

10/3/79 [1]

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 10/3/79
[1]; Container 133

To See Complete Finding Aid:

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

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICTION
memo	<p>From Wise to The President ((2 pp.) re: Foreign Visitors</p> <p><i>opened per RAC NLC-126-18-21-1-8 11/18/13</i></p>	10/3/79	A

FILE LOCATION

Carter Presidential Papers - Staff Offices, Office of the Staff Sec.- Pres. Hand-writing File 10/3/79 [7] BOX 150

RESTRICTION CODES

- (A) Closed by Executive Order 12356 governing access to national security information.
- (B) Closed by statute or by the agency which originated the document.
- (C) Closed in accordance with restrictions contained in the donor's deed of gift.

THE WHITE HOUSE
WASHINGTON

10/3/79

Terry Scanlon --

President Carter asked
me to send you the enclosed
copy of your letter which
includes his note --
with his best regards!

-- Susan Clough

791004

Terence J. Scanlon

1435 KSB&T Building
Wichita, Kansas 67202

**Electrostatic Copy Made
for Preservation Purposes**

September 28, 1979

President Jimmy Carter
White House
Washington, D. C.

Attention: Susan Clough

Dear President Carter,

It was great to see you at the Gala last Wednesday at the Washington Hilton. From what I heard it was also a grand financial success.

Thanks for stopping at our table and for visiting with our Governor John Carlin.

As you requested I am sending some samples of the headlines which we got from my victory in the special election of a DNC member for Kansas. It is certainly nice to see newspapers admit once in a while, that you do have strong support across the country.

Keep up the outstanding job you are doing and we will, of course, do everything we can for your re-election.

Best wishes.

Sincerely,

Terence J. Scanlon

TJS:ar
Enc.

*Terry -
Thanks - &
congratulations
We didn't
hurt each
other!*

*50-C
DNC special
election*

Scanlon's Victory Shows Carter Strong in State

By LEW FERGUSON
Associated Press Writer

TOPEKA, Kan. (AP) — Reports of President Carter's dwindling support in Kansas have obviously been exaggerated.

Terry Scanlon, finance chairman in this state for Carter's expected bid for re-election in 1980, won a seat on the Democratic National Committee much easier than had been expected Saturday.

Gov. John Carlin reiterated at a Friday news conference his support for the president, claiming the 1980 primaries are far enough away that Democrats should not be abandoning their president.

John D. Montgomery of Junction City, a member of the DNC, recently wrote his fellow Kansas Democrats urging them to stick with Carter.

Nothing silenced Carter detractors in the state party's ranks like Scanlon's election, which had been billed as a measuring of the president's waning strength and the rise of support for Sen. Edward Kennedy of Massachusetts in this state.

The 48-year-old Wichita businessman won it going away. He led in first-ballot voting by members of the Democratic State Committee, then swamped Sherry McGowan of Topeka, 73-51, to capture the DNC seat left vacant when Jane Roy resigned to accept appointment to the Kansas Corporation Commission.

Scanlon said his job as chief fundraiser for the president had won him support in his campaign for the DNC position.

"I found during my campaign that I actually picked up votes because people felt this flurry of Kennedy activity might be premature and not giving the president a chance," said Scanlon, who twice headed state agencies under former Gov. Robert Docking and was state party chairman for two years in 1977-79.

"I don't think it was the deciding factor in my winning, but I think we've seen a sentiment for staying with

President Carter and getting behind him.

"I think it's very similar to 1948 and President Harry Truman. I think often a president is not given credit for the strengths he has."

Scanlon conceded a Carter-Kennedy confrontation for the Democratic presidential nomination next year would be "a tough political battle."

However, he added, he doesn't see it as being so divisive that it would give the White House to the Republicans. "Democrats have been through this before," he said.

Scanlon also said he considers talk of a Carter-Kennedy showdown premature. He said he isn't convinced it will come off.

Scanlon led the first ballot with 44 votes, to 37 for Ms. McGowan, a 33-year-old third-year law student at Washburn University here and long active in state party affairs.

Third on the first ballot was former state Sen. Don Matlack of Clearwater, who got 33 votes. Trailing badly with only 15 was Pat Lehman of Wichita, a Machinists Union member who some consider a Kennedy supporter, although she denied this election was a Carter-Kennedy test in Kansas.

Scanlon never mentioned his support of Carter in his brief remarks to the state committee prior to the election. "I have equipped myself to do a job for you in Washington ..." he said.

