

Carter-Mondale Policy Planning Group—Carter's Copy

Folder Citation: Collection: Office of Staff Secretary; Series: 1976 Campaign Transition File;
Folder: Carter-Mondale Policy Planning Group—Carter's Copy; Container 1

To See Complete Finding Aid:

http://www.jimmycarterlibrary.gov/library/findingaids/Staff_Secretary.pdf

CARTER/MONDALE POLICY PLANNING GROUP
Jimmy Carter's Copy

DO NOT DESTROY OR SEPARATE FROM FILE
HOLD ENTIRE FILE FOR PRESIDENTIAL LIBRARY

ELECTROSTATIC REPRODUCTION MADE FOR
PRESERVATION PURPOSES

Ben M. Horton, Jr.

SECRETARY OF STATE

Ann L. Adamson

ASSISTANT

SECRETARY OF STATE

(404) 656-2881

Secretary of State
214 State Capital
Atlanta
30334

November 3, 1976

DEPARTMENT OF
ARCHIVES AND HISTORY
330 CAPITOL AVENUE, S.E.
ATLANTA, GEORGIA 30334

MISS CARROLL HART, DIRECTOR
(404) 656-2358

JOHN F. DUNN
RECORDS MANAGEMENT OFFICER
(404) 656-2380

Honorable Jimmy Carter
Plains, Ga. 31780

Dear Jimmy:

CONGRATULATIONS! Words cannot express our happiness and elation.

Now for an item of business. We've done a lot of work in documenting your Policy Planning Group files. A documentation folder (copy enclosed) has been placed in every file series created by the group. This was done with the hope that this entire block of files can be brought together for the Presidential Library. To assist us in this endeavor, please place the enclosed folder in your White House files.

If I can help in any way, either here or at the National level with paperwork management problems, please let me know.

Sincerely your friend,

John F. Dunn, CRM
State Records Management Officer

JFD/wa

Enclosure

Ben M. Fortson, Jr.
SECRETARY OF STATE

Ann L. Adamson
ASSISTANT TO
SECRETARY OF STATE
(404) 656-2881

Secretary of State
214 State Capitol
Atlanta
30334

DEPARTMENT OF
ARCHIVES AND HISTORY
330 CAPITOL AVENUE, S.E.
ATLANTA, GEORGIA 30334

MISS CARROLL HART, DIRECTOR
(404) 656-2358

JOHN F. DUNN
RECORDS MANAGEMENT OFFICER
(404) 656-2380

Mr. Jule Sugarman asked that a select group from the Georgia Department of Archives and History carry out the goal and objective listed below:

GOAL: To document for history and to preserve permanently the existence, membership, purpose, and results of the Carter Planning Group. Primary interests of this study are to document the role, contribution, and products of each member in producing the Presidential programs.

OBJECTIVE: To document the existence, origin, content, arrangement, and relationship of the Carter Planning Files.

John F. Dunn, CRM
State Records Manager

<p><u>Talent Inventory Program (TIP) Planning Group</u></p> <p><u>28th Floor NBG Bldg; 34 P'tree St; Atlanta</u> (Address)</p> <p><u>Dick Fleming</u> (Coordinator)</p> <p><u>Bob Etchison</u> (Coordinator)</p>	<p>Record Series Title: _____ Date: _____</p> <p><u>Presidential Appointment Briefing Book (PAB)</u></p> <p>Series Location _____ Quantity: _____</p> <p>Cabinet Number(s): _____</p> <p>Drawer(s): _____</p>
--	---

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

A series of narratives containing pertinent information about the top 30 to 40 positions in the Federal Government (i.e. Attorney General). Each narrative includes authority, method of appointment, Congressional Committee involved; term, salary; duties; present incumbent; and the role of the office (i.e. policy advisor, Presidential confidant). A background/skills profile requirement is also included. Enclosed is an outline of PAB contents (Sample enclosed).

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

By Department and thereunder by traditional ranking.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

NOTE: Origin is too long to list; however, a sample (Attorney General) of one origin of the 30 - 40 positions is listed:

<u>Author</u>	<u>Position</u>
Nicholas Katzenbach	- former Deputy Attorney General/Attorney General. Now IBM General Counsel
Warren Christopher	- former Assistant Attorney General. Now practicing law at O'Melveny and Myers, Los Angeles, Calif.
John Doar	- former Assistant Attorney General for Civil Rights Division; Chief Counsel to House Judiciary Impeachment Inquiry. Now practicing law in N.Y.C.

CONTINUED ON BACK

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Created as a Presidential Appointment Briefing Book for use by the President. A detachable portion of the book is a summary of the major questions to be considered in making each appointment.

Prepared by: J. F. Dunn Date 10-6-76 Phone 656-2380

1. Narrative for Attorney General position.
2. Outline for format of Presidential Appointments Briefing Book.

ADDITIONAL NOTES:

ORIGIN OF SERIES (cont.)

<u>Author</u>	<u>Position</u>
Frederick A. O. Schwarz, Jr.	- Former Chief Counsel to Senate Select Committee on Intelligence. Presently practicing law with Cravath, Swaine, and Moore in New York City.
James F. Flug,	- Former Confidential Assistant to Attorney General Nicholas Katzenbach; former Chief Counsel, Administrative Practices Subcommittee of Senate Judiciary Committee. Presently Director of Energy Action Committee.
Anthony G. Amsterdam	- Professor of Law, Stanford Law School, and national litigation strategist for NAACP Legal Defense Fund.

NOTE: Office Supervisor: Laura Hardman

CONTINUED ON BACK

Presidential Appointments Briefing Book

- I. Introduction by Jack -- suggestions on content:
 - what's in it
 - what it's for
 - how it was compiled
- II. Appointment Process - A short description discussing the following procedures and giving a general idea of the time involved in moving on appointment.
 - A. Selection
 - B. F.B.I.
 - C. Conflict of Interest
 - D. Clearances
 - E. Confirmation
- III. Appointments Covered - An explanation of why these 30 positions were chosen for inclusion in the book and a suggestion on the order of their appointment.
- IV. An Overview of Critical Positions
 - A. Balancing appointments (race, sex, geography, interest groups)
 - B. Timing
 1. selection - the advantages of early designation v. waiting
 2. announcement - the arguments for a one at a time v. announcement of groups
 - C. Interaction between officers
 - D. Relationship to the President - a discussion of demands on these positions other than the President's wishes.
- V. Job Descriptions - outline below is for each
 - A. Formal
 1. quotation from statute
 2. narrative (budget, personnel, units supervised)
 - B. Informal (no format but following questions considered)
 1. traditional model - alternatives
 2. major problems in department
 3. characteristics to be emphasized
 - C. One paragraph descriptions of 3 - 5 key subordinates.

D. Suggested Clearances: includes Congressional and interest groups but not political.

Note: Jack's copy will have a list of individuals and telephone numbers who have been or might be consulted, should Governor Carter wish to do so. This list would include former cabinet officers and high departmental officials, outstanding academics, etc.

Note: One detachable piece of the book would be a summary of the major questions to be considered in making each appointment.

TALENT INVENTORY PROGRAM

NOTE: This is a request for information only.

--	--	--	--

PLEASE TYPE OR PRINT – PLEASE RETURN YOUR RESUME ALONG WITH TWO COPIES OF THIS INFORMATION WORKSHEET.

SALUTATION: 1 Ms. 2 Miss 3 Mrs. 4 Mr.

