRAS, A MINISTER WHO SHUN: HEADLINES AND SEEKS TO RESOLVE DIFFERENCES OUT OF THE PUBLIC EYE, WHEN IT RELEASED THE TEXT OF ITS NOTE TO THE PRESS.

4. BORRAS MET WITH COUNCIL MEMBERS NOVEMBER 8 AND TOLD THEM THAT DISSENT, CRITICISM AND FREEDOM OF THE PRESS WERE ALL FUNDAMENTAL TO DEMOCRACY. IF THEY CONSIDERED ATTACKS SLANDEROUS OR LIBELOUS, THEY, LIKE ANY OTHER CITIZEN, COULD BRING JUDICIAL ACTION. THE COUNCIL PONDERED THIS RESPONSE OVER THE WEEKEND. PRESS REPORTS EARLIER THIS WEEK ANNOUNCED THE RESIGNATIONS OF TWO MEMBERS BEFORE THE UNANIMOUS ACTION.

5. THE MINISTRY OF DEFENSE RESPONDED CALMLY TO THE RESIGNATIONS, SAYING THEY DO NOT CONSTITUTE A "MILITARY CRISIS." DEFENSE SECRETARY JAUNARENA ADDED THAT THE COUNCIL WILL CONTINUE ITS WORK UNTIL THE RESIGNATIONS ARE ACCEPTED AND REPLACEMENTS NAMED. HE NOTED THAT IT IS ALSO POSSIBLE THAT BORRAS WILL REFUSE TO ACCEPT THE

RESIGNATIONS. ACCORDING TO ONE EMBASSY RETIRED MILITARY SOURCE, COUNCIL REGULATIONS REQUIRE THAT RESIGNATIONS NOT BECOME EFFECTIVE UNTIL CASES ALREADY UNDER CONSIDERATION ARE CONCLUDED. IF TRUE, THIS WOULD MEAN THE CURRENT COUNCIL MAY BE WORKING FOR SOME TIME, DEPENDING ON THE NUMBER OF CASES IT HAS ALREADY OPENED.

6. COMMENT: WHILE THE RESIGNATIONS ARE NOT AN IMMEDIATE THREAT TO THE ALFONSIN GOVERNMENT, THEY CONSTITUTE A SIGNIFICANT MILITARY CHALLENGE TO THE ALFONSIN ADMINISTRATION. IF POORLY HANDLED, GOVERNMENT RESPONSE TO THE RESIGNATIONS COULD CAUSE A SERIOUS AND LONG-LASTING DETERIORATION IN CIVILIAN-MILITARY RELATIONS. TO PREVENT THIS, BORRAS WILL NEED TO ASSURE THAT THE

DECLASSIFIED
E.O. 13526

Authority State U2aine 11/2015
NARA EF Date 4/25/16

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 02 BUENOS AIRES 9136 DTG: 161913Z NOV 84 PSN: 071366
EOR661 AN987751 TOR: 321/1928Z CSN: NCEB94

DISTRIBUTION: RAY-01 MORT-01 BURG-01 TILL-01 /804 A4

WHTS ASSIGNED DISTRIBUTION:

SIT:

EOE:

OP IMMED
UTS6206
DE RUEHBU #9136/02 3211917
O 161913Z NOV 84
FM AMEMBASSY BUENOS AIRES

TO SECSTATE WASHDC IMMEDIATE 4245

INFO AMEMBASSY ASUNCION 6687
AMEMBASSY BRASILIA 6544
AMEMBASSY LA PAZ 5112
AMEMBASSY LONDON 2341
AMEMBASSY MONTEVIDEO 0135
AMEMBASSY ROME 2919
AMEMBASSY SANTIAGO 7487
USMISSION USUN NEW YORK 1221
USCINCSO QUARRY HEIGHTS PH
USCINCLANT NORFOLK VA
USAFSO HOWARD AFB PH//DOI-LAI//

CONFIDENTIAL SECTION 82 OF 02 BUENOS AIRES 09138

CINCSO FOR INTAFF

CINCLANT ALSO FOR POLAD

ROME ALSO FOR EMBASSY VATICAN

E.O. 12958: DECL: OADR
TAGS: SHUM, PGOV, MARR, AR
SUBJ: SUPREME COUNCIL OF THE ARMED FORCES RESIGNS

SUPREME COUNCIL IS STAFFED WITH OFFICIALS RESPECTED WITHIN THE FORCES, THAT THE COUNCIL MAINTAINS RESPONSIBILITY FOR JUDGING HUMAN RIGHTS VIOLATIONS ALLEGEDLY COMMITTED BY THE MILITARY, AND THAT THE COUNCIL'S WORK TRULY DOES CONTINUE UNTIL THE RESIGNATIONS BECOME EFFECTIVE.

7. BORRAS WILL REPORTEDLY CONSULT WITH ALFONSIN OVER THE WEEKEND ON NEXT STEPS. THE MINISTRY OF DEFENSE IS REPORTEDLY IN CONTACT WITH RETIRED OFFICERS WHO MIGHT BE NAMED TO SUCCEED THE RESIGNED COUNCIL MEMBERS, BUT MAY FIND OTHERS RELUCTANT TO TAKE ON THE COUNCIL'S THANKLESS TASKS. IF SO, THE MOD COULD ORDER ACTIVE MILITARY TO SERVE ON THE COUNCIL. SUCH A MOVE MIGHT BE COUNTER-PRODUCTIVE SINCE IT SEEMS LIKELY THAT AN ACTIVE DUTY OFFICER COUNCIL WOULD PROVE EVEN MORE RELUCTANT TO JUDGE ITS COLLEAGUES THAN WAS THE LAME DUCK COUNCIL. NOVEMBER 16 PRESS REPORTS SPECULATE THAT ONLY SOME RESIGNATIONS WILL BE ACCEPTED, WITH THE REST OF THE OFFICIALS CONTINUING TO SERVE THEIR SIX-YEAR TERM. TWO OTHER OPTIONS, BORRAS CAVING IN TO THE PRESSURE OF THE RESIGNATIONS BY GIVING THE COUNCIL THE PUBLIC SUPPORT HE REFUSED THEM LAST WEEK AND A DECISION TO MOVE ALL CASES TO CIVILIAN COURTS, APPEAR TO BE ONLY REMOTE POSSIBILITIES.

8. THE RESIGNATIONS WILL ALSO FURTHER COMPLICATE THE PRESIDENT'S STRATEGY FOR TRYING THOSE RESPONSIBLE FOR PAST HUMAN RIGHTS VIOLATIONS. THAT STRATEGY, DEVELOPED FROM THE BELIEF THAT THE MILITARY SHOULD JUDGE ITS OWN AND THAT--BY DEFINING LEVELS OF RESPONSIBILITY--THE ARMED FORCES AS AN INSTITUTION SHOULD BE PROTECTED FROM PROSECUTIONS REACHING DEEP INTO THE OFFICER RANKS, IS ALREADY SOMEWHAT TATTERED. TRIALS OF THE FIRST THREE JUNTAS PASSED INTO CIVILIAN COURTS WITHOUT ANY DECISION FROM THE SUPREME COUNCIL. PRESS LEAKS NAMING ALLEGED HUMAN RIGHTS VIOLATORS AND THE HUNDREDS OF CASES ALREADY CLOGGING THE COUNCIL'S AGENDA RAISE GREAT CONCERN AMONG MID- AND LOWER-RANKING OFFICERS THAT THEY WILL BE PUNISHED FOR CARRYING OUT ORDERS DURING THE WAR ON SUBVERSION.

9. FINALLY, THE SUPREME COUNCIL ACTION REFLECTS A WIDE ARMED FORCES VIEW THAT THE MOD IS NOT SUFFICIENTLY DEFENDING ITS ARMED FORCES FROM PUBLIC CRITICISM. IN AN APPARENT ATTEMPT TO COUNTER THIS MILITARY VIEW, PRESIDENT ALFONSIN REPORTEDLY TOLD A MILITARY DINNER EARLIER THIS WEEK HE SOUGHT TO MAKE IT POSSIBLE FOR "OFFICIALS TO WALK DOWN THE STREET ARM-IN-ARM WITH THEIR WIVES, WEARING THEIR UNIFORMS WITH PRIDE, AS IN THE PAST." END COMMENT. ORTIZ
BT

~~CONFIDENTIAL~~

<FIST>SIT: EOB VAX

<PREC> IMMEDIATE<CLAS> ~~CONFIDENTIAL~~<OSRI> RUEHBU<DTG> 161538Z APR 87
<ORIG>FM AMEMBASSY BUENOS AIRES
<TO>TO RUEHC/SECSTATE WASHDC IMMEDIATE 7955
INFO RUEHMN/AMEMBASSY MONTEVIDEO 2017
RUEHSG/AMEMBASSY SANTIAGO 8843
RUEOEHA/USCINCSO QUARRY HEIGHTS PN
RUCBSAA/USCINCLANT NORFOLK VA
RUEOSBA/USAFSO HOWARD AFB PN//DOI/LAI//

<SUBJ>SUBJECT: ARMY MAJOR DEFIES COURT SUMMONS AND TOUCHES
- OFF INSTITUTIONAL CONFLICT
-

<TEXT>
C O N F I D E N T I A L SECTION 01 OF 02 BUENOS AIRES 03816
CINCSO AND CINCLANT ALSO FOR INTAFF
E.O. 12356: DECL: OADR
TAGS: PGOV, MARR
SUBJECT: ARMY MAJOR DEFIES COURT SUMMONS AND TOUCHES
- OFF INSTITUTIONAL CONFLICT
-