The other three contenders also stressed their party work.

"I have worked hard for it," said Ms. McGowan, a worker in the state party trenches since 1968 when she went to the Chicago convention as a Gene McCarthy supporter.

The state committee also approved rules under which Kansas' 34 delegates to the 1980 National Democratic Convention will be selected.

Those rules were changed at the insistence of the national party to provide that only those candidates who receive at least 15 percent of the popular vote in Kansas' first-ever presidential primary election next April 1 will be entitled to any of this

state's Democratic delegates.

The new state law says any candidate getting five or more percent will get at least one delegate, but the national party said the federal courts have held several times that its rules supercede any state laws.

The committee approved a division of the delegates which gives the sprawling 1st District of western Kansas six delegates, and each of the other four districts five each. The remaining eight delegate positions will be elected at the state convention.

The 1st District was given an extra seat because it produced the most votes for the Democrats for president in 1976 and for governor in 1978.

May 3 was set as the date for the five district conventions and June 7 for the state party convention next year.

State Chairman Larry Bengtson of Junction City, a cousin of Carlin, announced Nov. 9 as the date for a party fundraiser dinner in Topeka honoring Georgia Neese Gray, former U.S. treasurer under Truman.

"We're not in great shape financially, but we are in much better shape than when I stood before you in February," said Bengtson, who succeeded Scanlon last winter as state chairman.

Bengtson also revealed that Carlin, who has now paid off his 1978 campaign debts, will attend fundraising affairs in each of the five congressional districts this fall to raise money for 1980 legislative races.

Those dinners are scheduled for Oct. 20 in Wichita, 4th District; Nov. 1 in Topeka, 2nd District; Nov. 10 at a site to be announced in the 1st District; Nov. 17 in Chanute, 5th District, and Nov. 18 in Lawrence, 3rd District.

The state executive committee authorized Bengtson to hire a person to begin soon recruiting candidates and plotting campaigns for Democratic legislative candidates in 1980.

Party legislative leaders indicated they hope that person is Paul Pendergast of Topeka, but Pendergast said he wasn't sure he could accept the position.

Sept. 17, 1979

Circulation Dept. 316-793-3521
Classified Ad Dept. 316-793-3521

News Department 316-793-3546
General Offices 316-793-3521

State Demos elect a Carter supporter

TOPEKA, Kan. (AP) — Reports of President Carter's dwindling support in Kansas have obviously been exaggerated.

Terry Scanlon, finance chairman in this state for Carter's expected bid for reelection in 1980, won a seat on the Democratic National Committee much easier than had been expected Saturday.

Gov. John Carlin reiterated at a Friday news conference his support for the president, claiming the 1980 primaries are far enough away that Democrats should not be abandoning their president.

John D. Montgomery of Junction City, a member of the DNC, recently wrote his fellow Kansas Democrats urging them to stick with Carter.

Nothing silenced Carter detractors in the state party's ranks like Scanlon's election, which had been billed as a measuring of the president's waning strength and the rise of support for Sen. Edward Kennedy of Massachusetts in this state.

The 48-year old Wichita businessman won it going away. He led in first-ballot voting by members of the Democratic State Committee, then swamped Sherry McGowan of Topeka, 73-51, to capture the DNC seat left vacant when Jane Roy resigned to accept appointment to the Kansas Corporation Commission.

Scanlon said his job as chief fundraiser for the president had won him support in his campaign for the DNC position.

"I found during my campaign that I actually picked up votes because people felt this flurry of Kennedy activity might be premature and not giving the president a chance," said Scanlon, who twice headed state agencies under former Gov. Robert Docking and was state party chairman for two years in 1977-79.

"I don't think it was the deciding factor in my winning, but I think we've seen a sentiment for staying with President Carter and getting behind him.

"I think it's very similar to 1948 and

presidential nomination next year would be "a tough political battle."

However, he added, he doesn't see it as being so divisive that it would give the White House to the Republicans. "Democrats have been through this before," he said.

Scanlon also said he considers talk of a Carter-Kennedy showdown premature. He said he isn't convinced it will come off.

Scanlon led the first ballot with 44 votes, to 37 for Ms. McGowan, a 33-year-old third-year law student at Washburn University here and long active in state party affairs.

Third on the first ballot was former state Sen. Don Malack of Clearwater, who got 33 votes. Trailing badly with only 15 was Pat Lehman of Wichita, a Machinists Union member who some consider a Kennedy supporter, although she denied this election was a Carter-Kennedy test in Kansas.