NAME (LAST NAME FIRST)			()	AREA CODE	BUSINESS TELEPHONE
STREET ADDRESS			()	AREA CODE	HOME TELEPHONE
CITY	STATE	ZIP	MONTH	DAY	YEAR
			DATE OF BIRTH		

RACE:

- | | |
|---|---|
| 1 <input type="checkbox"/> Caucasian | 2 <input type="checkbox"/> Black |
| 3 <input type="checkbox"/> Hispanic | 4 <input type="checkbox"/> American Indian/Alaskan Native |
| 5 <input type="checkbox"/> Asian/Pacific Islander | |

STATE OF VOTING RESIDENCE

U.S. CITIZEN:

1 Yes 2 No

EDUCATION/TRAINING:

DEGREE/ CERTIFICATE	AREA OF STUDY	YEAR OBTAINED	SCHOOL

VOTING REGISTRATION:

- | | |
|--|---|
| 1 <input type="checkbox"/> Democrat | 2 <input type="checkbox"/> Republican |
| 3 <input type="checkbox"/> Independent | 4 <input type="checkbox"/> Not Affiliated |

WORK EXPERIENCE:

PRESENT:

NATURE OF DUTIES:

JOB TITLE	
ORGANIZATION NAME	
STREET ADDRESS	
CITY	STATE
	ZIP
FROM:	TO:
DATES HELD	

NEXT MOST RESPONSIBLE POSITION:

NATURE OF DUTIES:

JOB TITLE

ORGANIZATION NAME

STREET ADDRESS

CITY STATE ZIP

FROM: TO:
DATES HELD

NEXT MOST RESPONSIBLE POSITION:

NATURE OF DUTIES:

JOB TITLE

ORGANIZATION NAME

STREET ADDRESS

CITY STATE ZIP

FROM: TO:
DATES HELD

CIVIC, COMMUNITY AND POLITICAL ACTIVITIES:

POSITION/OFFICE	NAME OF ORGANIZATION	DESCRIPTION OF DUTIES	NO. OF MONTHS POSITION HELD

HONORS: Please list honors, awards or fellowships received.

REFERENCES: Please list three references other than employer or family.

NAME	ADDRESS (Include Zip)	AREA CODE	TELEPHONE
		()	
		()	
		()	

NOTE: This is a request for information only.

SIGNATURE

DATE

AREA CODE

TELEPHONE

PLEASE RETURN YOUR RESUME ALONG WITH TWO COPIES OF THIS INFORMATION WORKSHEET.

Talent Inventory Program (TIP) Planning Group
 28th Floor NBG Bldg; Atlanta, Georgia
 (Address)
 Dick Flering
 (Coordinator)
 Bob Etchison
 (Coordinator)

Record Series Title: _____ Date: _____
 High Priority Position File
 Series Location _____ Quantity: _____
 Cabinet Number(s): D-1
 Drawer(s): _____

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

This is the top 200 appointive files. May include TIP Form, resume, references, staff comments, researched data, and correspondence with candidate.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Alphabetically.
 Computer File - to be created later. Will contain information on Talent Inventory Program Form 15 (copy attached). File will list all contacts except inactive and non-professional f

CONTINUED ---

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Sources who write in giving names of recommended appointees.
 Outreach program - individuals who write seeking government positions.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

See Master Index File.
 Created for use by those recommending appointees for the top 200 appointive positions in Federal Government.

Prepared by: J. Dunn Date 10/6/76 Phone 656-2380

ITEMS TO BE ATTACHED TO THIS FORM OR FILED WITH THIS FORM:

ADDITIONAL NOTES:

Arrangement of Series (cont.):

Index File - maintained to cross-reference all files in the TIP Program. Contains 3 x 5 cards listing names of all individuals who have contacted TIP office. (File location is shown by HP - High Priority Position File; COM - coded for computer file)

Procedures Manual - to be written later. It outlines the total TIP program and the step-by-step methods to accomplish the program. Content should be listed here when published and a copy of the Procedures Manual should be placed in the front folder of each group of files.

The Talent Inventory Program of the Carter-Mondale Policy Planning Group is responsible for identifying persons with potential talent for positions in the government, to identify positions, particularly top positions, to be filled, and to determine characteristics persons should possess for appointment to the positions.

FILING INSTRUCTIONS: Place in first folder of each group of files.

Talent Inventory Program (TIP) Planning Group
NBG Bldg; Suite 2811; 34 P'tree St, NW; Atlanta
 (Address)
Richard C. D. Fleming (Dick)
 (Coordinator)

 (Coordinator)

Record Series Title: _____
 Master Index File _____ Aug. '_____
 Series Location _____ Quantity: _____
 Cabinet Number(s): H-1 _____ 2-drawer card _____ file
 Drawer(s): _____

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

This file consists of 3" x 5" cards containing names of all individuals in contact with the TIP Office. Code letters are also posted to each card signifying processing status and file location (e.g. H. P. - High Priority Position File; COMP - TIP-coded for computer)

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

File is arranged alphabetically by name of individual.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Indexing system developed by Arthur Anderson Co.

Created by Laura Hardman, Supervisor, TIP Processing.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

File is master index to Central TIP Files, including High Priority Position Files; Non-Professional Files; and Inactive Files.

Prepared by: Mary Hall

Date 10-6-76

Phone 656-2360
(404)

DO NOT DESTROY ANY PLANNING GROUP FILES

Talent Inventory Program (TIP) Planning Group

28th Floor NBG Bldg, Suite 2811; 34 P'tree St.
(Address)

Richard C. D. Fleming (Dick)
(Coordinator)

(Coordinator)

Record Series Title:

D.

Non-Professional Files

Aug. '76

Series Location

Quantity:

1 cu. ft.

Cabinet Number(s): H-11

Drawer(s): 1

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

This series consists of individual file folders for each individual under consideration for non-professional positions in government. Included in each folder may be correspondence, resume, TIP Form; staff comments, references, and other related material.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Files are arranged alphabetically by name of individual.

Files are indexed by Master Index File (see separate Records Inventory Form)

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Input to files received from solicited and non-solicited sources.

File system designed by Arthur Anderson Co.
Laura Hardman, Supervisor, TIP Processing, maintains the files.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

This file related to TIP Central Files -- this portion is for non-professional candidates.

Prepared by: Mary Hall

Date 10-8-76

Phone 656-236
(404)

DO NOT DESTROY ANY PLANNING GROUP FILES

Talent Inventory Program Planning Group
 28th Floor NBC Bldg; Suite 2811; 34 P'tree St.
 (Address)
 Richard C. D. Fleming (Dick)
 (Coordinator)

 (Coordinator)

Record Series Title _____ Da
 Inactive Files _____ Aug.
 Series Location _____ Quantity:
 Room Number(s): _____ 1 cu. ft.
 Cabinet Number(s): H-11
 Drawer(s): 1

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information duplication (where):

This series consists of individual file folders for each individual who applied for, but who probably don't qualify for positions under the TIP Program. Included in each folder may be correspondence, resume, TIP Form, staff comments, and other related information.

Arrangement of Series: File arrangement, sub-series (if any, title and describe), auxillary files, indices (where and describe):

Files are arranged alphabetically by name of individual.

Files are indexed by Master Index File (see separate Records Inventory Form)

Origin of Series: Author(s), position(s), address(organization)
 Report compiler(s), position(s), address (organization)

Input to files received from TIP Coordinator, Dick Fleming, and from outside solicited and non-solicited sources.

File system designed by Arthur Anderson Co.

Laura Hardman, Supervisor of TIP Processing, maintains the files.