~BEGIN SUMMARY~

1. (C) SUMMARY: ARMY MAJOR ERNESTO BARREIRO HAS DEFIED A COURT SUMMONS TO TESTIFY ON CASES OF ALLEGED HUMAN RIGHTS VIOLATIONS AND GARRISONED HIMSELF IN AN ARMY REGIMENT IN CORDOBA. HE REMAINS THERE THIS MORNING (1100 LOCAL TIME) AFTER BEING DECLARED IN REBELLION BY THE COURT AND, LATER, CASHIERED BY THE MINISTER OF DEFENSE. ONE RADIO REPORT SAID CORDOBA POLICE FORCES ARE OUTSIDE THE REGIMENT, BUT THE UNDER SECRETARY OF DEFENSE COULD NOT CONFIRM THAT FOR US. EFFORTS CONTINUE TO CONVINCING BARREIRO TO GIVE HIMSELF UP VOLUNTARILY. ARMY COS HECTOR RIOS ERENU INFORMED ALL ARMY UNITS OF THE SITUATION AND URGED COMPLIANCE WITH JUDICIAL ORDERS AND RESPECT FOR CONSTITUTIONAL AUTHORITY. PRESIDENT ALFONSIN HAS CONVOKED AN EMERGENCY CABINET MEETING. THIS IS THE FIRST OVERT DEFIANCE OF JUDICIAL AUTHORITY BY THE MILITARY AND A CHALLENGE TO BOTH CIVILIAN AUTHORITIES AND ARMY HIGH COMMAND. THIS IS EXACTLY THE SCENARIO WE HAVE BEEN SIGNALING FOR SOME TIME AS A POSSIBILITY. AT THIS MOMENT THE SITUATION IS TENSE, WITH NEXT DEVELOPMENT UNCLEAR, BUT IT IS A MAJOR TEST OF WILLS. END SUMMARY.
"END SUMMARY"

2. (U) ARMY MAJOR ERNESTO GUILLERMO BARREIRO, WHO HAD BEEN CITED BY THE CORDOBA FEDERAL COURT TO ANSWER QUESTIONS REGARDING HUMAN RIGHTS VIOLATIONS DURING THE MILITARY REGIME IN A CLANDESTINE DETENTION CENTER KNOWN AS LA PERLA, REFUSED TO APPEAR BEFORE THE COURT APRIL 15. LATE YESTERDAY THE COURT DECLARED HIM IN REBELLION AND SEVERAL HOURS LATER MINISTER OF DEFENSE HORACIO JAUNARENA ORDERED THE MAJOR CASHIERED FROM THE ARMY. PRIOR TO JAUNARENA'S ORDER, THE MOD AND MILITARY INTERLOCUTORS APPARENTLY UNDERTOOK EXTENSIVE BUT FRUITLESS EFFORTS TO CONVINCING BARREIRO TO ANSWER THE COURT SUMMONS.

3. (U) ACCORDING TO PRESS REPORTS, BARREIRO

DECLASSIFIED
E.O. 13526

Authority State waiver 11/2015
NARA EF Date 6/25/16

GARRISONED HIMSELF AS OF EARLY APRIL 15 IN THE 14TH AIRBORNE REGIMENT IN CORDOBA. ONE RADIO REPORT AT 0800 BUENOS AIRES TIME APRIL 16 SAID BARREIRO HAD ISSUED A STATEMENT THAT HE WAS PREPARED TO MAINTAIN HIS DEFIANCE AND THAT HE WAS SUPPORTED BY HIS ARMY COLLEAGUES. THE COMMANDER OF THE REGIMENT, LIEUTENANT COLONEL LUIS POLO, REPORTEDLY CONFIRMED THAT BARREIRO WAS IN THE REGIMENT, THAT THE SITUATION WAS "NORMAL" AND THAT AS COMMANDER HE WOULD "RESPOND TO THE NATURAL COMMANDERS."

4. (C) ONE RADIO REPORT SAID CORDOBA POLICE FORCES ARE AT THE REGIMENT, BUT THE UNDER SECRETARY OF DEFENSE COULD NOT CONFIRM THAT FOR US. ARMY COS HECTOR RIOS ERENU INFORMED ALL ARMY UNITS OF THE SITUATION. HIS MESSAGE REPORTEDLY URGED COMPLIANCE WITH JUDICIAL ORDERS AND RESPECT FOR THE CONSTITUTIONAL SYSTEM.

5. (U) PRESIDENT ALFONSIN HAS CONVENED A CABINET MEETING FOR THIS MORNING AND A NUMBER OF POLITICAL FIGURES FROM THE RADICAL AND PERONIST PARTIES ARE REPORTEDLY IN THE CASA ROSADA TO DEMONSTRATE THEIR SOLIDARITY WITH CONSTITUTIONAL AUTHORITY. RADIO COMMENTARIES BY POLITICAL FIGURES HAVE STRESSED THAT THIS IS A LAMENTABLE, BUT ISOLATED, INCIDENT AND ONE THAT SHOULD BE RESOLVED WITHIN THE ARMY CHAIN OF COMMAND.

6. (C) COMMENT: THIS IS THE FIRST OVERT DEFIANCE OF JUDICIAL AUTHORITY BY AN ACTIVE DUTY OFFICER AND A CHALLENGE TO BOTH CIVILIAN AUTHORITIES AND ARMY HIGH COMMAND. IT IS PRECISELY THE SCENARIO OF INSTITUTIONAL CONFLICT THAT WE HAVE BEEN SIGNALLING AS A POSSIBILITY FOR SOME TIME. THE LONGER THE SITUATION OF DEFIANCE CONTINUES, THE MORE POSSIBLE IT BECOMES THAT OTHER UNITS MAY ALSO PARTICIPATE IN THE DEFIANCE OF AUTHORITY. CERTAINLY THERE IS SOME SYMPATHY FOR BARREIRO'S STANCE. THIS IS, IN SHORT, THE MOST IMPORTANT TEST OF WILLS THAT HAS THUS FAR OCCURRED IN THE CONTEXT OF THE MILITARY HUMAN RIGHTS TRIALS SITUATION AND ITS OUTCOME WILL LIKELY HAVE FAR REACHING EFFECTS.

C O N F I D E N T I A L SECTION 02 OF 02 BUENOS AIRES 03816
CINCSO AND CINCLANT ALSO FOR INTAFF

3.O. 12356: DECL: OADR

TAGS: PGOV, MARR

SUBJECT: ARMY MAJOR DEFIES COURT SUMMONS AND TOUCHES

7. (C) IT APPEARS THE GOVERNMENT WILL PROCEED FIRMLY BUT CAUTIOUSLY. ONE POSSIBLE GOA PLAN SUGGESTED TO US INCLUDES DECLARING A STATE OF SIEGE, WHICH WOULD THEN BE ENDORSED BY CONGRESS IN AN EFFORT AT A BROADLY BASED COMMON FRONT IN SUPPORT OF THE GOVERNMENT AND REJECTING THE ACT OF DEFIANCE.

CHILDRED

SECT>SECTION: 01 OF 02<SSN> 3816<TOR> 870416125709 MSG000166885028

SECT>SECTION: 02 OF 02<SSN> 3816<TOR> 870416125733 MSG000166885052

Argentina 14

FOB259 *****CONFIDENTIAL***** COPY IN

OP IMMED
DE RUEHC #6140 1700226
O 060126Z MAY 81
FM SECSTATE WASHDC

DECLASSIFIED
E.O. 13526

Authority State waiver 11/2015
NARA EF Date 6/25/16

TO AMEMBASSY BUENOS AIRES IMMEDIATE 1710

C O N F I D E N T I A L

LIMITED OFFICIAL USE STATE 116140
E.O. 12065: N/A

TAGS: SHUM, AR

SUBJECT: HUMPHREY-KENNEDY AMENDMENT REPEAL

FOLLOWING IS TEXT OF NON-PAPER PREPARED BY
ARA/SC FOR DISTRIBUTION TO CONGRESSMEN CONCERNED
ABOUT PROBLEM OF ANTI-SEMITISM IN ARGENTINA.
HAC STAFFERS HAVE EXPRESSED INTEREST IN HAVING
A CURRENT STATUS REPORT FROM EMBASSY ON THIS
SUBJECT. WE REALIZE THAT IDENTIFIABLE USG DOCUMENT
RAISES PROBLEMS OF CONFIDENTIALITY. NEVERTHELESS,
FOR POSSIBLE USE AS NEEDED, EMBASSY IS REQUESTED
TO PROVIDE ITS ASSESSMENT OR COMMENTS ON NON-
PAPER BY OPENING OF BUSINESS MAY 7.

2. (BEGIN TEXT) ANTI-SEMITISM IN ARGENTINA

ARGENTINA HAS THE LARGEST JEWISH POPULATION OF
LATIN AMERICA. ARGENTINE JEWS HAVE WELL-ORGANIZED
COMMUNITY ORGANIZATIONS, EXERCISE THEIR RELIGION
WITHOUT RESTRAINTS, AND PARTICIPATE FULLY IN

ARGENTINE ECONOMIC AND CULTURAL LIFE. YET OVER
THE PAST 30 YEARS, ANTI-SEMITIC ATTITUDES IN
SOME SECTORS OF THE POPULATION AND OCCASIONAL
OVERT ACTS OF ANTI-SEMITISM HAVE BEEN A RECURRING
PROBLEM.

DURING THE SECURITY FORCES WAR AGAINST TERRORISM
FROM 1974-1978, MANY ARGENTINE JEWS WERE VICTIMS.
HOWEVER, MOST OBSERVERS, INCLUDING LEADERS OF

SIT:
FOB: FONTAINE
JHR COMMENTS:

PAGE 01 SECSTATE WASHDC 6140 DTG:060126Z MAY 81 PSN:051878
TOR: 126/0230Z CSN:RCE075

~~*****CONFIDENTIAL*****~~ COPY

THE ARGENTINE JEWISH COMMUNITY, DENY THIS REFLECTED AN EFFORT TO SINGLE OUT JEWS, NOTING THAT INDIVIDUALS OF JEWISH ORIGIN WERE MEMBERS OF EDUCATED/INTELLECTUAL GROUPS TARGETED BY THE SECURITY FORCES. AT THE SAME TIME, THERE HAVE BEEN REPORTS OF ANTI-SEMITIC PERSECUTION BY SOME ELEMENTS OF THE SECURITY FORCES FOLLOWING THE DETENTION OF JEWISH PRISONERS. THERE ALSO HAVE BEEN INCIDENTS WHICH REINFORCE THE BELIEF BY SOME THAT THE ARGENTINE GOVERNMENT TOLERATES A DEGREE OF ANTI-SEMITISM. A REPORTEDLY ANTI-SEMITIC INTERVIEW LAST OCTOBER ON A GOVERNMENT SPONSORED TELEVISION STATION, THE SALE OF ANTI-SEMITIC LITERATURE, AND GOVERNMENT REFUSAL TO PERMIT THE SHOWING OF "THE HOLOCAUST" HAVE BEEN CITED AS EXAMPLES.