Scanlon never mentioned his support of Carter in his brief remarks to the state committee prior to the election. "I have equipped myself to do a job for you in Washington. . . ." he said.

The other three contenders also stressed their party work.

"I have worked hard for it," said Ms. McGowan, a worker in the state party trenches since 1968 when she went to the Chicago convention as a Gene McCarthy supporter.

The state committee also approved rules under which Kansas' 34 delegates to the 1980 National Democratic Convention will be selected.

Those rules were changed at the insistence of the national party to provide that only those candidates who receive at least 15 percent of the popular vote in

least one delegate, but the national party said the federal courts have held several times that its rules supercede any state laws.

The committee approved a division of the delegates which gives the sprawling 1st District of western Kansas six delegates, and each of the other four districts five each. The remaining eight delegate positions will be elected at the state convention.

The 1st District was given an extra seat because it produced the most votes for the Democrats for president in 1976 and for governor in 1978.

May 3 was set as the date for the five district conventions and June 7 for the state party convention next year.

State Chairman Larry Bengtson of Junction City, a cousin of Carlin, announced Nov. 9 as the date for a party fundraiser dinner in Topeka honoring Georgia Neese Gray, former U.S. treasurer under Truman.

"We're not in great shape financially, but we are in much better shape than when I stood before you in February," said Bengtson, who succeeded Scanlon last winter as state chairman.

Bengtson also revealed that Carlin, who has now paid off his 1978 campaign debts, will attend fundraising affairs in each of the five congressional districts this fall to raise money for 1980 legislative races.

Those dinners are scheduled for Oct. 20 in Wichita, 4th District; Nov. 1 in Topeka, 2nd District; Nov. 10 at a site to be announced in the 1st District; Nov. 17 in Chanute, 5th District, and Nov. 18 in Lawrence, 3rd District.

The state executive committee authorized Bengtson to hire a person to begin soon recruiting candidates and plotting campaigns for Democratic

Sunday, September 16, 1979 1E

Scanlon Wins Spot On DNC

By AL POLCZINSKI
Staff Writer

TOPEKA — Terry Scanlon, former Democratic state chairman and President Carter's state campaign chairman, won a four-way contest Saturday for a seat on the Democratic National Committee.

During a meeting of the Democratic State Committee, the Wichita Democrat beat Sherry McGowan, a third-year law student at Washburn University in Topeka, 73-51, in a second-ballot runoff election. Sixty-five votes were necessary to win the post.

On the first ballot, Scanlon had led with 44 to 37 for McGowan, 33 for former state Sen. Don Matlack, Clearwater, and 15 for Pat Lehman, Wichita.

Scanlon takes a seat vacated when Jane Roy, Topeka, was appointed to the Kansas Corporation Commission. Other Kansas members of the national committee are state chairman Larry Bengtson, Junction City, and Mary Kay Peltzer, Wichita, who are appointed; and elected members Shirley Wassenberg, Marysville, and John Montgomery, Junction City.

AN UNUSUAL aspect of the election was that every member of the Democratic State Committee was represented by the members themselves or their alternates.

The turnout was credited to the intensive campaign conducted by each of the candidates for the prestige position rather than to a Carter-Kennedy clash as had been talked about earlier.

While there was no floor fight among the Carter-Kennedy supporters, presidential politics was the subject of many huddles before the meeting.

The only people spotted wearing Kennedy buttons were 4th District Chairman Robert Allegrucci, Wichita, and Dick Williamson, Kansas City, who is coordinating a draft-Kennedy petition drive in Kansas.

Scanlon was touted as the favorite of the Carter people, and Lehman, because of her connection with the International Association of Machinists, was the pro-Kennedy candidate. McGowan and Matlack were considered uncommitted candidates.

Scanlon won by getting near-solid support from Kansas City Democrats, and a large number of Matlack's supporters on the first ballot.

MCGOWAN PICKED UP most of Lehman's delegates on the second ballot but fell far short of the 65 needed for election.

The state committee also adopted a final draft of rules for selecting delegates to the 1980 convention.

The new rules allocate five delegates and four alternate delegates to each but the 1st Congressional District. The large western district was awarded six delegates and four alternates, according to a formula dictated by the Democratic National Committee's Compliance Review Committee (CRC).