Relationship of Series: Files created for (person, office, group), related series (where and title), final report (where and title):

These files are the inactive portion of the TIP Central Files

Prepared by: Mary Hall Date 10-8-76 Phone 656-2360
 (404)

DO NOT DESTROY ANY PLANNING GROUP FILES

Talent Inventory Program (TIP) Planning Group
NBG Bldg, Suite 2811; 34 P'tree St, NW; Atlanta
 (Address)

Richard C. D. Fleming (Dick)
 (Coordinator)

(Coordinator)

Record Series Title: _____ Date: _____
 TIP Central Files _____ 1976

Series Location _____ Quantity: _____
 10-20 cu. ft

Cabinet Number(s): H-6 thru
 H-10

Drawer(s): _____

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

This series consists of individual file folders for each TIP candidate. Included in each folder may be TIP Form (Form #15 -- see attached) which provides background data on each client; resumes; references; staff comments; research data; correspondence; etc.

Candidates will be considered for the top 3,000 positions in government -- but file also includes names of individuals talented in any capacity.

TIP Form designed for use in placing the information on computer for Talent Bank.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Files are arranged alphabetically by name of candidate.

Index to files is Master Index File (see separate Records Inventory Form).

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Input to files received from TIP Coordinator, Dick Fleming, and from outside solicited and non-solicited sources.

File system designed by Arthur Anderson Co.

Laura Hardman, Supervisor of TIP Processing, maintains the files.

[Women's Group in Washington, D. C. (Women 53.1% ?) also maintains an office similar to the TIP Processing Office in Atlanta and provides substantial input to these files. Also, several black groups provide regular input]

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Files provide input to High Priority Position Files and to Presidential Briefing Book. Some input received from Source/Reference Files.

Prepared by: Mary Hall

Date 10-8-76

Phone 656-2360
 (404)

DO NOT DESTROY ANY PLANNING GROUP FILES

NEXT MOST RESPONSIBLE POSITION:

NATURE OF DUTIES:

JOB TITLE

ORGANIZATION NAME

STREET ADDRESS

CITY

STATE

ZIP

FROM:

TO:

DATES HELD

NEXT MOST RESPONSIBLE POSITION:

NATURE OF DUTIES:

JOB TITLE

ORGANIZATION NAME

STREET ADDRESS

CITY

STATE

ZIP

FROM:

TO:

DATES HELD

CIVIC, COMMUNITY AND POLITICAL ACTIVITIES:

NO. OF MONTHS
POSITION
HELD

POSITION/OFFICE

NAME OF ORGANIZATION

DESCRIPTION OF DUTIES

POSITION/OFFICE	NAME OF ORGANIZATION	DESCRIPTION OF DUTIES	NO. OF MONTHS POSITION HELD

HONORS: Please list honors, awards or fellowships received.

REFERENCES: Please list three references other than employer or family.

NAME

ADDRESS (Include Zip)

AREA CODE

TELEPHONE

()

()

()

()

NOTE: This is a request for information only.

SIGNATURE

DATE

AREA CODE

TELEPHONE

Talent Inventory Program (TIP) Planning Group

NBG Bldg, Suite 2811; 34 P'tree St., N.W.

(Address)

Richard C. D. Fleming (Dick)

(Coordinator)

(Coordinator)

Record Series Title:

Date

Source/Reference Index File

Aug. '76

Series Location

Quantity:

Cabinet Number(s): H-3

Drawer(s): 1-drawer card file

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

3" x 5" cards containing names of individuals contacted as sources of names or as references for talent.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

File is arranged by area of expertise/experience and by geographic location.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

File system designed by Arthur Anderson Co. Created by Laura Hardman, Supervisor, TIP Processing.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

File is index to Source/Reference Files

Prepared by: Mary Hall

Date 10-6-76

Phone 656-2360
(404)

Talent Inventory Program (TIP) Planning Group
NBG Bldg, Suite 2811; 34 P'tree St., N.W.
 (Address)
Richard C. D. Fleming (Dick)
 (Coordinator)

 (Coordinator)

Record Series Title: _____ Date _____
 Source/Reference Index File _____ Aug. '_____
 Series Location _____ Quantity: _____
 Cabinet Number(s): H-3
 Drawer(s): 1-drawer card file

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

3" x 5" cards containing names of individuals contacted as sources of names or as references for talent.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

File is arranged by area of expertise/experience and by geographic location.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

File system designed by Arthur Anderson Co. Created by Laura Hardman, Supervisor, TIP Processing.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

File is index to Source/Reference Files

Prepared by: Mary Hall Date 10-6-76 Phone 656-236

(404)

<p>Talent Inventory Program (TIP) Planning Group</p> <p>NBG Bldg, Suite 2811; 34 P'tree St., NW; Atlant (Address)</p> <p>Richard C. D. Fleming (Dick) (Coordinator)</p> <p>(Coordinator)</p>	<p>Record Series Title: _____ Date: _____</p> <p>Position Description Files Aug. '76</p> <hr/> <p>Series Location _____ Quantity: _____</p> <p>Cabinet Number(s): H-2 4 cu. ft.</p> <p>Drawer(s): 4</p>
--	---

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

This series consists of position descriptions for the top 200 positions in government. In addition to general information about the position, each description contains recommendations on background experience and competencies needed and personal skills and qualities needed by the individual filling the position, based on policies that are being formulated and programs that are being recommended.

Also included may be confidential reports submitted from outside sources, such as present government officials and individuals contacted through Source/Reference Files.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Files are arranged by government agency in descending rank.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Position descriptions compiled by Ms. Jeffalyn Johnson, TIP Analyst, from input received from the TIP Coordinator, Federal Government Manuals, outside consultants, confidential interviews with present government officials, contacts with representatives from business, government, education, etc., and confidential reports submitted by individuals in Source/Reference Files.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Some input received from Source/Reference Files. This series provides input on top thirty positions in government for the Presidential Appointment Briefing Book (PAB) to provide in-depth, intuitive grasp of characteristics needed for positions and who best meets them.

Prepared by: Mary Hall Date 10-6-76 Phone 656-2360
(404)

RECORDS INVENTORY FORM - Carter Planning Group

Community & Human Development Planning Group
 28th Floor, NBG Bldg., 34 P'tree St., Atl.
 (Address)
 Sharlene Hirsch
 (Coordinator)

 (Coordinator)

Record Series Title _____ Date _____
 Education & Youth Option Paper File 8/15/76
 Series Location _____ Quantity: 6 cu. ft.
 Room Number(s): _____
 Cabinet Number(s): R-20
 Drawer(s): 4 drawers

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Files includes working papers, option papers solicited from outside planning group, and proposals. They all relate to the following subjects: Education, Youth Employment and Aging.

Arrangement of Series: File arrangement, sub-series (if any, title and describe), auxillary files, indices (where and describe):

By subject, thereunder by specific topics.

Origin of Series: Author(s), position(s), address(organization)
 Report compiler(s), position(s), address (organization)

There are 92 outside authors. A list of authors will be attached to this form.

Sharlene Hirsch - Ph.D. - educational administration - She is on leave from a position in N.Y.C.

Relationship of Series: Files created for (person, office, group), related series (where and title), final report (where and title):

The final report is a briefing book prepared for the Secretary of Health, Education and Welfare. This file relates to the Independent Regulatory Agency Briefing Files and the Health, Welfare and Criminal Justice Option Paper File.

Prepared by: _____ Date _____ Phone _____

At present, 10/26/76, there is a group of option papers which will be the basis for a final report on Aging.

Education & Youth Option Paper #11
Series location
Room number(s):
Cabinet number(s): R-30
Drawer(s): 4 drawers

381A Floor, NBC Bldg., 347 Tree St., Acl.
 (Address)
 Shantana Hirsch
 (Coordinator)
 (Coordinator)

Contents of Series: Physical forms of records, types of documentation (working papers, printouts), major subjects, significant features, classified duplication (where):

Files includes working papers, option papers solicited from outside planning group proposals. They all relate to the following subjects: Education, Youth Employment Aging.