IN HIS APPEARANCE BEFORE THE HOUSE AND SENATE FOREIGN RELATIONS COMMITTEES IN MARCH, 1981, PRESIDENT-DESIGNATE VIOLA SAID THAT THE ARGENTINE GOVERNMENT WAS AWARE OF THE EXISTENCE OF ANTI-SEMITIC INCIDENTS AND HAD ADOPTED ENERGETIC METHODS AGAINST ANTI-SEMITISM. HE REITERATED HIS CONVICTION THAT THE ARGENTINE JEWISH COMMUNITY ENGAGES IN ITS ACTIVITIES ON AN EQUAL LEVEL WITH OTHER ARGENTINE CITIZENS.

THE OAS HUMAN RIGHTS COMMISSION REPORTED AFTER ITS VISIT IN 1979 THAT THERE IS NO OFFICIALLY-SPONSORED POLICY OF ANTI-SEMITISM. LEADERS OF THE ARGENTINE JEWISH COMMUNITY CONSISTENTLY HAVE MAINTAINED THE SAME POINT OF VIEW. THEY ALSO POINT OUT THAT THE PRESENT GOVERNMENT, UNLIKE ITS PREDECESSORS, TOOK STEPS TO MAKE IT LEGALLY POSSIBLE FOR MEMBERS OF THE COMMUNITY TO COLLECT AND REMIT MONEY TO ISRAEL. THE MANDATORY CIVICS COURSE WHICH ALL CHILDREN MUST TAKE HAS BEEN MODIFIED TO REFLECT THE VIEWS OF THE JEWISH COMMUNITY.

PRESIDENT VIDELA'S MESSAGE LAST YEAR TO THE JEWISH COMMUNITY ON THE OCCASION OF THE JEWISH HOLIDAYS TREATED THEM AS FULLY INTEGRATED MEMBERS OF THE ARGENTINE NATION. THUS, ACCORDING TO THE ARGENTINE JEWISH COMMUNITY, THOSE OUTSIDE ARGENTINA WHO STATE THAT ARGENTINE JEWS AND SOVIET JEWS ARE IN THE SAME SITUATION DO A GRAVE DISSERVICE TO ARGENTINE JEWS.

RELATIONS WITH ISRAEL. ISRAEL IS AN IMPORTANT SUPPLIER OF ARMS AND OTHER MILITARY EQUIPMENT

16

~~*****CONFIDENTIAL*****~~ COPY

TO ARGENTINA. (END TEXT) CLARE
BT

AGE 03 OF 03 SECSTATE WASHDC 6140

DTG:080126Z MAY 81
TOR: 126/0230Z

PSN:051878
CSN:HCR075

Photocopy Reagan Lib~~*****CONFIDENTIAL*****~~ COPY

OP IMMED
BT RUEHC #3281 1330023
O 122324Z MAY 81
FM SECSTATE WASHDC

DECLASSIFIED
E.O. 13526

Authority State waiver 11/2015
NARA EF Date 4/25/16

TO AMEMBASSY BUENOS AIRES IMMEDIATE 0000

INFO AMEMBASSY SANTIAGO IMMEDIATE 0000
AMEMBASSY MONTEVIDEO IMMEDIATE 0000

C O N F I D E N T I A L STATE 123281

MONTEVIDEO FOR DAS BUSHNELL
E.O. 12065: GDS 5/12/87 (SERVICE, R. R.)

TAGS: ETRD, MASS, PMMC, US, AR

SUBJECT: HUMPHREY-KENNEDY AMENDMENT

1. C - ENTIRE TXXT.

2. HOUSE FOREIGN AFFAIRS COMMITTEE (HFAC) ON MAY 12 APPROVED BY VOICE VOTE AMENDMENT WHICH IMPOSES HUMAN RIGHTS CONDITIONS TO ADMINISTRATION'S PROPOSAL TO LIFT SECTION 620 B OF FAA. TEXT OF AMENDMENT IS AS FOLLOWS: QUOTE:

(A) SECTION 6203 OF THE FOREIGN ASSISTANCE ACT OF 1961, RELATING TO ARGENTINA IS REPEALED.

(B) NOTWITHSTANDING ANY OTHER PROVISION OF LAW, ASSISTANCE MAY BE PROVIDED TO ARGENTINA UNDER CHAPTER 2, 4, 5, OR 6 OF THE FOREIGN ASSISTANCE ACT OF 1961, CREDITS (INCLUDING PARTICIPATIONS IN CREDITS) MAY BE EXTENDED AND LOANS MAY BE GUARANTEED WITH RESPECT TO ARGENTINA UNDER THE ARMS EXPORT CONTROL ACT, DEFENSE ARTICLES AND DEFENSE SERVICES MAY BE SOLD TO ARGENTINA UNDER THE ARMS CONTROL ACT, AND EXPORT LICENSES MAY BE ISSUED TO OR FOR THE GOVERNMENT OF ARGENTINA UNDER SECTION 38 OF THE ARMS EXPORT CONTROL ACT ONLY IF THE PRESIDENT HAS SUBMITTED TO THE SPEAKER OF THE HOUSE OF REPRESENTA-

TIVES AND THE CHAIRMAN OF THE COMMITTEE ON FOREIGN RELA-

SIT:
EOB:
WHSR COMMENTS:

PAGE 01 SECSTATE WASHDC 3281 DTG:122324Z MAY 81 PSN:003200
TOR: 133/0031Z CSN:HCX300

TIONS OF THE SENATE A DETAILED REPORT CERTIFYING THAT:

--(1) THE GOVERNMENT OF ARGENTINA HAS MADE SIGNIFICANT PROGRESS IN COMPLYING WITH INTERNATIONALLY RECOGNIZED PRINCIPLES OF HUMAN RIGHTS; AND

--(2) THE PROVISION OF SUCH ASSISTANCE, CREDITS, LOANS GUARANTEES, DEFENSE ARTICLES, DEFENSE SERVICES, OR EXPORT LICENSES IS IN THE NATIONAL INTERESTS OF THE UNITED STATES.

(C) IN DETERMINING WHETHER THE REQUIREMENT OF PARAGRAPH (1) OF SUBSECTION (B) HAS BEEN MET, PARTICULAR ATTENTION SHALL BE PAID TO WHETHER:

--(1) THE GOVERNMENT OF ARGENTINA HAS MADE EVERY EFFORT TO ACCOUNT FOR THOSE CITIZENS IDENTIFIED AS "DISAPPEARED".

--(2) THE GOVERNMENT OF ARGENTINA HAS EITHER RELEASED OR BROUGHT TO JUSTICE THOSE PRISONERS HELD AT THE DISPOSITION OF THE NATIONAL EXECUTIVE POWER (PEN).

3. TEXT OF HOUSE AMENDMENT WAS DESCRIBED AS IDENTICAL TO AMENDMENT PASSED IN SENATE FOREIGN RELATIONS COMMITTEE (SFRS) THE PREVIOUS DAY. (WE UNDERSTAND CERTAIN "TECHNICAL ADJUSTMENTS" TO SENATE VERSION WHICH CLOSED COMMERCIAL SALES LOOPHOLE WERE MADE FOLLOWING SFRS ACTION). HOUSE HOWEVER DELETED ADDITIONAL SFRS LANGUAGE ATTACHED TO SECTION (C)(1) AFTER "DISAPPEARANCES".... AND HAS PROVIDED A LISTING OF ALL ARGENTINE CITIZENS KNOWN TO THE GOVERNMENT BOTH TO HAVE DISAPPEARED AND HAVE DIED AFTER NOVEMBER 6, 1974.

4. ARA/SC SERVICE PRESENTED ADMINISTRATION POSITION AGAINST AMENDMENT, EMPHASIZING DOUBLE STANDARD, RISK THAT COUNTRY SPECIFIC LANGUAGE WOULD BE USED BY ELEMENTS WITHIN ARGENTINA LEAST INTERESTED IN IMPROVING HUMAN RIGHTS, AND THAT AMENDMENT WOULD HARM OVERALL RELATIONSHIP AND JOINT EFFORTS BY NEW PRESIDENTS TO IMPROVE RELATIONS. SECRETARY HAIG'S LETTER TO BROOMFIELD (SIMILAR LETTER ALSO SENT TO ZABLOCKI) MAKING ARGUMENTS AGAINST AMENDMENT ALSO INSERTED INTO RECORD.

5. ASIDE FROM STRONG DESIRE IN BOTH HOUSE AND SENATE NOT TO APPEAR TO BE ABANDONING EFFORTS ON HUMAN RIGHTS, A NUMBER OF FACTORS APPEARED TO CONTRIBUTE TO STRENGTHEN

CONSENSUS ON COUPLING REPEAL WITH CONTINUING HUMAN RIGHTS REQUIREMENTS. THEY WERE:

--- ISSUE OF ANTI-SEMITISM, BROUGHT TO FORE BY TIMERMAN ARTICLE (DAIA PRESIDENT MARIO GORENSTEIN PRESENTED OPPOSING VIEWS IN PRIVATE TO SOME HFAC MEMBERS THE HOUR BEFORE THE LAST SESSION);

--- DETERMINATION BY PFLL AND OTHERS WHO MET WITH VIOLA FOR VIOLA TO MAKE GOOD ON HIS PLEDGE TO DO SOMETHING ABOUT CLARIFYING CASES OF DISAPPEARANCE;

--- ABSENCE OF SPECIFIC INCIDENTS OF HUMAN RIGHTS PROGRESS IN HIGH INTEREST PEN CASES SINCE VIOLA TOOK OFFICE; AND

--- CONCERN FOR REGIONAL BALANCE IN VIEW OF HEIGHTENED TENSIONS ON ARGENTINE-CHILEAN BORDER.

5. IN WEEKS AHEAD, WE WILL BE EXAMINING HOW AND TO WHAT EXTENT WE MAY BE ABLE TO ELIMINATE OR MODIFY RESTRICTIVE LANGUAGE ON FLOORS OF BOTH HOUSES. WHILE OUR BEST PROSPECTS APPEAR TO LIE IN SENATE, ELEVEN TO ONE VOTE IN SUPPORT OF RESTRICTION IN SFRG MAKES SUCCESS PROBLEMATIC.