(See DEMOS, 2E, Col. 3)

Brian Corn
craft

ident Photo

Carter Fund-Raiser Wins Kansas Democratic Post

By Lew Ferguson
Associated Press Writer

TOPEKA—President Carter, who has received more bad political news than good recently, may have received a boost in Kansas Saturday, when his state finance chairman was elected to a vacancy on the Democratic National Committee.

Terry Scanlon, a former state Democratic chairman who is raising money in Kansas for the president's reelection campaign, won the seat. Four candidates were seeking the committee seat left vacant when Mrs. Jane Roy, wife of former Congressman Bill Roy, resigned to accept a state appointment.

Scanlon interpreted his victory as a signal that Kansas Democrats consider it premature to talk of abandoning

Carter and promoting a draft of Sen. Edward Kennedy, D-Mass., for the Democratic presidential nomination.

Scanlon, 49-year-old Wichita businessman, defeated Sherry McGowan of Topeka, 73-51, in a second ballot runoff to succeed Mrs. Roy.

Scanlon also led voting on the first ballot, with 44 votes to Ms. McGowan's 37. Don Matlack of Clearwater, a former state senator, finished third on the first ballot with 33 votes, while Pat Lehman of Wichita, a Machinists union member, was last with 15.

Five state committee members did not vote or had their ballots voided in the runoff. There were 129 voting members.

"I found during the closing days of my campaign that I actually picked up votes because people felt this flurry of

Kennedy activity might be premature, that we're not giving the president a chance," said Scanlon, who was state party chairman in 1977-79.

"I think we're seeing a sentiment for staying with President Carter and getting behind him. I think it's very similar to 1948 and what happened to President Harry Truman. I think often a president is not given credit for the strengths he has."

He also said he found that his position as state finance chairman for Carter "increased my support."

Although Ms. McGowan, 33, a law student at Washburn University of Topeka, insisted she was neutral on the Carter-Kennedy issue, votes for anyone but Scanlon were viewed by some observers as being anti-Carter.

Topeka Capital 9-16 P.D

Terry Scanlon, Wichita, left, grinned after winning the Kansas slot on the Democratic National Committee in voting by the state Democratic Committee Saturday at Holiday Inn Downtown. Scanlon won on the second ballot, defeating Topekan Sherry McGowan. At right is Sandra McMullen, Hutchinson, who nominated Scanlon. —Staff photo by Bill Frokes

United States of America
**Office of
Personnel Management**

Washington, D.C. 20415

October 2, 1979

In Reply Refer To:

Your Reference:

MEMORANDUM FOR THE PRESIDENT

FROM: Alan K. Campbell
Director

SUBJECT: International Conference on Improving
Public Management and Performance

A major international conference on improving public management and performance is being held in Washington this week. Nearly 400 top level public sector leaders and scholars from 70 countries are in attendance.

There has been a great deal of discussion and favorable comment at the conference about the many public management improvement initiatives which your Administration has undertaken.

Because of the emphasis of the conference on management improvement programs and your identification as a leader in this field, I think it would be useful if you extended greetings to the conference participants.

A proposed statement is enclosed for your consideration.

Mr. Donald C. Stone
Chairman, International Planning Committee
International Conference on Improving
Public Management and Performance
International Inn
Washington, D.C.

Dear Mr. Stone:

I am pleased to extend congratulations to you and all the attendees on the occasion of the International Conference on Improving Public Management and Performance.

I commend those attending the Conference, the sponsoring international organizations, and the American Consortium for International Public Administration for giving priority attention to the ways in which our governmental institutions can cope with the complex demands now being placed upon them. We have been seeking through civil service reforms and other measures to improve the management of the Government of the United States, and in this work we have drawn extensively upon the experiences of other countries. The current conference should facilitate the efforts now under way throughout the world to strengthen the capacity of governments to meet the needs of their people.

I am pleased that this important and unprecedented meeting is taking place in our Nation's Capital. I hope that your discussions will provide a firm foundation for continued exchanges and meetings on the improvement of public management.

Please extend my best wishes to all in attendance.

Sincerely,

To Donald Stone

I am pleased to extend congratulations to you and all the attendees on the occasion of the International Conference on Improving Public Management and Performance.

I commend those attending the Conference, the sponsoring international organizations, and the American Consortium for International Public Administration for giving priority attention to the ways in which our governmental institutions can cope with the complex demands now being placed upon them. We have been seeking through civil service reforms and other measures to improve the management of the Government of the United States, and in this work we have drawn extensively upon the experiences of other countries. The current conference should facilitate the efforts now under way throughout the world to strengthen the capacity of governments to meet the needs of their people.