Arrangement of Series: File arrangement, sub-series (if any, title and date auxiliary files, indices (where and date(s))

By subject, thereafter by specific topics.

Origin of Series: Author(s), position(s), address(organization)
 Report compiler(s), position(s), address (organization)

There are 21 outside authors. A list of authors will be attached to this form.

Shantana Hirsch - Ph.D. - educational administration - She is on leave from a post
 N.Y.C.

ITEMS TO BE ATTACHED TO THIS FORM or FILED WITH FORM:
 Attach list of option paper's authors.

Relationship of Series: Files created for (person, office, group), related (where and title), final report (where and title):

RECORDS INVENTORY FORM - Carter Planning Group

<p>Independent Regulatory Agency Planning Group</p> <p>_____</p> <p>(Address)</p> <p><u>Deby Gottheil</u></p> <p>(Coordinator)</p> <p><u>Bill Drayton</u></p> <p>(Coordinator)</p>	<p>Record Series Title _____ Date <u>10/1/76</u></p> <p>Independent Regulatory Agency Briefing File</p> <p>Series Location _____ Quantity: <u>2</u> cu. ft.</p> <p>Room Number(s): <u>no room number</u> <u>room with 2 windows</u></p> <p>Cabinet Number(s): _____</p> <p>Drawer(s): <u>1</u></p>
--	--

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

The file contains working papers, synthesized reports and reviews of these reports by outside experts. They relate to such agencies as Civil Aeronautics Board, Interstate Commerce Commission, Federal Deposit Insurance Corporation, etc. From this record series, 15 to 18 briefing books will be created.

Arrangement of Series: File arrangement, sub-series (if any, title and describe), auxillary files, indices (where and describe):

Files are arranged chronologically by receipt of report. A planning chart maintained with these files will provide a partial index to these reports.

Origin of Series: Author(s), position(s), address(organization)
Report compiler(s), position(s), address (organization)

150 option papers were solicited, then 10 synthesizers outside planning group wrote 10 more papers. These papers were reviewed by 30 reviewers. These people are listed in the files.

Relationship of Series: Files created for (person, office, group), related series (where and title), final report (where and title):

Final report is created for the Presidential staff and those appointed to the Regulatory Agency. These files relate to Governmental Reorganization Planning Files and the Department of Transportation Files.

Prepared by: Chris Becht Date 10/27/76 Phone 404-656-2360

Independent Regulatory Agency Planning Group
28th Floor, NBG Bldg., 34 P'tree St., Atl., Ga.

(Address)

Deby Gotthiel

(Coordinator)

Bill Drayton

(Coordinator)

Record Series Title 8/15/76 Date

Independent Regulatory Agency Option Paper

Series Location Quantity: 3 cu.ft. ^{FILE}

Room Number(s):

In John Harmon's Office

Cabinet Number(s):

Drawer(s): 1 1/2

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Files contain the original solicited option papers concerning such agencies as the Civil Aeronautics Board, Interstate Commerce Commission, Federal Deposit Insurance Corporation, etc.

Arrangement of Series: File arrangement, sub-series (if any, title and describe), auxillary files, indices (where and describe):

Files are arranged alphabetically by Regulatory Agency.

Origin of Series: Author(s), position(s), address(organization)

Report compiler(s), position(s), address (organization)

A list of option paper's authors is maintained with Independent Regulatory Agency Briefing File.

Relationship of Series: Files created for (person, office, group), related series (where and title), final report (where and title):

Files are related to Independent Regulatory Agency Briefing File and the Governmental Reorganization Planning Files.

Prepared by: Chris Becht Date 10/27/76 Phone 404-656-2360

DO NOT DESTROY ANY PLANNING GROUP FILES

Business and Labor Planning GroupRecord Series Title: _____ Date 9/1/7628th Floor, NBG Bldg., 34 P'tree St., Atl., Ga.
(Address)Governmental Reorganization Planning FilesJohn Harmon
(Coordinator)Series Location _____ Quantity: 2 cu. ftCurt Hessler
(Coordinator)Cabinet Number(s): C-18Drawer(s): 1/2

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

File includes proposals, solicited and unsolicited papers and drafts of final reports. The papers relate to possible Cabinet reorganization, intradepartmental functional analysis and management; and intergovernmental relations.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

File is arranged alphabetically by contributor.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

There are about 30 authors but no central list in the files.
John Harmon, Attorney, Coudert Bros., Paris and N.Y.C.
Curt Hessler, Attorney, Munger Tolls, Los Angeles, CA.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

The final report will be for the President.

Prepared by: Chris BechtDate 10/27/76Phone 404-656-236

Government Organization _____ Planning Group _____

28th Floor NBG Bldg; Atlanta, Georgia

(Address)

Harrison Wellford

(Coordinator)

Katie Beardsley

(Coordinator)

Record Series Title: _____ Date _____

Transition Memorandum File _____ Aug. '76

Series Location _____ Quantity: _____

Cabinet Number(s): H-5 _____ 1 cu. ft.

Drawer(s): _____

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

This series consists of memoranda from individuals involved in previous transitions, such as government officials, educators, etc., which contain their recommendations on the philosophy and methods which should be utilized or incorporated during the transition period from November - January.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

File is arranged by subject.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Memoranda primarily from solicited sources. Members of the group working on this project include: Katie Beardsley - special assistant to the Mayor of Atlanta (also worked on PAB Project)

Harrison Wellford - Administrative Asst. to Senator Phillip Hart

Martha Petkas - full-time volunteer worker, assistant to Harrison Wellford, maintains files

John Harmon

Curt Hassler

Matt Schaffer

Bill Drayton

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

(Calendar)

Final report will be the Transition Memorandum/to be presented to the President containing recommendations for the steps to be taken and time sequence of each during the period November - January.

Prepared by: _____ Mary Hall _____ Date 10-8-76 _____ Phone 656-2360
(404)

DO NOT DESTROY ANY PLANNING GROUP FILES

Government Organization _____ Planning Group

28th Floor NBG Bldg; Atlanta, Georgia

(Address)

Katie Beardsley

(Coordinator)

Harrison Wellford

(Coordinator)

Record Series Title: _____ Date _____

White House Memo and Executive Office Memo
File

Series Location

Quantity:

1-2 cu. ft.

Cabinet Number(s): H-5

Drawer(s):

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

This series consists of memoranda from individuals currently or formerly on the White House or Executive Office staff and concerning White House staff and relationships, both internal and with other agencies and Executive Offices, duties and responsibilities, recommended changes, economics, technology, etc.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Arranged by subject.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Input received from solicited sources and from organizational manuals, budget hearings, etc.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Final report will be in the form of briefing book for the President.

Prepared by: _____

Mary Hall

Date 10-8-76

Phone 656-2360
(404)

DO NOT DESTROY ANY PLANNING GROUP FILES

RECORDS INVENTORY FORM - Carter Planning Group

Economics Planning Group
28th Floor, NBG Bldg., Atlanta, Ga.
 (Address)
Bo Cutter
 (Coordinator)

 (Coordinator)

Record Series Title _____ Date _____
Tax Reform Option Paper 8/15/76
 Series Location _____ Quantity: 1/2 cu. ft.
 Room Number(s): _____
 Cohen & Uritiz Law Firm, Washington, D.C.
 Cabinet Number(s): _____
 Drawer(s): _____

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Solicited option papers on specific tax problems, working and final drafts. Major subjects include: personal income tax, social security taxation; business taxation; tax loop holes; and capitol formation problems.