HAI3
BT

Argentina 24

EOB767

*****CONFIDENTIAL***** COPY

IN

OP IMMED
UTS8205
DE RUEBBA #3502 1331520
O 131615Z MAY 81
FM AMEMBASSY BUENOS AIRES

DECLASSIFIED
E.O. 13526

Authority State U2010 11/2015
NARA EF Date 6/25/16

TO SECSTATE WASHDC IMMEDIATE 0503

INFO AMEMBASSY MONTEVIDEO 7147
USCINCSO QUARRY HTS PN
USCINCLANTFLT NORVA

C O N F I D E N T I A L BUENOS AIRES 3502

YXDIS
MILITARY ADDRESSEES HANDLE AS SPECAT EXCLUSIVE
MONTEVIDEO FOR DAS BUSHNELL
CINCSO FOR INTAFF
EO 12065: GDS 5/13/87 (RUSER, CLAUS 2.) OR-MTAGS: MARR, US, AR
SUBJECT: HUMPHREY-KENNEDY AMENDMENT - FIRST ARGENTINE REACTIONS
TO CONGRESSIONAL COMMITTEE ACTIONS
REF: (A) STATE 123281 (B) SERVICE-RUSER TELCON MAY 11

1. C - ENTIRE TEXT.

2. FOREIGN MINISTER CAMILION, DURING CALL LAST EVENING BY CHARGE AND FORMER NAVY SECRETARY HIDALGO, TOOK NOTE OF SFRC'S ACTION ON THE HUMPHREY-KENNEDY AMENDMENT. WHILE REFERENCE WAS BRIEF--THE MINISTER DID NOT MAKE ANY SPECIFIC SUGGESTION OR REQUEST--HE CLEARLY WISHED TO REGISTER GOA'S SENSITIVITY AND CONCERN OVER THE COMMITTEE'S ACTION. (THE MEETING TOOK PLACE ON MAY 11, AT CAMILION'S INITIATIVE, BEFORE THE HOUSE COMMITTEE'S MOVE BECAME KNOWN). EARLIER THAT DAY, DURING A LUNCHEON OF ARGENTINA'S IMPORTANT ADVERTISING COUNCIL, CAMILION HAD PUBLICLY ASKED THAT THE UNITED STATES ELIMINATE "UNCONDITIONALLY" RESTRICTIONS TO MILITARY ASSISTANCE. ARGENTINA WANTS ACCESS TO SPARE PARTS AND US TECHNOLOGICAL PROGRESS, THE MINISTER SAID.

3. IN A LATER MEETING, FOREIGN MINISTER'S CHIEF OF CABINET, AMBASSADOR LISTRE, ADDRESSED THE ISSUE MORE DIRECTLY. NOTING THAT THE COMMITTEE'S CONDITIONS WERE MORE SPECIFIC EVEN THAN EXISTING LEGISLATION, LISTRE SAID HIS GOVERNMENT COULD NOT BE PLEASED, OBVIOUSLY, WITH THIS TURN OF EVENTS. THE PROGRAM THAT WOULD PRINCIPALLY BE AFFECTED, IF THE COMMITTEE'S ACTION STANDS, WOULD BE

SIT:
ROB: FONTAINE, KIMMITT
SHR COMMENTS:

PAGE 01

BUENOS AIRES 3502

DTG: 131615Z MAY 81

PSN: 004522

TOR: 133/2121Z

CSN: PCF695

*****CONFIDENTIAL***** COPY

ARGENTINE MILITARY TRAINING IN THE US. WHILE EQUIPMENT PURCHASES WOULD HAVE BEEN SMALL, AT LEAST INITIALLY, HE SAID, THE MILITARY SERVICES HAD HOPED TO RESUME THE TRAINING OF PROMISING YOUNGER OFFICERS IN THE US. (SIMILAR REACTIONS ARE BEGINNING TO COME IN TO THE ATTACHES FROM THEIR CONTACTS IN THE MILITARY SERVICES.).

4. COMMENT. THE CONDITIONS POSED IN THE HOUSE-SENATE VERSION GO OF COURSE BEYOND ANYTHING EVEN WHAT MOST ARGENTINE POLITICIANS AND OTHERS CRITICAL OF THE GOA ARE PRESENTLY ADVISING IN TERMS OF AN ACCOUNTING FOR THE PAST. THESE POLITICAL LEADERS--AS MOST POLITICALLY INFORMED OPINION IN THIS COUNTRY--BELIEVE THAT A SOLUTION TO THE PROBLEM OF THE DISAPPEARANCES, A MORALLY BURNING ISSUE, CAN COME ONLY GRADUALLY AS PART OF A LARGER POLITICAL SOLUTION; EXCESSIVE PRESSURE ON THE ISSUE NOW, IN THEIR VIEW, IS IN FACT AN OBSTACLE OF LIBERALIZATION AND EVENTUAL NORMALIZATION. CONFIRMING THE WORST FEARS OF THOSE WHO KNOW THEMSELVES RESPONSIBLE, IT STRENGTHENS THE HAND OF HARD LINE ELEMENTS IN THE ARMED SERVICES WHO VIEW WITH MISGIVINGS THE RHETORIC--AND EXPECTATIONS--ABOUT A MORE OPEN POLITICAL DIALOGUE GENERATED BY THE VIOLA ADMINISTRATION DURING ITS FIRST SIX WEEKS IN OFFICE.

5. VIOLA'S OWN STANDING--AND SUPPORT--COULD SUFFER IF THE PERCEPTION SHOULD GAIN GROUND IN SENIOR MILITARY RANKS THAT ALLEGED PROMISES BY VIOLA (DURING THE SENATE CODELS VISIT HERE AND VIOLA'S OWN VISIT TO WASHINGTON) HAD CONTRIBUTED TO THE SFRCS ACTION. AS THE DEPARTMENT IS AWARE, VIOLA IN OUR VIEW DID NOT IN FACT GIVE SUCH A PLEDGE EITHER HERE OR IN WASHINGTON (A MISTRANSLATION HERE APPARENTLY LED TO A MISUNDERSTANDING OF THIS POINT) AND VIOLA PUBLICLY DENIED SUCH A COMMITMENT QUITE EXPLICITELY EVEN BEFORE LEAVING WASHINGTON.

6. WE HAVE NOTED SOME FRAGMENTARY INDICATIONS THAT DESPITE THIS SOME IN THE VIOLA ADMINISTRATION WERE BEGINNING TO LOOK FOR A FEW VERY LIMITED PRAGMATIC STEPS TO SHOW SOME MOVEMENT IN THIS AREA (THIS WOULD NOT INCLUDE, EVEN IF IT CAME ABOUT, THE RELEASE OR TRIAL--IN THE NEAR FUTURE AT LEAST--OF WHAT THE REGIME CONSIDERS A HARD CORE GROUP OF KNOWN TERRORISTS OR TERRORIST COLLABORATORS AND INSTIGATORS HELD UNDER PEN; A SIGNIFICANT NUMBER OF THEM ACTUALLY DETAINED BY THE PREVIOUS PERON ADMINISTRATION). BUT ANY GENERAL AND COMPREHENSIVE SOLUTION REMAINS, IN THE OPINION OF VIRTUALLY ALL QUALIFIED OBSERVERS, AT PRESENT BEYOND THE REACH AND POWER OF THE GOVERNMENT AND THE SYSTEM.

RUSER
BT

~~LIMITED OFFICIAL USE~~
Department of State

INCOMING
TELEGRAM

PAGE #1 BUENOS 00109 01 OF 03 061611Z
ACTION ARA-00

4688

INFO OCT-80 COPY-01 ADS-05 IIR-10 EUR-00 SS-00 CIAE-00
DODE-00 H-01 10-15 NSCE-00 NSAE-00 HA-00 L-03
PM-09 PA-01 NCT-02 OMB-01 USIE-00 SP-02 SHP-01
PRS-01 SLPD-01 /056 V

-----013214 070241Z /72

R 051604Z JAN 84
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC 999J
INFO AMEMBASSY ASCUNION
AMEMBASSY BRASILIA
AMEMBASSY LA PAZ
AMEMBASSY LONDON
AMEMBASSY MONTEVIDEO
AMEMBASSY SANTIAGO
USCINCSO QUARRY HEIGHTS PH
USCINCLANT NORFOLK VA

LIMITED OFFICIAL USE SECTION 01 OF 03 BUENOS AIRES 00109

CINCSO FOR INTAFF

CINCLANT ALSO FOR POLAD

E.O. 12356: DECL: OADR
TAGS: PGOV, AR
SUBJECT: THE TRIALS OF THE MILITARY

REF: BUENOS AIRES 0014

1. SUMMARY. ALL NINE MEMBERS OF THE EARLY JUNTAS (1976-82), INCLUDING THREE FORMER PRESIDENTS OF THE REPUBLIC, WERE ARRAIGNED OVER THE HOLIDAYS. THE CHARGES--KIDNAPPING, TORTURE AND HOMICIDE--WERE BROUGHT BY THE NEW COMMANDER-IN-CHIEF OF THE ARMED FORCES, PRESIDENT ALFONSIN. FORMER PRESIDENT BIGNONE AND TWO MEMBERS OF THE LAST JUNTA (1982-83), WHICH TOOK OVER IN THE FALKLANDS DISASTER, WERE EXEMPTED FROM ALFONSIN'S INDICTMENT. BUT THAT DID NOT PREVENT THEM, TOO, FROM TUMBLING INTO THE COILS OF THE LAW, ENMESHED IN PRIVATE SUITS BROUGHT AGAINST THE MILITARY. THE PLAINTIFFS ARE TENACIOUS PEOPLE WHO NOW HAVE THE HELP OF A BLUE-RIBBON CITIZENS GROUP, COMMISSIONED LAST MONTH BY ALFONSIN TO INVESTIGATE AND REPORT ON THE DIRTY WAR BY MID-YEAR. THIS TELEGRAM IS A REFERENCE POINT FOR THE LITIGATION INITIATED SO FAR BY THE ALFONSIN GOVERNMENT AND BY PRIVATE PARTIES. ONLY AS THE JUDICIAL SYSTEM GETS INTO THE WORK WILL IT BE POSSIBLE TO INTERPRET THE SIGNIFICANCE. END SUMMARY.

2. TUESDAY THE 13TH FOR HISPANICS CAN BE EVERY BIT AS ILL-STARRED AS FRIDAY THE 13TH FOR SUPERSTITIOUS ANGLOS. ALFONSIN'S THUNDERBOLT ORDERING MILITARY COURT TRIALS FOR THE FIRST THREE JUNTAS WAS THEREFORE A "MARTES TRECE" SURPRISE, COMING AS IT DID ON TUESDAY, DECEMBER 13, HIS FOURTH DAY IN OFFICE (WFTL). IT WAS FOLLOWED DECEMBER 28 BY DEFENSE MINISTER BORRAS' ORDER TO THE ARMED FORCES SUPREME COUNCIL TO START PROCEEDINGS AGAINST THE NINE, ALL AT ONE TIME OR OTHER CINGS OF THEIR RESPECTIVE SERVICES, FOR HAVING USED "METHODS AND PROCEDURES" IN THE DIRTY WAR THAT WERE "MANIFESTLY ILLEGAL."