I am pleased that this important meeting is taking place in our Nation's Capital. I hope that your discussions will provide a firm foundation for continued exchanges and progress towards the improvement of public management.

Please extend my best wishes to all in attendance.

Sincerely,

**Mr. Donald C. Stone
Chairman, International Planning Committee
International Conference on Improving
Public Management and Performance
International Inn
Washington, D.C.**

To Donald Stone

I am pleased to extend congratulations to you and all the attendees on the occasion of the International Conference on Improving Public Management and Performance.

I commend those attending the Conference, the sponsoring international organizations, and the American Consortium for International Public Administration for giving priority attention to the ways in which our governmental institutions can cope with the complex demands now being placed upon them. We have been seeking through civil service reforms and other measures to improve the management of the Government of the United States, and in this work we have drawn extensively upon the experiences of other countries. The current conference should facilitate the efforts now under way throughout the world to strengthen the capacity of governments to meet the needs of their people.

I am pleased that this important meeting is taking place in our Nation's Capital. I hope that your discussions will provide a firm foundation for continued exchanges and progress towards the improvement of public management.

Please extend my best wishes to all in attendance.

Sincerely,

**Mr. Donald C. Stone
Chairman, International Planning Committee
International Conference on Improving
Public Management and Performance
International Inn
Washington, D.C.**

WASHINGTON

DATE: 02 OCT 79

FOR ACTION: RICK HERTZBERG

INFO ONLY:

SUBJECT: CAMPBELL MEMO RE INTERNATIONAL CONFERENCE ON IMPROVING
PUBLIC MANAGEMENT AND PERFORMANCE

+++++

+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +

+ BY: +

+++++

ACTION REQUESTED: IMMEDIATE TURNAROUND -- NEED BY 11:00 AM TOMORROW

STAFF RESPONSE: I CONCUR. NO COMMENT. HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

Rick - Scotty Campbell called you on
 this one. The conference ends
 Thursday & he really wants
 it done quickly. Told her
 we'd our best.

THE WHITE HOUSE

WASHINGTON

October 3, 1979

To Donald Stone

I am pleased to extend congratulations to you and all the attendees on the occasion of the International Conference on Improving Public Management and Performance.

I commend those attending the Conference, the sponsoring international organizations, and the American Consortium for International Public Administration for giving priority attention to the ways in which our governmental institutions can cope with the complex demands now being placed upon them. We have been seeking through civil service reforms and other measures to improve the management of the Government of the United States, and in this work we have drawn extensively upon the experiences of other countries. The current conference should facilitate the efforts now under way throughout the world to strengthen the capacity of governments to meet the needs of their people.

I am pleased that this important meeting is taking place in our Nation's Capital. I hope that your discussions will provide a firm foundation for continued exchanges and progress towards the improvement of public management.

Please extend my best wishes to all in attendance.

Sincerely,

A handwritten signature in cursive script that reads "Jimmy Carter". The signature is written in dark ink and is positioned to the right of the word "Sincerely,".

Mr. Donald C. Stone
Chairman, International Planning Committee
International Conference on Improving
Public Management and Performance
International Inn
Washington, D.C.

THE WHITE HOUSE
WASHINGTON

10/3/79

Arnie Miller

The attached was returned in the President's outbox today and is forwarded to you for appropriate handling.

Please let me know your plans for publicizing.

Rick Hutcheson

cc: Hamilton Jordan

<input type="checkbox"/>	FOR STAFFING
<input type="checkbox"/>	FOR INFORMATION
<input checked="" type="checkbox"/>	FROM PRESIDENT'S OUTBOX
<input type="checkbox"/>	LOG IN/TO PRESIDENT TODAY
<input type="checkbox"/>	IMMEDIATE TURNAROUND
<input type="checkbox"/>	NO DEADLINE
<input type="checkbox"/>	FOR APPROPRIATE HANDLING
<input type="checkbox"/>	LAST DAY FOR ACTION

*Amis -
let me know
re how to
publicize*

<input type="checkbox"/>	ADMIN CONFID
<input type="checkbox"/>	CONFIDENTIAL
<input type="checkbox"/>	SECRET
<input type="checkbox"/>	EYES ONLY