Arrangement of Series: File arrangement, sub-series (if any, title and describe), auxillary files, indices (where and describe):

By major subject.

Origin of Series: Author(s), position(s), address(organization)
 Report compiler(s), position(s), address (organization)

Solicited option papers from tax lawyers and professional economists. No known listing of contributors. Compiler Lester Faint, Attorney, Cohen & Uritiz, Washington, D.C.

Relationship of Series: Files created for (person, office, group), related series (where and title), final report (where and title):

Created for director-designee of OMB, director-designee CEA, Secretary of Treasury designee and President-elect. Copy in central files.

Prepared by: Raven Date 10/27/76 Phone 404-656-2379

RECORDS INVENTORY FORM - Carter Planning Group

Economics Planning Group
28th Floor, NBG Bldg., Atlanta, Ga.
 (Address)
Bo Cutter
 (Coordinator)

 (Coordinator)

Record Series Title _____ Date _____
Option Paper on OMB 8/15/76
 Series Location _____ Quantity: 4 lin. in.
 Room Number(s): _____
 Cabinet Number(s): _____
 Drawer(s): _____

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Solicited option papers and drafts. Major subjects include: description of OMB, new budgeting process; new defense budgeting process; and management problems.

Arrangement of Series: File arrangement, sub-series (if any, title and describe), auxiliary files, indices (where and describe):

By individual option paper.

Origin of Series: Author(s), position(s), address(organization)

Report compiler(s), position(s), address (organization)

Options papers solicited from former directors and staff at OMB and other governmental analysts. List of contributors in Central Files Correspondence.

Bo Cutter - Business Executive for Washington Post.

Relationship of Series: Files created for (person, office, group), related series (where and title), final report (where and title):

This series is background paper for Executive Office of the President Paper and for OMB director-designee. Copy in central files

Prepared by: Raven Date 10/22/76 Phone 404-656-2379

DO NOT DESTROY ANY PLANNING GROUP FILES

RECORDS INVENTORY FORM - Carter Planning Group

Economics Planning Group
28th Floor, NRG Bldg., Atl., Ga.
 (Address)
Bo Cutter
 (Coordinator)

 (Coordinator)

Record Series Title _____ Date _____
 Economic Options Policy Paper 8/15/76
 Series Location _____ Quantity: 1/2 cu. ft.
 Room Number(s): _____
 In office of Arnold Pocker, Senate Budget
 Committee, Washington, D.C.
 Cabinet Number(s): _____
 Drawer(s): _____

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Notes from meetings with senior government economist, drafts and solicited option papers. Major subjects are: overall macroeconomic policy; employment policy and inflation policy. Solicited option papers only on employment and inflation.

Arrangement of Series: File arrangement, sub-series (if any, title and describe), auxillary files, indices (where and describe):

By major subject.

Origin of Series: Author(s), position(s), address(organization)
 Report compiler(s), position(s), address (organization)

Solicited option papers from professional economists and former government officials. List of contributors in Central Files Correspondence. Compiler Arnold Parker, senior economist of Senate Budget Committee.

Relationship of Series: Files created for (person, office, group), related series (where and title), final report (where and title):

Option paper will go to the President elect, director of CEA and director of OMB. Copy of option paper in central file.

Prepared by: Raven Date 10/27/76 Phone 404-656-2379

DO NOT DESTROY ANY PLANNING GROUP FILES

Community & Human Development Planning Group

28th Floor NBG Bldg; 34 P'tree Street; Atlanta
(Address)

Joe Levin

(Coordinator)

(Coordinator)

Record Series Title:

Date

Health, Welfare & Criminal Justice Option
Papers File

Sept. '7

Series Location

Quantity:

2 cu. ft.

Cabinet Number(s): R-4

Drawer(s): Open file on desk

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Files contain solicited option papers on following subjects: national health care; welfare reform; courts and criminal justice; employment discrimination; and Indians. Files also contain the final reports on each of these topics.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

By major subjects listed above. Index to file is on desk blotter.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

65 authors of option papers solicited by the Coordinator.

compiler: Joe Levin, lawyer, Southern Poverty Law Center

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

File is part of the Community and Human Development Planning Group Files. Final reports are duplicated in central file.

Prepared by: Ron Raven and Chris Becht

Date 10/6/76

Phone (404)

656-2379

DO NOT DESTROY ANY PLANNING GROUP FILES

Community & Human Development Planning Group

28th Floor NBG Bldg; 34 P'tree St; Atlanta

(Address)

Larry Bailey

(Coordinator)

(Coordinator)

Record Series Title:

Date

Domestic Programs Planning Files

Aug. ' 76

Series Location

Quantity:

Cabinet Number(s): R-10

Drawer(s): 2

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

File contains solicited option papers on the following subjects: employment, economic development, community development (Housing and Community Development Act of 1974), urban affairs. Also included are research notes, published documents, drafts, final option report and related correspondence.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

By subject. Practical index for these subjects: employment, manpower, community development, and urban affairs.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Papers solicited from 69 authors. Final option report by Coordinator, Larry Bailey, doctoral student MIT, City Planner on leave from Nat. Confed. of Mayors.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

— Relate with Chester Davenport's file on HUD briefing book.

Prepared by: Chris Becht

Date 10-8-76

Phone 656-2379
(404)

DO NOT DESTROY ANY PLANNING GROUP FILES

Community & Human Development Planning Group
28th Floor, NBG Bldg.; 34 P'tree St.; Atlanta
 (Address)

Joe Levin
 (Coordinator)

 (Coordinator)

Record Series Title: _____ Date _____
 Issues and Administrative Papers
 File _____ Sept. '76

Series Location _____ Quantity: _____
 Cabinet Number(s): R-5(A) 3 cu. ft.
 Drawer(s): open file

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

File contains research notes; reports; memoranda; and related documents concerning the following subjects: health, welfare, criminal justice, Indians, employment, and discrimination. Some of this material is published. Some of the research notes were solicited from outside planning group.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

By above subjects. No index or auxiliary files.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

File created by the Coordinator, Joe Levin, lawyer, Southern Poverty Law Center, as a research tool.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Common administrative material with other members of the Planning Group.

Prepared by: Chris Becht and Ron Raven Date 10-6-76 Phone 656-2379
 (404)

DO NOT DESTROY ANY PLANNING GROUP FILES

RECORDS INVENTORY FORM - Carter Planning Group

Business & Labor Planning Group
28th Floor, NBG Bldg., 34 P'tree St., Atl., Ga.
 (Address)
John Harmon
 (Coordinator)
Curt Hessler
 (Coordinator)

Record Series Title 8/15/76 Date
Business and Labor Planning Files
 Series Location Quantity: 1 cu. ft.
 Room Number(s):
 Cabinet Number(s): C-18
 Drawer(s): 1/2

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Files include unsolicited and solicited papers, working papers, and proposals. All papers relate to the Department of Commerce, Postal Service, Department of Labor, Job Creation and Employment Policy and Federal Regulation of Insurance.

Arrangement of Series: File arrangement, sub-series (if any, title and describe), auxiliary files, indices (where and describe):

File is arranged alphabetically by subject or contributor.

Origin of Series: Author(s), position(s), address(organization)
 Report compiler(s), position(s), address (organization)

An incomplete list of contributors' is in the files.

Relationship of Series: Files created for (person, office, group), related series (where and title), final report (where and title):

Final reports are two briefing books, one for the Secretary of Commerce and the other for the Secretary of Labor.

The final report on the Postal Service is stored in the law firm of Millstein Inc. in N.Y.C.