3. THE SUPREME COUNCIL, HEADED BY AN AIR FORCE BRIGADIER GENERAL NAMED LUIS MARIA FAGES, SCHEDULED APPEARANCES OF THE ACCUSED FOR THE 29TH AND 30TH OF DECEMBER TO HEAR THE CHARGES. ALL BUT ONE CAME--

VIDELA, VIOLA AND GALTIERI, WHO WERE BOTH PRESIDENTS AND ARMY COMMANDERS AT ONE TIME; LANRUSCHINI AND ANAYA FROM THE NAVY, AND THE THREE AIR FORCE LEADERS, AGOSTI, GRAFFIGNA AND LAMI DOZIO. ONLY FORMER NAVY CHIEF MASSERA FAILED TO APPEAR; HE IS BEING HELD WITHOUT BAIL IN A CIVIL CASE BROUGHT EIGHT MONTHS AGO INVOLVING THE DISAPPEARANCE OF A BUSINESS ASSOCIATE.

4. MULTIPLYING DISCOVERIES OF UNIDENTIFIED BODIES IN UNMARKED GRAVES WERE A GRISLY COUNTERPOINT TO THE SPREAD OF THE ARMED SERVICES' PROBLEMS. SCORES OF FINDS WERE REPORTED AND HIGHLY PUBLICIZED OVER THE HOLIDAYS IN CEMETERIES AND OTHER BURIAL SITES IN THE BUENOS AIRES AND LA PLATA AREAS. CIVILIAN JUDGES WERE LEADING THE LOCATION AND EXHUMATION EFFORTS, AND IT WAS GENERALLY ASSUMED THESE WERE THE MILITARY EXCESSES WHICH, UNTIL NOW, IT SEEMED THE COUNTRY EITHER DID NOT BELIEVE OR WANT TO KNOW ABOUT. PRESIDENT ALFONSIN MEANTIME SIGNED LEGISLATION REPEALING THE SEPTEMBER AMNESTY WHICH THE LAST JUNTA HAD GRANTED TO ITS THREE PREDECESSORS. THE CONTROVERSIAL MEASURE WAS NOT ONLY DECLARED UNCONSTITUTIONAL BUT "NULL." BY DECLARING THE AMNESTY A NULLITY, AUTHORS OF THE REPEAL HOPE TO DENY THE ACCUSED ANY RECOURSE TO IT AS THE "MOST BENIGN LAW."

5. ACTION IN THE CIVIL COURTS AGAINST MONTONERO AND ERP TERRORISTS FOR THE SAME OFFENSES DATING BACK TO 1973 BEGAN AS THE NEW ATTORNEY GENERAL, JUAN OCTAVIO GAUNA, BEGAN PREPARING THE STATE'S CASES. ONLY ONE INDIVIDUAL CITED IN ALFONSIN'S DECEMBER 13 INDICTMENT, FORMER CORDOBA GOVERNOR RICARDO OBREGON

ARG

DECLASSIFIED
E.O. 13526

Authority State waiver 11/30/15
NARA EF Date 6/25/16

~~LIMITED OFFICIAL USE~~
Department of State

INCOMING
TELEGRAM

PAGE 01 BUENOS 00109 02 OF 03 061612Z
ACTION ARA-08

4681

INFO OCT-08 COPY-01 ADS-08 INR-18 EUR-08 SS-08 CIAE-08
DDOE-08 H-01 10-15 NSCE-08 NSAE-08 HA-08 L-03
PH-08 PA-01 MCT-02 OMB-01 USIE-08 SP-02 SNP-01
PRS-01 SLPD-01 /056 V

-----013226 070241Z /72

R 051604Z JAN 84
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC 9992
INFO AMEMBASSY ASUNCION
AMEMBASSY BRASILIA
AMEMBASSY LA PAZ
AMEMBASSY LONDON
AMEMBASSY MONTEVIDEO
AMEMBASSY SANTIAGO
USCINCSO QUARRY HEIGHTS PM
USCINCLANT NORFOLK VA

LIMITED OFFICIAL USE SECTION 02 OF 03 BUENOS AIRES 00109

CINCSO FOR INTAFF

CINCLANT ALSO FOR POLAD

E.O. 12356: DECL: OADR

TAGS: PGOV, AR

SUBJECT: THE TRIALS OF THE MILITARY

CANO, IS IN THE COUNTRY. HIS EXPERIENCE SINCE RETURNING LAST MONTH SHOULD DETER OTHER TERRORISTS-IN-EXILE FROM TRYING TO COME HOME LEGALLY. OMBREGON CANO WAS ARRESTED ON AN OLD POLITICAL SLANDER CHARGE AS SOON AS HE ARRIVED AND IS BEING HELD UNTIL FULL PARTICULARS AGAINST HIM ARE DRAWN UP. BUT EVEN IF THE CIVILIAN TERRORIST TRIALS EVER GET OFF THE GROUND, THEY COULD NEVER MATCH THE DRAMA OF THE TRIALS INVOLVING HIGH-RANKING OFFICERS NOW UNDERWAY.

6. BESIDES THE SUPREME COUNCIL PROCEEDINGS AGAINST LEADERS FROM THE 1976-82 ERA, BIG NAMES FROM THE JUNTA WHICH JUST LEFT OFFICE ARE BEING CAUGHT UP IN INVESTIGATIONS OF SEVERAL CELEBRATED DISAPPEARANCES. FEDERAL JUDGES HAVE TAKEN TESTIMONY FROM GENERAL NICOLAIDES AND ADMIRAL FRANCO IN THE 1977 KIDNAPPING OF INES OLLEROS, A COMMUNIST ACTIVIST. FORMER PRESIDENT BIGNONE, WHO ALSO MAY BE CALLED TO TESTIFY IN THE OLLEROS CASE, FACES INVESTIGATION IN THE DISAPPEARANCE OF TWO YOUNG ARMY CONSCRIPTS, BOTH ALLEGED TO HAVE BEEN COMMUNISTS ASSIGNED TO THE MILITARY COLLEGE WHEN BIGNONE COMMANDED IT; COMMUNIST PARTY YOUTH FORMALLY DENOUNCED THE FORMER PRESIDENT'S RESPONSIBILITY IN THE CASE ON JANUARY 3. BIGNONE ALSO UNDERWENT THE INDIGNITY OF BEING "IMPLICATED BUT NOT INDICTED" IN THE KIDNAP-DISAPPEARANCE OF PHYSICIST ALBERTO GIORGI FROM THE NATIONAL TECHNOLOGICAL INSTITUTE FIVE YEARS AGO. BIGNONE WAS THUS THROWN TOGETHER WITH SOME OF THE MORE NOTORIOUS HARDLINERS OF THE DIRTY WAR WHO, AS "IMPUTADOS" IN THE GIORGI CASE, HAVE ALL BEEN BARRED FROM LEAVING THE COUNTRY. BIGNONE BEGGED OFF FROM WHAT WOULD BE HIS FIRST COURT APPEARANCE DECEMBER 28 BECAUSE OF A SICK WIFE.

7. INVESTIGATIONS ARE SPREADING LIKE INK STAINS IN OTHER WELL-KNOWN DISAPPEARANCE AND MURDER CASES AS COURTS ALL OVER THE COUNTRY ARE GETTING INVOLVED. HUMAN RIGHTS ORGANIZATIONS MEANTIME KEEP THE PRESSURE UP IN THOSE AREAS WHERE THEY SEE ALFONSO TO BE A BIT SHY. MUCH COMPLAINING IS HEARD FROM

THE HUMAN RIGHTS MOVEMENT, ONE OF WHOSE PIONEER LEADERS WAS ALFONSO HIMSELF, ABOUT THE PRESIDENT'S TIMIDITY. THE JUNTAS, IN THE CRITICS' VIEW, SHOULD BE TRIED BY CIVILIAN MAGISTRATES, NOT IN MILITARY COURTS; THE POSSIBILITY THAT THE COUNCIL'S FINAL DECISIONS CAN BE APPEALED IN CIVIL COURT (BY EITHER PARTY) IS NOT ENOUGH. THE CRITICS ALSO PICK AT ALFONSO'S SELECTIONS FOR THE BLUE-RIBBON CITIZENS PANEL INVESTIGATING THE DIRTY WAR; THEY WOULD PREFER A JOINT SENATE-HOUSE INVESTIGATION OF THE DISAPPEARED. THEY CAUTIOUSLY APPLAUD ALFONSO'S QUICK ACTION, BUT THEY ARE CONCERNED IT IS NOT SWEEPING ENOUGH. THEY POINT TO THE SELECTION OF GENERAL ARGUINDEGUY AS ARMY CHIEF OF STAFF AS NOTHING MORE THAN RECONSTITUTION OF THE OLD SYSTEM WITH DIFFERENT PEOPLE; ARGUINDEGUY'S INDUCTION REMARKS, AND THE PRESENCE OF VIDELA AND VIOLA AT THE CEREMONY, ARE ALL PROOF THAT IS NEEDED FOR MANY IN THE MOVEMENT.