ACTION
FYI

<input type="checkbox"/>	VICE PRESIDENT
<input checked="" type="checkbox"/>	JORDAN
<input type="checkbox"/>	CUTLER
<input type="checkbox"/>	DONOVAN
<input type="checkbox"/>	EIZENSTAT
<input type="checkbox"/>	MCDONALD
<input type="checkbox"/>	MOORE
<input type="checkbox"/>	POWELL
<input type="checkbox"/>	WATSON
<input type="checkbox"/>	WEDDINGTON
<input type="checkbox"/>	WEXLER
<input type="checkbox"/>	BRZEZINSKI
<input type="checkbox"/>	MCINTYRE
<input type="checkbox"/>	SCHULTZE
<input type="checkbox"/>	
<input type="checkbox"/>	ANDRUS
<input type="checkbox"/>	ASKEW
<input type="checkbox"/>	BERGLAND
<input type="checkbox"/>	BROWN
<input type="checkbox"/>	CIVILETTI
<input type="checkbox"/>	DUNCAN
<input type="checkbox"/>	GOLDSCHMIDT
<input type="checkbox"/>	HARRIS
<input type="checkbox"/>	KREPS
<input type="checkbox"/>	LANDRIEU
<input type="checkbox"/>	MARSHALL

<input type="checkbox"/>	MILLER
<input type="checkbox"/>	VANCE
<input type="checkbox"/>	
<input type="checkbox"/>	BUTLER
<input type="checkbox"/>	CAMPBELL
<input type="checkbox"/>	H. CARTER
<input type="checkbox"/>	CLOUGH
<input type="checkbox"/>	CRUIKSHANK
<input type="checkbox"/>	FIRST LADY
<input type="checkbox"/>	FRANCIS
<input type="checkbox"/>	HARDEN
<input type="checkbox"/>	HERTZBERG
<input type="checkbox"/>	HUTCHESON
<input type="checkbox"/>	KAHN
<input type="checkbox"/>	LINDER
<input type="checkbox"/>	MARTIN
<input checked="" type="checkbox"/>	MILLER
<input type="checkbox"/>	MOE
<input type="checkbox"/>	PETERSON
<input type="checkbox"/>	PRESS
<input type="checkbox"/>	SANDERS
<input type="checkbox"/>	SPETH
<input type="checkbox"/>	STRAUSS
<input type="checkbox"/>	TORRES
<input type="checkbox"/>	VOORDE
<input type="checkbox"/>	WISE

THE WHITE HOUSE
WASHINGTON

October 2, 1979

*To Ham -
Get max benefit
& support for
environmentalist -*

MEMORANDUM FOR THE PRESIDENT

FROM: ARNIE MILLER *AM*

SUBJECT: Council on Environmental Quality

There is a vacancy on CEQ. The Chairman is Gus Speth, a lawyer; Jane Hurt Yarn serves as Member.

We have worked closely with Gus Speth to identify and evaluate candidates. We have three people, each qualified but each of whom would reflect a different policy choice:

1. Dr. Robert H. Harris, 37, of West Virginia, is Associate Director of the Environmental Defense Fund's Toxic Chemicals Program. He is the environmental community's leading spokesman on toxicity issues, and has been strongly supported for CEQ by a number of environmental groups, respected scientists, labor leaders (including George Meany), business people (including Monsanto and Ciba-Geigy Pharmaceuticals), elected officials, and members of the Administration. Harris has a Ph.D. in Environmental Sciences and Engineering; his appointment would add a scientist to CEQ and would be perceived as recognizing the importance of toxic chemical management.
2. Nicholas C. Yost, 41, of California, is General Counsel of CEQ. He was previously Deputy Attorney General of California and a co-founder of California Environmentalists for Carter. He is supported by Gus Speth, Chuck Warren, a number of environmental groups, and several representatives of private industry and elected officials who have worked with him. His appointment would have some political benefit in the West. Speth stresses that we would benefit from Yost's broad familiarity with the issues before CEQ, and from the public perception that an effective official is being promoted. Conversely, by appointing Yost, we would lose an opportunity to bring in someone else from outside. Yost would be the second

lawyer on the Council. His appointment would be perceived by some who disapprove of Gus Speth as "stacking" CEQ in his favor.