Prepared by: Chris Becht Date 10/28/76 Phone 404-656-2360

International Security Planning Group
28th Floor NBG Bldg.; 34 P'tree St.; Atlanta
 (Address)
Tony Lake
 (Coordinator)
Matt Schaffer
 (Coordinator)

Record Series Title: _____ Date _____
 Option Papers Correspondence File Summer '76
 Series Location _____ Quantity: _____
 Cabinet Number(s): R-3 1 cu. ft.
 Drawer(s): 1

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Letters of transmittal which accompanied the option papers or letter which solicited the option papers. In some cases correspondence summarizes or clarifies main point of option paper.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Alphabetically by correspondent.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Approximately 150 persons solicited for option papers. A list of contributors of option papers is attached.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

These files were created in preparation of Foreign Policy Option Papers File.

Prepared by: Ron Raven and Chris Becht Date 10-6-76 Phone 656-2379
 (404)

International Security Planning Group

28th Floor NBG Bldg; Atlanta, Ga.

(Address)

Tony Lake

(Coordinator)

Matt Schaffer

(Coordinator)

Record Series Title:

Date

General Foreign Policy Correspondence May '7

Series Location

Quantity:

1 cu. ft.

Cabinet Number(s): R-2

Drawer(s): 1

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Correspondence from general public informing the planning group of foreign policy issues and solutions. Occasionally, articles or papers are included with these letters.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

By subject.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

General public (unsolicited).

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

- Some correspondents were requested to submit option papers, and these are in Foreign Policy Option Papers File.

Prepared by: Ron Raven and Chris Becht

Date 10-6-76

Phone 656-2379

(404)

DO NOT DESTROY ANY PLANNING GROUP FILES

Natural Resources Planning Group
28th Floor NBG Bldg; 34 P'tree St; Atlanta
 (Address)
Joe Browder
 (Coordinator)

 (Coordinator)

Record Series Title: _____ Date _____
Natural Resources and Energy Files
 Series Location _____ Quantity: _____
 Cabinet Number(s): D-2
 Drawer(s): _____

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Papers concerning feasibility of including U.S. Forestry Service and Oceanic and Atmospheric Administration within mission of the Department of Interior. Included are budget in brief; correspondence; memos to Jack Watson; notes and drafts of papers on Energy Conservation, Energy Conversations, Energy Research and Development, Forest Service, Coal International Energy Policy and Water Resources. Also included are Option Paper Files containing list of lawyers' preliminary legal opinions, Governor Carter's speeches, League of Conservation voters, policy planning office, Carter-Mondale Campaign Files.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Alphabetically

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Working with coordinator:

<u>Author</u>	<u>Position</u>
Katherine Fletcher - staff scientist from the Denver Office of the Environmental Defense Fund (on leave)	
S. David Freeman - energy consultant to the US Senate Commerce Committee (on leave)	
James Rathlesberger, Vice President of the Limestone Institute (on leave)	

Solicited views from prominent natural resources and energy agencies, citizens groups, state and local governments, industry and labor, academic community and congressional staffs.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Worked with TIP Program to establish job descriptions for jobs relating to this area of responsibility. Final reports will go to: Environmental Protection Agency; Federal Energy Admn.; Energy Research and Development Admn.
 Copy of report placed in Central File. Also, relevant data on positions in Positions File.

Prepared by: John Dunn Date 10-8-76 Phone 656-2379
 (404)

Series location
Cabinet number(s): 0-3
Drawer(s)

Joe Broder
(Coordinator)
(Coordinator)

ADDITIONAL NOTES:

The Natural Resources Group is responsible for developing detailed information concerning the legislative, executive, and other policy actions that would be options for Governor Carter in carrying out his programs in the areas of national energy policy, conservation of natural resources, pollution control, water resources management, and other environmental and resource management responsibilities of the federal government. The policy areas given priority attention have been options for development of a new national energy policy, including a new emphasis on energy conservation, new energy research and development priorities, a national coal production and use program, and reform of the water management programs of the Corps of Engineers, Bureau of Reclamation, and Soil Conservation Service. The Natural Resources Group also participated in recommendations for reorganization of federal energy and natural resource agencies, and in developing criteria for the top federal resource positions, as well as in gathering suggestions for people to be considered for the key federal natural resource jobs.

Talent Inventory Program (TIP) Planning Group
 Nat'l Bank of Ga. Bldg., Suite 2811
 34 Peachtree St. (Address) N.W.; Atlanta
 Richard C. D. Fleming (Dick)
 (Coordinator)
 (Coordinator)

Record Series Title: _____ Date _____
 Source/Reference Files _____ Aug. '76
 Series Location _____ Quantity: _____
 Cabinet Number(s): H-4 _____ 1 cu. ft.
 Drawer(s): 1 (in 4-dwr. cabinet)

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

This series consists of file folders containing background search information on individuals having potential as either references or as sources of talent, such as government officials, recognized authorities in particular fields, university professors, etc. Each folder contains correspondence, Source Reference Data Forms, reports, etc. [This file does not include final evaluative information -- only potential.]

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Files are arranged alphabetically by name of individual. Index (see separate inventory form) is arranged by area of expertise/experience and by geographical location.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Input to files received from TIP Coordinator, Dick Fleming, and from outside solicited and non-solicited sources.

File system designed by Arthur Anderson, Inc.
 Files maintained by Laura Hardman, Supervisor, TIP Processing.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Files provide input to Position Description Files, Central TIP Files, and High Priority Position Files (for Presidential Briefing Book).

Prepared by: Mary Hall Date 10-6-76 Phone 656-2360
 (404)

Talent Inventory Program (TIP) Planning Group

Nat'l Bank of Ga. Bldg., Suite 2811
34 Peachtree St. (Address) N.W.; Atlanta

Richard C. D. Fleming (Dick)
(Coordinator)

(Coordinator)

Record Series Title: _____ Date _____

Source/Reference Files _____ Aug. '76

Series Location _____ Quantity: _____
 Cabinet Number(s): H-4 _____ 1 cu. ft.

Drawer(s): 1 (in 4-dwr. cabinet)

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

This series consists of file folders containing background search information on individuals having potential as either references or as sources of talent, such as government officials, recognized authorities in particular fields, university professors, etc. Each folder contains correspondence, Source Reference Data Forms, reports, etc. [This file does not include final evaluative information -- only potential.]

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Files are arranged alphabetically by name of individual. Index (see separate inventory form) is arranged by area of expertise/experience and by geographical location.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Input to files received from TIP Coordinator, Dick Fleming, and from outside solicited and non-solicited sources.

File system designed by Arthur Anderson, Inc.
 Files maintained by Laura Hardman, Supervisor, TIP Processing.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Files provide input to Position Description Files, Central TIP Files, and High Priority Position Files (for Presidential Briefing Book).

Prepared by: Mary Hall Date 10-6-76 Phone 656-2360
 (404)

Business and Labor Planning Group28th Floor NBG Bldg; 34 P'tree St.; Atlanta
(Address)Chester Davenport

(Coordinator)

(Coordinator)

Record Series Title: _____ Date: _____
Department of Transportation
Planning Files Aug. '76

Series Location _____ Quantity: _____

Cabinet Number(s): R-7

Drawer(s): 1/2 (in 2-drawer cabinet)

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

File contains research notes, working papers, reports and related correspondence concerning urban mass transit; airbags; air transportation regulations; railroads; maritime industry; and Concord. Also included is a briefing book prepared by the Secretary of Transportation Boyd for Secretary of Transportation Volpes.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Alphabetically by subject.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

The names of the reports' authors are listed and filed in folder labeled "Progress Reports."

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

The final report created from this series will be for the Secretary of Transportation. These files relate to government regulation files. Final report to be in central file.