8. ALFONSO AND HIS PEOPLE SEEM TO UNDERSTAND THAT WITH ALL HIS BOLD MOVES, THEY CANNOT ALLOW THEMSELVES TO BE PUSHED TOO FAR, TO RESPOND, OR BE SEEN TO BE RESPONDING, TO THE SOMEWHAT INCHOATE CLAIM OF THE MILITANTS FOR A SPECIES OF "POPULAR JUSTICE." WHAT THE NEW ADMINISTRATION SEEMS TO BE DOING IS STICKING TO ITS CAMPAIGN PROMISE: THOSE RESPONSIBLE FOR PLANNING AND EXECUTING THE DIRTY WAR, AND THOSE WHO COMMITTED EXCESSES, WILL BE MADE ACCOUNTABLE; THOSE WHO LEGITIMATELY FOLLOWED ORDERS WILL NOT. THE PROSCRIPTION IS VAGUE, BUT SO IS THE PROBLEM IT WAS DESIGNED TO DEAL WITH--THAT IS, THE MILITARY LEADERSHIP'S ASSUMPTION OF COLLECTIVE RESPONSIBILITY FOR THE DIRTY WAR IN ITS "FINAL REPORT" OF LAST APRIL. NOW, PRESUMABLY COMES THE TEST OF INDIVIDUAL

~~LIMITED OFFICIAL USE~~

~~LIMITED OFFICIAL USE~~
Department of State

INCOMING
TELEGRAM

4878

PAGE 01 BUENOS 00109 03 OF 03 061812Z
ACTION ARA-00

INFO OCT-00 COPY-01 ADS-00 INR-10 EUR-00 SS-00 CIAE-00
DODE-00 H-01 IO-15 NSCE-00 NSAE-00 HA-00 L-03
PM-09 PA-01 MCT-02 OMB-01 USIE-00 SP-02 SNP-01
PRS-01 SLPD-01 /056 W

-----013227 070241Z /72

R 051804Z JAN 84
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC 9993
INFO AMEMBASSY ASUNCION
AMEMBASSY BRASILIA
AMEMBASSY LA PAZ
AMEMBASSY LONDON
AMEMBASSY MONTEVIDEO
AMEMBASSY SANTIAGO
USCINCSO QUARRY HEIGHTS PN
USCINCLANT NORFOLK VA

LIMITED OFFICIAL USE SECTION 03 OF 03 BUENOS AIRES 00109

CINCSO FOR INTAFF

CINCLANT ALSO FOR POLAD

E. O. 12358: DECL: OADR
TAGS: PGOV, AR
SUBJECT: THE TRIALS OF THE MILITARY

CULPABILITY, OR EXPOSURE TO PUNISHMENT, AGAINST THAT
GENERAL ASSERTION OF RESPONSIBILITY.

9. ADMITTEDLY, ALL OF THIS COULD SINK INTO A SWAMP
OF LEGALISMS AND MORAL JUDGMENTS. IT CAN ALSO CAUSE
SERIOUS POLITICAL PROBLEMS UNLESS ALFONSIN MAKES A
CLEAR DISTINCTION BETWEEN HIS INDICTMENT OF THE TOP
PEOPLE RESPONSIBLE AND HIS SUPPORT FOR THE INSTITUTIONS
OF THE ARMED FORCES THEMSELVES. ORTIZ

~~LIMITED OFFICIAL USE~~

~~CONFIDENTIAL~~
Department of State

INCOMING
TELEGRAM

PAGE 01 BUENOS 00597 01 OF 03 251228Z
ACTION ARA-00

5270

INFO OCT-00 COPY-01 ADS-00 INR-10 EUR-00 SS-00 OIC-02
CIAE-00 DODE-00 N-01 10-15 NSAE-00 HA-00 L-03
PH-00 PA-01 HCT-03 OMB-01 USIE-00 SP-02 SHP-01
PRS-01 /058 V

PROGRESS OF ONE OF THE MOST IMPORTANT COUNTRIES ON EARTH TO COME HERE AND HELP US TURN ARGENTINA, AS WELL, INTO ONE OF THE MOST IMPORTANT COUNTRIES ON EARTH."

4. (U) CAMPS ARRESTED.

A FORMER POLICE CHIEF OF BUENOS AIRES PROVINCE, ARMY GENERAL (RET) RAMON CAMPS, WAS ARRESTED ON JANUARY 19 ON THE ORDERS OF PRESIDENT RAUL ALFONSIN. THE PRESIDENT ORDERED CAMPS TO BE COURT-MARTIALED ON GROUNDS THAT "IN PRESS STATEMENTS, GENERAL CAMPS REPORTEDLY ACKNOWLEDGED HIS DIRECT PARTICIPATION IN THE ABDUCTION AND DEATHS OF THOUSANDS OF PEOPLE, IN THE KIDNAPPING OF MINORS AND THE CHANGE OF THEIR FAMILY STATUS, AND ALSO REPORTEDLY HE JUSTIFIED VARIOUS CRIMES, INCLUDING TORTURE." LAST YEAR THE SPANISH MAGAZINE "PUEBLO" QUOTED CAMPS AS HAVING SAID THAT "WHILE I WAS THE BUENOS AIRES PROVINCIAL POLICE CHIEF, SOME 5,000 PEOPLE DISAPPEARED. SOME OF THEM IN BURIED IN NN (NO NAME) GRAVES." CAMPS LATER DENIED HAVING MADE THAT AND OTHER CONTROVERSIAL STATEMENTS. NEVERTHELESS, ALFONSIN SAID THAT "THE TRUTH OF THESE STATEMENTS - WHICH SHOCKED PUBLIC OPINION HERE AND ABROAD - HAS BEEN CONFIRMED BY THOSE RESPONSIBLE FOR THE CORRESPONDING PUBLICATIONS," WITH THE ADDITIONAL EVIDENCE OF THE "(NUMERABLE UNIDENTIFIED CORPSES" FOUND RECENTLY IN BUENOS AIRES AND THE "MULTIPLE REPORTS OF ABDUCTIONS AND DISAPPEARANCES OF PERSONS."

5. (U) ALFONSIN'S DECREE, WHICH WAS SIGNED BY THE PRESIDENT AND HIS DEFENSE AND INTERIOR MINISTERS, ORDERED CAMPS' TRIAL BY THE ARMED FORCES SUPREME COUNCIL FOR "PRIMA FACIE RESPONSIBILITY IN THE PLANNING AND DIRECTING OF A SINISTER TERROR APPARATUS WHICH HAD

-----111061 260011Z /72

R 251223Z JAN 84
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC 0201
INFO AMEMBASSY ASUNCION
AMEMBASSY BRASILIA
AMEMBASSY LONDON
AMEMBASSY MADRID
AMEMBASSY MONTEVIDEO
AMEMBASSY ROME
AMEMBASSY SANTIAGO
USHISSION USUN NEW YORK
USHISSION GENEVA
USCINCSO QUARRY HEIGHTS PN
USCINCLANT NORFOLK VA

C O N F I D E N T I A L SECTION 01 OF 03 BUENOS AIRES 00597

CINCSO FOR INTAFF, CINCLANT ALSO FOR POLAD, ROME ALSO FOR VATICAN OFFICE

E.O. 12356: DECL: OADR
TAGS: SHUM, PGOV, AR
SUBJ: HUMAN RIGHTS DEVELOPMENTS IN ARGENTINA

REF: BUENOS AIRES 0519

1. (U) SUMMARY: ALFONSIN SAYS THERE ARE OVER 10,000 PEOPLE WHO DISAPPEARED. HE ORDERED THE ARREST OF ONE OF THE MOST FAMOUS FIGURES OF THE "DIRTY WAR," GEN. CAMPS. PRESIDENT BIGNONE REMAINS UNDER ARREST, AS RAGING OVER THE PAST CONTINUES TO DOMINATE THE NEWS. DEVELOPMENTS OF THE PAST TEN DAYS HIGHLIGHT ALFONSIN'S PROBLEM IN MAINTAINING A BALANCE BETWEEN RIGHT AND LEFT, BETWEEN DEMANDS FOR RETRIBUTION AND FEARS THAT SUCH RETRIBUTION WOULD HAVE ON THE ARMED FORCES AND THE DEMOCRATIC FUTURE. END SUMMARY.

2. (U) ALFONSIN ESTIMATES THE DISAPPEARED AT "MORE THAN 10,000".

IN STATEMENTS MADE DURING AN INTERVIEW WITH NEW YORK CITY'S TELEVISION CHANNEL 41, RELEASED HERE JANUARY 23, PRESIDENT ALFONSIN ESTIMATED THE NUMBER OF PEOPLE MISSING AS A RESULT OF THE FORMER MILITARY REGIME'S SO-CALLED "DIRTY WAR" AGAINST SUBVERSION AT "ALMOST CERTAINLY MORE THAN 10,000." ONCE AGAIN, HE STATED HIS POSITION THAT IT WAS "FIGHTING EVIL WITH EVIL THAT TURNED ARGENTINA INTO A VERITABLE HELL." HE REJECTED, HOWEVER, ANY COMPARISON BETWEEN WHAT HAPPENED IN ARGENTINA AND THE EVENTS IN NAZI GERMANY "WHERE THERE WAS A TRUE GENOCIDE. THERE HAS BEEN NO SUCH RACIAL PERSECUTION HERE. WHAT THERE HAS BEEN HERE IS THE USE OF TERRORISM TO FIGHT TERRORISM." THUS, NOT ALL THE DISAPPEARANCES WERE THE WORK OF THE ARMED FORCES, HE SAID, MAKING IT INCUMBENT ON THE GOVERNMENT TO INVESTIGATE DIRTY WAR CRIMES NOT IN THE SPIRIT OF REVENGE BUT USING TRUTH AND JUSTICE TO RECONCILE THE NATION.

3. (U) IN THE SAME INTERVIEW, ALFONSIN ALSO ANNOUNCED THAT HE WOULD CREATE A COMMISSION TO COORDINATE THE RETURN OF ARGENTINE SCIENTISTS, TECHNICIANS, AND SKILLED WORKERS WHO ARE CURRENTLY LIVING IN THE U.S. HE SAID THAT "WE NEED THOSE WHO ARE WORKING. . . FOR THE

ARO

DECLASSIFIED
E.O. 13526

Authority State waiver 11/2015
NAARA EF Date 6/25/16

~~CONFIDENTIAL~~
Department of State

INCOMING
TELEGRAM

PAGE 01 BUENOS 00597 02 OF 03 251230Z 5169
ACTION ARA-00

INFO OCT-00 COPY-01 ADS-00 INR-10 EUR-00 SS-00 OIC-02
CIAE-00 DODE-00 H-01 10-15 NSAE-00 HA-00 L-03
PM-00 PA-01 MCT-03 OHM-01 USIE-00 SP-02 SMP-01
PRS-01 /058 V

-----111066 260011Z /77

R 251230Z JAN 84
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC 0202
INFO AMEMBASSY ASUNCION
AMEMBASSY BRASILIA
AMEMBASSY LONDON
AMEMBASSY MADRID
AMEMBASSY MONTEVIDEO
AMEMBASSY ROME
AMEMBASSY SANTIAGO
USMISSION USUH NEW YORK
USMISSION GENEVA
USCINCSO QUARRY HEIGHTS PN
USCINCLANT NORFOLK VA

C O N F I D E N T I A L SECTION 02 OF 03 BUENOS AIRES 00597

CINCSO FOR INTAFF, CINCLANT ALSO FOR POLAD, ROME ALSO FOR
VATICAN OFFICE

E.O. 12356: DECL: OADR
TAGS: SHUM, PGOV, AR
SUBJ: HUMAN RIGHTS DEVELOPMENTS IN ARGENTINA

THE ALLEGED PURPOSE OF FIGHTING THE EQUALLY MISSTER
TERRORISM OF THE OPPOSITE SIDE," ALONG WITH THE NINE
MEMBERS OF THE FIRST THREE MILITARY JUNTAS THAT RULED
ARGENTINA FROM MARCH 1976 TO MID-1982. THE NINE HAVE
ALL APPEARED AT ARRAIGNMENTS OF THE MILITARY COUNCIL,
TO BE INFORMED OF THEIR COURTS-MARTIAL, BUT CAMPS WAS
THE FIRST OFFICER TO BE ARRESTED ON DIRECT ORDERS OF
THE CIVILIAN PRESIDENT. ONE PRESS REPORT CLAIMED
ALFOHSIN WAS "SURPRISED" SO FEW PRIVATE COURT CASES HAD
BEEN BROUGHT AGAINST SUCH OBVIOUS FIGURES AS CAMPS, AND
DECREED CAMPS' ARREST IN PART TO MAKE UP FOR THE LACK OF
ACTION IN THE CIVILIAN COURTS.