- 3. Governor Tom McCall, 66, of Oregon has a national reputation as a strong environmentalist. He is an excellent speaker and campaigner. As a Republican Governor, he did not endorse us in 1976, but his mother was co-Chair of our Oregon campaign. He has switched his party affiliation to Independent, and currently is a TV commentator in Portland. Many persons, including Secretaries Andrus and Goldschmidt, believe that his appointment would have national and regional political benefit. However, Anne Wexler strongly opposes his nomination, on the grounds that McCall is not reliable and would be likely to take public positions that would undercut Administration policy. Speth doubts that McCall could work effectively on the detailed issues faced daily by CEQ Members. Speth therefore is not in favor of McCall. In preliminary inquiries, McCall has indicated his willingness to be considered, but has expressed serious reservations about some Administration policies (e.g., opposition to the bottle bill). If you prefer Governor McCall over the others, we believe that he should meet with Stu, Jack, Cecil, Gus and Anne in order that his position could be fully examined and his ability to support our policies assured.

RECOMMENDATION:

That Dr. Robert Harris be nominated as a Member of the Council on Environmental Quality. Stu, Doug Costle, Frank Moore and Frank Press concur; Cecil Andrus also concurs based on Harris' record and reputation. Gus Speth prefers Nicholas Yost, but thinks highly of Harris and would be "delighted" to work with him.

Yes
 No

I prefer:

Nomination of Nicholas Yost

Further consideration of Tom McCall

J

ROBERT H. HARRIS, PH.D.
Rockville, Maryland

Employment

1973 - Present Associate Director, Toxic Chemicals
Program, Environmental Defense Fund

1978 - Present Visiting Associate Research Biochemist,
University of California at Berkeley

1971 - 1973 Assistant Professor of Civil Engineering,
University of Maryland

1972 - 1973 Associate, Ralph Nader's Corporate
Accountability Research Group

1970 - 1971 Teaching Fellow, Harvard University

1967 - 1969 Consultant, Process Research, Inc.,
Cambridge, Massachusetts

Education

1965 - 1971 Harvard University, Ph.D. in Environmental
Sciences and Engineering

1963 - 1965 California Institute of Technology, M.S.
in Environmental Health Engineering

1959 - 1963 West Virginia University, B.S. in Civil
Engineering

Professional Activities

1976 - Present Member, Second Task Force on Research
Planning in Environmental Health
Science, National Institute of Environ-
mental Health Sciences

1975 - Present Consultant, National Science Foundation

1976 - Present Member, Potomac Estuary Study Committee,
National Academy of Sciences

Personal

Age 37

THOMAS L. McCALL
Portland, Oregon

Employment

1975 - Present TV Commentator
1967 - 1975 Governor, State of Oregon
1965 - 1966 Secretary of State of Oregon
1949 - 1952 Administrative Assistant to Oregon
 Governor McKay
1944 - 1964 Political news analyst, radio and TV

Education

1936, B.A., Journalism, University of Oregon
1965, LL.D., Linfield College
1974, LL.D., Willamette University
1974, LL.D., Reed College

Civic Activities

Past President, Oregon Prison Association
Chairman, Portland Metropolitan Youth Commission
President, Oregon Association of Crippled Children
and Adults
Member, President's Citizen's Advisory Committee on
Environmental Quality
Past National Chairman, Education Commission of the
States

Awards

Golden Beaver Award, Izaak Walton League, 1959
Recipient Award, Outstanding TV Documentary in
U.S., Sigma Delta Chi, 1962
Audubon Society Medal, 1974
Distinguished Achievement Award, Sierra Club, 1974
Distinguished Conservationist of the Year, National
Wildlife Federation, 1974

Personal

Date of Birth: March 22, 1913
Place of Birth: Egypt, Massachusetts

NICHOLAS C. YOST
Washington, D. C.

Employment

- 1977 - Present General Counsel, Council on
Environmental Quality, Washington, D.C.
- 1971 - 1977 Deputy Attorney General in Charge of
the Environmental Unit, California
Department of Justice
- 1969 - 1971 Counsel, Environmental Quality Study
Council in California

Memberships

- 1975 - 1977 Member, Environmental Advisory Committee,
Federal Energy Administration
- 1974 - 1977 Representative of the California Attorney
General to Land Use Task Force
- 1976 - 1977 Representative of the California Attorney
General on Energy Task Force
- 1975 - 1976 Chair, Committee on the Environment,
State Bar of California
- 1975 - 1977 Vice Chair, Environmental Law Committee,
American Bar Association
- 1969 - 1971 Vice President, United Nations Association
of Los Angeles
- 1967 - 1969 Advisory Committee, Neighborhood Adult
Participation Project, East Los Angeles