Prepared by: Ron Raven and Chris BechtDate 10-6-76Phone 656-2379
(404)

DO NOT DESTROY ANY PLANNING GROUP FILES

ITEMS TO BE ATTACHED TO THIS FORM OR FILED WITH THIS FORM:

"Authors List" from Progress Reports File

Department of Transportation
Planning Files

28th Floor NRG Bldg; 24 R' Tree St.; Atlanta
(Address)

Series Location

Character Development
(Coordinator)

Cabinet Number(s): R-7

(Coordinator)

Drawer(s): 1/2 (in 2-drawer cabinet)

(Coordinator)

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

File contains research notes, working papers, reports and related correspondence concerning urban mass transit; airports; air transportation regulations; railroads; maritime industry; and Canada. Also included is a printing book prepared by the Secretary of Transportation and Canada. Also included is a printing book prepared by the Secretary of Transportation and Canada. Also included is a printing book prepared by the Secretary of Transportation and Canada. Also included is a printing book prepared by the Secretary of Transportation and Canada.

ADDITIONAL NOTES:

Alphabetically by subject.

Origin of Series: Author(s), position(s), address (organization), report compiler(s), position(s), address (organization):

The names of the reports' authors are listed and filed in folder labeled "Progress Reports"

Community & Human Development Planning Group

28th Floor NBG Bldg.; 34 P'tree St; Atlanta
(Address)

Chester Davenport

(Coordinator)

(Coordinator)

Record Series Title:

Date

H.U.D. Planning File

Aug. '76

Series Location

Quantity:

Cabinet Number(s): R-8

Drawer(s): 1/2/ cu. ft.

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

File contains research notes, working papers, briefing notes, unsolicited studies, solicited options papers, administrative memoranda, a final report, and related correspondence concerning the housing industry, housing production, pricing, urban housing and other special housing needs.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Alphabetically by subject.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

The authors of the solicited reports are listed and filed in folder labeled "Progress Reports".

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

- Files may relate to Larry Bailey's Domestic Program Planning Files. Final reports to go to central file and will be a briefing book for the Secretary of H.U.D.

Prepared by: Chris Becht and Ron Raven

Date 10-6-76

Phone 656-2379
(404)

DO NOT DESTROY ANY PLANNING GROUP FILES

ITEMS TO BE ATTACHED TO THIS FORM OR FILED WITH THIS FORM:

"Authors' List" from Progress Report File

Record Series Title:	Human Development Planning Group
H.U.D. Planning File:	500 Bldg., 24 P'tree St., Atlanta
Series Location:	(Address)
Quantity:	Report
Cabinet Number(s): R-8	(Coordinator)
Drawer(s): 1/2 cu. ft.	(Coordinator)

Series: Physical forms of records, types of documentation (reports, working
drafts), major subjects, significant features, classified information,
for (series):

Series: Research notes, working papers, briefing notes, uncollected studies,
and outline papers, administrative memoranda, a final report, and related
correspondence concerning the housing industry, housing production, pricing, urban
and other special housing needs.

ADDITIONAL NOTES:

Series: Author(s), position(s), address (organization), report compiler(s),
(s), address (organization):
port of the solicited reports are listed and filed in folder labeled "Progress

Economics	Planning Group	Record Series Title:	Date
28th Floor NBG Bldg; 34 P'tree St.; Atlanta	(Address)	Budget Analysis File	Aug. '76
Bruce Kirschenbaum	(Coordinator)	Series Location	Quantity:
Bo Cutter	(Coordinator)	Cabinet Number(s): Unnumbered	1 cu. ft.
		Drawer(s): Open file on desk	

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

File contains drafts and alternates for budget and appropriations. Also included are briefing notes and published Congressional Reports.

Major subjects include:

Defense, General Science, Space and Technology, Natural Resources and Environment, Internal Affairs, Agriculture, Health, Income Security, Interest, Revenue Sharing, general government, Community and Regional Development, Education, Training and Social Sciences, Law Enforcement and Justice, Commerce and Transportation, Veterans Benefits, Planning.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

By agency of federal government in a numerical-subject order. Two folders and general overview information. List of agency code numbers indexes agency to budget appropriations.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Written and compiled by Coordinators.

Bruce Kirschenbaum: Washington representative for New York City

Bo Cutter: Washington Post; Washington, D. C.

Briefing notes from interviews with Senate and House Budget Committees and Brookings Institution staff.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Series receives input from all other planning groups. Records related to budget matters, but not to substance of the other programs. Final recommendations duplicated in central file.

Prepared by: Ron Raven and Chris Becht Date 10-6-76 Phone 656-2379
 (404)

ITEMS TO BE ATTACHED TO THIS FORM OR FILED WITH THIS FORM:

List of agency code numbers for budget

Record Series Title:
Budget Analysis File
Series Location
Quantity:
Cabinet Number(s): Unnumbered
Drawer(s): Open file on desk

Planning Group
80th Floor, 100 Bldg, 34 Pines St., Atlanta
(Address)
Bruce Richardson
(Coordinator)
(Coordinator)

ADDITIONAL NOTES:

International Security Planning Group

28th Floor NBG Bldg; Atlanta
(Address)

Tony Lake

(Coordinator)

Matt Schaffer

(Coordinator)

Record Series Title: _____ Date _____

Foreign Policy Option Papers File Aug. '76

Series Location _____ Quantity: 2 cu. ft.

Cabinet Number(s): R-1

Drawer(s): 1

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

File contains solicited option papers on following major subjects: foreign policy, defense, intelligence, international economics and organization considerations. A final report on each topic is prepared and a briefing book.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

File is arranged by subject and geographical region. 50 subjects are included in option papers. Index is attached.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Solicited from 150 persons (college professors, military persons, research institution personnel, lawyers, etc.) -- list to be attached.

Matt Schaffer - PhD in Social Anthropology, African expert

Tony Lake - former career foreign service officer

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Created for President-elect, Secretary of State and Secretary of Defense. Created in conjunction with economics coordinator, talent inventory program coordinator, government organization coordinator. Final report on each major subject is duplicated in central file.

Prepared by: Ron Raven and Chris Becht

Date 10-6-76

Phone 656-2379

DO NOT DESTROY ANY PLANNING GROUP FILES

ITEMS TO BE ATTACHED TO THIS FORM OR FILED WITH THIS FORM:

Contents List	Planning Group	Level Security
List of contributors of option papers		R-100 Series Atlanta (Address)
Series Location		
Cabinet Number(s): R-1		(Coordinator)
Drawer(s): 1		(Coordinator)

ADDITIONAL NOTES:

CONTENTS

- I. East-West Relations
 - a) Soviet - U.S. Relations: Overview
 - b) U.S. - Soviet Military Relationship
 - c) Eastern Europe
 - d) East-West Trade
- II. The Defense Budget and U.S. Military Posture
- III. Arms Control Issues
 - a) SALT
 - b) Nuclear Test Ban
 - c) Nuclear Proliferation
 - d) Conventional Arms Sales
- IV. Middle East; Asia; Western Europe
 - Middle East:
 - a) Arab - Israeli Dispute
 - b) Lebanon
 - c) Greece and Turkey
 - d) U.S. Military Posture
 - Asia:
 - a) China
 - b) Japan
 - c) Korea
 - d) Vietnam
 - e) U.S. Deployments
 - Western Europe:
 - a) General
 - b) NATO Strategy
 - c) Tactical Nuclear Weapons
 - d) MEFR
- V. International Economic Policy
 - a) International Trade/Negotiations
 - b) International Monetary Policy
 - c) International Investment (Multinational Corporations)
- VI. Relations with the Developing World
 - a) General Relations
 - b) Development Assistance
 - c) Commodities
 - d) Overhanging Debts
 - e) United Nations
 - f) U.S. and Latin America
 - g) Panama Canal
 - h) Southern Africa
- VII. Other Multilateral Issues
 - a) Law of the Sea
 - b) Agricultural Policy
 - c) Energy
 - d) Terrorism
- VIII. Organizational Issues
 - a) National Security Policymaking
 - b) Foreign Economic and Interdependence Issues: Organizational Choices
 - c) Department of State
 - d) Department of Defense
 - e) Organization and Control of the Intelligence Community

CARTER/MONDALE POLICY PLANNING GROUP

Jack H. Watson, Jr.