6. (U) CAMPS' ARREST DREW MIXED REACTIONS. ARGENTINE
WRITER AND CHAIRMAN OF ALFOHSIN'S NATIONAL COMMISSION
ON THE DISAPPEARANCE OF PERSONS, ERNESTO SABATO,
DESCRIBED THE ARREST AS "AN IMPORTANT STEP" TAKEN BY
THE EXECUTIVE BRANCH. A MEMBER OF THE MOTHERS OF THE
PLAZA DE MAYO AGREED, BUT ADDED THAT "WE ASK FOR HIM TO
BE TRIED BY CIVILIAN COURTS, AND THAT HE BE GIVEN THE
MAXIMUM SENTENCE, THAT IS, LIFE IMPRISONMENT, RATHER
THAN THE DEATH PENALTY IMPOSED BY THE MILITARY DICTATOR-
SHIP." NOBEL PEACE PRIZE WINNER ADOLFO PEREZ ESQUIVEL
SAID HE WAS SATISFIED THAT CAMPS WAS TO BE TRIED BUT
ADDED THAT PRESIDENT ALFOHSIN "TOOK LONGER THAN HE
SHOULD HAVE" IN TAKING CAMPS TO COURT. ONE NATIONAL
CONGRESSMAN, RICARDO BALESTRA, OF THE LIBERAL
AUTONOMIST PARTY OF CORRIENTES, SOUNDED A THEME STILL
HEARD IN CONSERVATIVE CIRCLES HERE. "THE WINNER OF A
WAR IS NEVER TRIED, AND WHAT WE LIVED THROUGH WAS A
WAR, DIRTY, BUT A WAR NEVERTHELESS," HE SAID. "AS LONG
AS CAMPS DID NOT COMMIT ANY ECONOMIC CRIMES, NOR ACTED
FOR PERSONAL REVENGE, NOR COMMITTED ANY CRIMES OUTSIDE
THE ALLEGED POLITICAL PURPOSE OF FIGHTING SUBVERSION,
HE CANNOT BE GUILTY."

7. (U) PRESS REPORTS OF JANUARY 21 STATED THAT EVIDENCE
AGAINST CAMPS WAS TURNED OVER TO THE ARMED FORCES
SUPREME COUNCIL BY THE EXECUTIVE BRANCH ON JANUARY 20.

AMONG THOSE REPORTEDLY PROVIDING SOME OF THE EVIDENCE
WAS THE UNDERSECRETARY OF EDUCATION, ALFREDO BRAVO,
WHO CLAIMED TO HAVE BEEN TORTURED FOUR TIMES BY CAMPS
IN SEPTEMBER 1977. OTHER ALLEGED VICTIMS ALSO
REPORTEDLY SUBMITTED EVIDENCE. ONE IS JOURNALIST
JACOBO TINERMAI, WELL-KNOWN EDITOR WHO WAS STRIPPED OF
HIS CITIZENSHIP BY THE FORMER MILITARY GOVERNMENT AND
WHO RETURNED TO ARGENTINA THIS MONTH ANNOUNCING HE WOULD
HELP SEND CAMPS TO JAIL. PRESS REPORTS STATED THAT
THE SUPREME COUNCIL WOULD BEGIN QUESTIONING CAMPS THIS
WEEK.

8. (U) BIGNONE TO BE TRIED BY THE MILITARY?

FORMER PRESIDENT BIGNONE'S DEFENSE ATTORNEY CHARGED ON
JANUARY 12 THAT THE CIVILIAN TRIAL JUDGE WHO HAD
ORDERED BIGNONE'S DETENTION BECAUSE OF HIS SUSPECTED
INVOLVEMENT IN THE DISAPPEARANCE OF TWO ARMY CONSCRIPTS
IS NOT COMPETENT TO HANDLE THE CASE. THE DEFENSE
ATTORNEY ALSO REQUESTED THAT THE COURT PROCEEDINGS BE
TRANSFERRED TO MILITARY JURISDICTION ON THE GROUNDS
THAT THE INVESTIGATION INVOLVES WHAT WERE CLEARLY "ACTS
OF DUTY." ON JANUARY 18 THE PROSECUTOR IN THE CASE
ALSO RECOMMENDED THE TRANSFER OF THE TRIAL TO MILITARY
JURISDICTION, STATING THAT THE KIDNAPPING OF THE CON-
SCRIPTS "HAD THE INDISPUTABLE, TYPICAL CHARACTERISTICS
OF A MILITARY INCIDENT," AND "THAT THE PROCEEDINGS MUST
BE SUBMITTED TO MILITARY JURISDICTION."

9. (U) MENENDEZ LET OFF THE HOOK.

THE CHAMBER OF DEPUTIES' CONSTITUTIONAL AFFAIRS COMMITTEE
DECIDED ON JANUARY 19 AGAINST RECOMMENDING ANY PUNISHMENT

~~CONFIDENTIAL~~
Department of State

INCOMING
TELEGRAM

B

PAGE 01 BUENOS 00597 03 OF 03 251230Z
ACTION ARA-00

5260

INFO OCT-88 COPY-01 ADS-00 INR-10 EUR-00 SS-00 OIC-02
CIAE-00 DODE-00 H-01 10-15 NSAE-00 HA-00 L-03
PH-00 PA-01 MCT-03 OMB-01 USIE-00 SP-02 SMP-01
PRS-01 /NSB W

-----111070 260011Z /72

R 251232Z JAN 84
FM AMEMBASSY BUENOS AIRES
TO SECSTATE WASHDC 0203
INFO AMEMBASSY ASUNCION
AMEMBASSY BRASILIA
AMEMBASSY LONDON
AMEMBASSY MADRID
AMEMBASSY MONTEVIDEO
AMEMBASSY ROME
AMEMBASSY SANTIAGO
USMISSION USUN NEW YORK
USMISSION GENEVA
USCINCSO QUARRY HEIGHTS PH
USCINCLANT NORFOLK VA

C O N F I D E N T I A L SECTION 03 OF 03 BUENOS AIRES 00597

CINCSO FOR INTAFF, CINCLANT ALSO FOR POLAD, ROME ALSO FOR
VATICAN OFFICE

E.O. 12356: DECL: OADR
TAGS: SHUN, PGOV, AR
SUBJ: HUMAN RIGHTS DEVELOPMENTS IN ARGENTINA

FOR GENERAL (RET) LUCIANO BENJAMIN MENENDEZ AFTER
ACCEPTING HIS ASSURANCES THAT HIS RECENT STATEMENTS
BRANDING ALL CRITICS OF EXCESSES DURING THE ANTI-
TERRORIST CAMPAIGN AS SUBVERSIVE WERE NOT DIRECTED AT
MEMBERS OF CONGRESS. MENENDEZ HAD REITERATED THOSE
STATEMENTS BEFORE THE COMMITTEE ON JANUARY 17 BUT HAD ALSO
DECLARED HIS LOYALTY TO THE CONSTITUTIONAL GOVERNMENT.
CHRISTIAN DEMOCRATIC CONGRESSMAN AND LEADING HUMAN RIGHTS
ACTIVIST AUGUSTO CONTE WAS ALONE IN PRESSING FOR A 30-
DAY PRISON TERM.

1. (U) LEGISLATION.

A. PENAL CODE REFORM.

PRESIDENT ALFONSIN ON JANUARY 19 SIGNED A LAW PASSED BY
CONGRESS THAT REFORMS THE CRIMINAL PENAL CODE BY ALLOWING
FOR THE SUBMISSION OF WRITS OF HABEAS CORPUS IN FAVOR OF
CIVILIANS SENTENCED BY MILITARY COURTS, EVEN IF THE
SENTENCES WERE CONFIRMED BY CIVILIAN COURTS. THIS NEW
LAW WILL FACILITATE THE ANNULMENT OF MILITARY TRIBUNAL
SENTENCES IMPOSED AGAINST CIVILIANS, WHO MAY BE
ELIGIBLE FOR RELEASE FROM PRISON OR MAY HAVE THEIR
CASES SENT TO CIVILIAN COURTS FOR REVIEW BY APPEALING
THEIR SENTENCES WITH A WRIT OF HABEAS CORPUS.

B. MILITARY CODE REFORM.

THE SENATE HAS FORMALLY ACCEPTED FOR DEBATE LATER THE
MILITARY CODE OF JUSTICE REFORM BILL PASSED EARLIER
THIS MONTH BY THE CHAMBER OF DEPUTIES. THE BILL IS
CONTROVERSIAL. JUSTICIALIST PARTY LEADER IN THE SENATE
VICENTE SAADI HAS ALREADY CALLED IT "AN UNCONFESED
AMNESTY" OF THE MILITARY AND SECURITY PERSONNEL INVOLVED
IN THE SO-CALLED DIRTY WAR AGAINST SUBVERSION. THE
DEBATE WILL REVOLVE AROUND ALFONSIN'S PLAN FOR LIMITING
THE NUMBER OF MILITARY AND SECURITY FORCES PERSONNEL
WHO WILL STAND TRIAL.

11. (C) COMMENT: ALFONSIN'S STATEMENT THAT AT LEAST
10,000 DISAPPEARED IN THE REPRESSION, CARRIED IN ALL
THE HEADLINES ON JANUARY 23, TAKES HIM INTO TERRAIN PRUDENT
OBSERVERS HAVE AVOIDED IN THE PAST: PUTTING A NUMBER ON
THE TOLL OF MISSING IN THE DIRTY WAR. (INTERIOR MINISTER
TROCENI TOLD THE AMBASSADOR DECEMBER 26 THAT THE TOTAL IS
AROUND 6,000, A NUMBER DEVELOPED ON THE BASIS OF CASE
HISTORY DOCUMENTATION BY THE PERMANENT ASSEMBLY OF HUMAN
RIGHTS AND WIDELY ACCEPTED AS AUTHORITATIVE.) WHETHER
IT IS 6,000, 10,000 OR 30,000, AS CLAIMED BY THE MOTHERS
OF THE PLAZA DE MAYO, BECOMES IRRELEVANT AS EXUMATION OF
THE PAST CONTINUES TO SHOCK THE NATIONAL CONSCIENCE. THE
WEEKEND DISCLOSURE THAT THREE YOUNG CHILDREN APPARENTLY
WERE EXECUTED IN WHAT WAS LATER DRESSED UP TO BE A MILI-
TARY SHOOT-OUT WITH TERRORISTS SEVEN YEARS AGO ONLY
HEIGHTENS THE GROWING PUBLIC HORROR OF WHAT ACTUALLY
HAPPENED HERE. ALL THIS ONLY FUELS THE HIGH FEELING
AGAINST MILITARY OFFICERS BEING HAULED BEFORE TRIBUNALS
IN UNRULY STREET SCENES. THIS IN TURN ADDS TO THE DIS-
QUIET IN THE ARMED FORCES, AND DEMONSTRATES THE
PRESIDENT'S PROBLEM WHEN HE CALLS FOR REASON ON ALL
SIDES TO SECURE THE GREATER GOOD OF RULE OF LAW.
ORTIZ

~~CONFIDENTIAL~~

DEPARTMENT OF STATE

Washington, D.C. 20520

8109311

PK 21

Handwritten notes and a large circle around the date.

April 8, 1981

DIST:
P
ARA
H
HA
S/S-S
S/S
TMA
RF:rw

177 12R 11 P. 3. 7

Dear Jan:

Thank you for your note of March 20 enclosing a list of persons reported to have disappeared in Argentina since 1976.

The Department has been aware of these cases for some time. We and our Embassy in Buenos Aires on numerous occasions have solicited from the Argentine Government information as to their whereabouts. While we have been told that the Argentine Government has no knowledge concerning welfare of these individuals, we will continue to use our influence privately to encourage Argentine officials to make information available to the families of these as well as other cases of missing persons.

With warm regards,

Sincerely,

Walter J. Stoessel

Walter J. Stoessel

Mr. Jan Kalicki,
Office of Senator Kennedy,
2241 Dirksen Senate Office Bldg.,
Washington, D.C.

RECORDED
BY S/S

Drafted:ARA/SC:GJWhitman:mas
3-30-81 X29166 81-1346
(Disc #21) 81-09311

Clearances:ARA/SC:RESservice
ARA:MNudell
H:JMcBride

8102350006

EDWARD M. KENNEDY
MASSACHUSETTS

22
MAR 23 1981

United States Senate

WASHINGTON, D.C. 20510

8109311

March 20, 1981

The Honorable
Walter J. Stoessel
Under Secretary for
Political Affairs
Washington, D.C. 20520

*GM
I assume
this should
acknowledge
& list re
ARA.*

Dear Walter:

To follow up the letter to the Secretary from Senators Cranston and Kennedy, I am enclosing the list of children who "disappeared" in Argentina since 1976. The Senators would appreciate the Department's pursuing these cases with the Government of Argentina.

With thanks and best wishes,

Sincerely,

Jan

Jan Kalicki
Foreign Policy Adviser

81002350007

23

Political Prisoners -- Argentina, March, 1981

- Jorge Albert TAIANA --OAS/IACHR case 2353
Detained by Federal Police in Buenos Aires April 5, 1976.
- Gustavo WESTERKAMP -- OAS/IACHR case 2127
Arrested October 21, 1975, held without charges or trial.
- Raul Hector CANO -- OAS/IACHR case 3482
Detained at the disposition of the Executive since May 27, 1976.
- Norberto Ignacio LIWSKY -- OAS/IACHR case 3905
Held at the disposition of the Executive since April 25, 1978.
- Monica Maria Candelaria MIGNONE -- OAS/IACHR case 2209
Abducted from her parents' home May 14, 1976.
- Debora Esther BENSHOAM
Since kidnap in August, 1977, no charges have been brought against her.
- Pablo KLIMOVSKY
Abducted April 20, 1975. Now held at the disposition of the Executive.
- Alberto Maximo SCHPREJER
Abducted January 30, 1976, held without hearing at the disposition of the Executive.
- Horacio Rene MATOSO
Arrested October 8, 1976, held without charge or trial.
- Duilio Blas APONTE
Arrested November 18, 1974. Charged and acquitted, now held at the disposition of the Executive. Right of option to emigrate rescinded.
- Maria do las Esperanzas Beltramino de LOTO
Arrested with her husband September 25, 1976 -- he is a "disappeared" person, she has been held at the disposition of the Executive, her right of option to emigrate having been rescinded.
- Rodolfo Juan BEGNARDI
Arrested November 9, 1975, held without trial at the disposition of the Executive.

8 1 0 2 3 0 0 8

DEPARTMENT OF STATE

Washington, D.C. 20520

24

Dear Senator Kennedy:

Thank you for your letter of March 19 expressing your concern over the human rights situation in Argentina and asking that Secretary Haig raise these concerns with President-designate Viola and other Argentine officials.

This administration is committed to the protection and promotion worldwide of individual freedoms and legal rights. Through the use of quiet, private diplomacy we have and will continue to pursue this important interest within the context of our overall strategic, hemispheric and security interests.

In Argentina, there have been significant improvements in human rights. There have been no confirmed disappearances this year. The number of persons held by the Executive on other than common criminal charges has been reduced from about 8,000 in 1977 to under 900 today. Greater press and judicial discretion exists. We expect this progress to continue.

The issue of accounting for the disappeared is the most difficult human rights issue facing the Argentine Government today. To the extent that it raises concerns of the military over recriminations and reprisals by a future civilian government, it impedes progress in other important areas such as restoration of due process and return to democratic rule. Over the longer term, we expect the Argentines themselves will receive this issue. In the interim, we will continue to use our influence privately and in international fora to encourage Argentine officials in their efforts to make information available to the families of missing persons.

We have decided to seek repeal of Section 620 of the Foreign Assistance Act. By imposing blanket restrictions on the sale of military supplies and

The Honorable
Edward M. Kennedy,
United States Senate.

U 1 0 2 3 5 0 0 0 9

training to Argentina, this legislation inhibits the accomplishment of our strategic objectives in the hemisphere while not permitting recognition of the considerable progress Argentina has made toward the restoration of due process and rule of law. As in countries without restrictive legislation, we intend to utilize existing legislation and control procedures to take into account the full range of U.S. interests.

Yours sincerely,

Richard Fairbanks
Assistant Secretary
for Congressional Relations

Drafted: ARA/SC:GJWhitman:HA:RJorgenson

Cleared: ARA/SC:REService
ARA:SDEaton
ARA:JABushnell
HA:RGraham
HA:SPalmer

0102350010

76
United States Senate

WASHINGTON, D.C. 20510

March 19, 1981

The Honorable
Alexander M. Haig, Jr.
Secretary of State
Washington

Dear Al:

Following your meetings this week with President Viola, we are writing to request that you intervene on behalf of political prisoners and those men, women and children who have "disappeared" in Argentina. Former Secretary of State Vance delivered an earlier list to the Government of Argentina, making clear that there could be no military relations until some accounting was made and prisoners released.

As you know, Senator Hubert Humphrey joined us and other Senators in introducing legislation in 1977 to end all military aid and support to Argentina because of the extremely serious violations of human rights in that country. Since the military coup in 1976, up to 15,000 individuals have been seized by security forces and then "disappeared". Periodically these disappearances continue: just this past week, two more were abducted by Buenos Aires provincial police, held incommunicado, and tortured before being released.

Amnesty International, the Inter-American Commission on Human Rights, the U.N. Human Rights Commission and other international human rights groups have documented extensive use of torture and violations of fundamental human rights; and even today, there are several thousand political prisoners who have been denied due process as well as the right of option to depart their country guaranteed by the Argentine Constitution. We are enclosing a list of particularly pressing humanitarian cases.

We believe there will be significant Congressional and public opposition to U.S. military aid to Argentina until its military junta accounts for the "disappeared", releases political prisoners, and respects the rights of its citizens. You may be aware that each Thursday,

28

mothers of the "disappeared" hold a vigil in Buenos Aires; last week they were arrested by security police. We have met with some of them in the past and found their cases compelling reason for our country to continue to urge disclosure of the facts about their children and their grandchildren. We are making available to your Department all of the cases raised by these mothers with us, some of which are included in the enclosed list.

We hope that you will raise these concerns directly with President Viola and express your own support for these aims, as well as for the return to civilian rule and free elections in that country. To do so will be in the best traditions of our nation, and Argentine respect for freedom and human rights will make an essential contribution to increased stability and security in our Hemisphere.

With our thanks, and best personal wishes,

Alan Cranston

Sincerely,

Edward M. Kennedy

8402350012

DEPARTMENT OF STATE
ACTION MEMORANDUM

810931HJ

59 *ps*

APR 7 1981

UNCLASSIFIED

TO: P - Mr. Walter J. Stoessel
FROM: ARA - Tom Enders *for 04/06*
SUBJECT: Reply to Jan Kalicki on Disappeared Children
in Argentina

Mr. Jan Kalicki, Foreign Policy Adviser to Senator Kennedy, has written you to provide a listing, promised in Senator Kennedy's letter to the Secretary of March 19, of children alleged to have disappeared in Argentina. Our response to the Senator's letter is attached at Tab 2.

Recommendation:

That you sign the reply attached at Tab 1.

Attachments:

1. Letter to Mr. Kalicki.
2. Our Response to Senator Kennedy.
3. Letter from Mr. Kalicki.

Drafted: ARA/SC: GJWhitman:mas
3-30-81 X29166

AMB. STOESSEL HAS SEEN

Cleared: H: JMcBride *[Signature]*

APR 8 1981

UNCLASSIFIED

8102350013