Central Files Option Papers Files
 Central Files Correspondence Files
 Central Files Memorandum File

FUNCTIONAL FILE AREAS

I	II	III	IV	V	VI	VII
<u>GOVERNMENT ORGANIZATION</u>	<u>COMMUNITY & HUMAN DEVELOPMENT</u>	<u>BUSINESS AND LABOR</u>	<u>INTERNATIONAL SECURITY</u>	<u>ECONOMICS</u>	<u>NATURAL RESOURCES</u>	<u>TALENT INVENTORY PROGRAM</u>
White House Memo & Executive Office Memo File	Issues and Administrative Papers File	Dept. of Transportation Planning Files	Foreign Policy Option Papers File	Budget Analysis File	Natural Resources and Energy Files	Presidential Appointment Briefing Book
Transition Memorandum File	Housing & Urban Development Planning File	Business and Labor Planning Files	General Foreign Policy Correspondence	Economics Option Policy Paper		High Priority Position File
Gov't. Re-organization Planning Files	Domestic Programs Planning Files		Option Papers Correspondence File	Option Paper on OMB		Master Index TIP Central Files
Independent Regulatory Agency Option Paper	Health, Welfare & Criminal Justice Options Files			Tax Reform Option Paper		Non-professional Files Inactive Files
Independent Regulatory Agency Briefing Papers	Youth and Education Option Papers Files					Source/Reference Index Source/Reference Files Position Description Files

POLICY PLANNING
 JACK H. WATSON, JR.
 FUNCTIONAL AREAS

I GOVERNMENT ORGANIZATION	II COMMUNITY & HUMAN DEVELOPMENT	III BUSINESS AND LABOR	IV INTERNATIONAL SECURITY	V ECONOMICS	VI NATURAL RESOURCES	VII TALENT INVENTORY PROGRAM
Katie Beardsley Harrison Wellford	Larry Bailey* Sharlene Hirsch** Joe Levin*** Chester Davenport**** Dick Fleming++	John Harmon Curt Hessler	Tony Lake Matt Schaffer	Bo Cutter Bruce Kirschenbaum	Joe Browder Kathy Fletcher Dave Freeman Jim Rathlesberger	Dick Fleming Bob Etchison Tom Reston Jeffalyn Johnson Laura Hardman
Civil Service	Community Development*	Business	Defense	The Budget	Agriculture (Farm Policy-Harrison Wellford)	Job Descriptions
Federal/State/Local Relations	Courts and Criminal ***	Consumer Affairs	Foreign Policy	Economic Planning (employment)		Candidates for Top 50 Positions
Lobbying	Arts & Humanities**	Government Regulation	Intelligence	Tax Policy & Reform	Agriculture	Candidates for Top 200 Positions
Reorganization	Economic Development*	Immigration	International Trade	Wage & Price Policies	Environment	Talent Inventory Process
White House Staff Structure	Education**	Labor		Federal/State/Local Fiscal Assistance	Public Works	Talent Search
Code of Ethics	Employment* Youth Employment** Employment Discrimination* Volunteerism** Aging** Health*** Housing**** Child Development** Income Maintenance & Welfare Reform*** Indians*** Public/Private Urban Reinvestment* & ++	Liability & Insurance Postal Service Science & Research Space Program Transportation (Chester Davenport)		Monetary Policy State & Local Financial Markets		Compensation Issues

<p>Office Manager for _____ Planning Group</p> <p>_____</p> <p style="text-align: center;">(Address)</p> <p>Jane Hansen (Coordinator)</p> <p>Mimi Owens (Coordinator)</p>	<p>Record Series Title: 10/26/76 De Central Files Correspondence Files</p> <hr/> <p>Series Location Receptionist Office Quantity: 1 cu. Cabinet Number(s): Drawer(s): one (1)</p>
---	--

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Copies of correspondence between members of the Policy Planning Group and officials throughout the country concerning subject matter being studied by the Policy Planning Group. List of subjects is filed in Memorandum Files. Also included in the file are copies of form letters used by various members of the Planning Group.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Alphabetically and thereunder chronologically.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

The papers were originated by various officials throughout the country who are interested in the Carter Campaign. Also replies to the papers are from various members of the Planning Group, especially Jack Watson.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

Copies to: Watson File
Sugarman File

Prepared by: J. Sugarman Date _____ Phone _____

<p>Office Manager for _____ Planning Group</p> <p>_____</p> <p style="text-align: center;">(Address)</p> <p>Jane Hansen _____</p> <p style="text-align: center;">(Coordinator)</p> <p>Mimi Owens _____</p> <p style="text-align: center;">(Coordinator)</p>	<p>Record Series Title: 10/26/76 Da</p> <p>Central Files</p> <p>Option Paper Files</p> <hr/> <p>Series Location Quantity:</p> <p>Cabinet Number(s):</p> <p>Drawer(s):</p>
---	---

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

Copies of option paper files (plus extra copy) prepared by coordinators and on subjects listed on enclosure. As option papers are revised they are filed in a separate Group. Included with this series is a block book titled "Government Organization Materials." It is from Jack Watson to Jimmy Carter, dated 9/4/76.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

Chronological

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

Origin of papers is shown on attached list.

Mimi H. Owens
4103 Club Dr., NE
Atlanta, Ga. 30319

Jane Hansen
1327 Harvard Rd., NE, Apt. 2
Atlanta, Ga. 30306

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

copies to: Jack Watson
Jule Sugarman

Prepared by: J. Adams Date _____ Phone _____

<p>Office Manager for _____ Planning Group</p> <p>_____</p> <p>(Address)</p> <p>Mimi Owens</p> <p>(Coordinator)</p> <p>Jane Hansen</p> <p>(Coordinator)</p>	<p>Record Series Title: 10/26/76 D</p> <p>Central Files *Memorandum File</p> <hr/> <p>Series Location Receptionist Office Quantity: 1 cu.</p> <p>Cabinet Number(s):</p> <p>Drawer(s): one (1)</p>
---	---

Contents of Series: Physical forms of records, types of documentation (reports, working papers, printouts), major subjects, significant features, classified information, duplication (where):

*Copies of memorandums circulated among and between Policy Planning Group covering all subjects studied by Group.

Included as part of the series are General Office files covering lease space, status reports, coordinators, correspondence rules, budget, campaign publications, extra copies, distribution lists, newspaper articles, sign-out sheets and personnel listings arranged alphabetically.

Arrangement of Series: File arrangement, sub-series, auxiliary files, indices (where and describe):

*Alphabetically by name of policy group member.

Origin of Series: Author(s), position(s), address (organization); report compiler(s), position(s), address (organization):

*By all members of the Policy Planning Group.

Relationship of Series: Files created for (person, office, group); related series (where and title); final report (where and title):

*DIST - Jack Watson
Jule Sugarman

*Applicable only to Memorandum Files.

Prepared by: J. Hansen Date _____ Phone _____

DO NOT DESTROY ANY PLANNING GROUP FILES