Education

- 1960 A.B., Public and International Affairs,
Princeton University
- 1963 LL.B., School of Law, University of
California at Berkeley

Personal

Age 41

COUNCIL ON ENVIRONMENTAL QUALITY

Executive Office of the President

AUTHORITY: P. L. 91-190, January 1, 1970 (83 Stat. 854)

METHOD: Nominated to the Senate

MEMBERS: **THREE**, each of whom shall be a person who, as a result of his training, experience, and attainments, is exceptionally well qualified to analyze and interpret environmental trends and information of all kinds; to appraise programs and activities of the Federal Government in the light of the policy set forth in title I of this Act; to be conscious of and responsive to the scientific, economic, social, esthetic, and cultural needs and interests of the Nation; and to formulate and recommend national policies to promote the improvement of the quality of the environment.

Members shall serve full time.

CHAIRMAN: The President shall designate one of the members of the Council as Chairman

TERM: Pleasure of the President

SALARY: Chairman: Level II
Members: Level IV

THE WHITE HOUSE
WASHINGTON

03 Oct 79

Zbig Brzezinski

The attached was returned in the President's outbox today and is forwarded to you for appropriate handling.

Rick Hutcheson

Phil Wise

don't use Phil

FOR STAFFING
FOR INFORMATION
✓ FROM PRESIDENT'S OUTBOX
LOG IN/TO PRESIDENT TODAY
IMMEDIATE TURNAROUND
NO DEADLINE
FOR APPROPRIATE HANDLING
LAST DAY FOR ACTION

ADMIN CONFID
CONFIDENTIAL
SECRET
EYES ONLY

ACTION
FYI

	VICE PRESIDENT
	JORDAN
	CUTLER
	DONOVAN
	EIZENSTAT
	MCDONALD
	MOORE
	POWELL
	WATSON
	WEDDINGTON
	WEXLER
✓	BRZEZINSKI
	MCINTYRE
	SCHULTZE
	ANDRUS
	ASKEW
	BERGLAND
	BROWN
	CIVILETTI
	DUNCAN
	GOLDSCHMIDT
	HARRIS
	KREPS
	LANDRIEU
	MARSHALL

	MILLER
	VANCE
	BUTLER
	CAMPBELL
	H. CARTER
	CLOUGH
	CRUIKSHANK
	FIRST LADY
	FRANCIS
	HARDEN
	HERTZBERG
	HUTCHESON
	KAHN
	LINDER
	MARTIN
	MILLER
	MOE
	PETERSON
	PRESS
	SANDERS
	SPETH
	STRAUSS
	TORRES
	VOORDE
✓	WISE

THE WHITE HOUSE
WASHINGTON

October 3, 1979

MEMORANDUM FOR: PRESIDENT CARTER
FROM: PHIL WISE *Phil*
SUBJECT: Vance Foreign Visitor Requests

While the Vance/Zbig/Rockefeller request for a series of one-hour meetings with foreign visitors is the most efficient proposal for the use of your time to date, it is still questionable. One-hour visits have a way of escalating to lunch and the Blair House and press comments, etc. To greet a certain number a month insures the quota would be filled whether the meeting was needed or not.

Because of the increasing domestic demands on your time, and the approaching re-election effort, you should not commit yourself to a set series of meetings. At a maximum, you should ask for a list of potential invitees for November-December as a test period and a projected January-March schedule to judge if the system is manageable. The need for flexibility is too great at the moment to lock yourself into more foreign related activities.

THE WHITE HOUSE
WASHINGTON

DATE: 24 SEP 79

FOR ACTION: PHIL WISE

- will comment

FRAN VOORDE

INFO ONLY: THE VICE PRESIDENT

HAMILTON JORDAN

AL MCDONALD

SUBJECT: ~~CONFIDENTIAL~~ BRZEZINSKI MEMO RE FOREIGN VISITORS

*- in safe
bottom drawer*

+++++
+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +
+ BY: 12:00 P.M. WEDNESDAY 26 SEP 79 +
+++++

ACTION REQUESTED: YOUR COMMENTS

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

~~CONFIDENTIAL~~

DECLASSIFIED

Per, Rac Project

ESDN: 126-18-21-1-8

BY KS NARA ONE 10/23/13

~~CONFIDENTIAL~~

5509

THE WHITE HOUSE
WASHINGTON

~~CONFIDENTIAL~~

September 24, 1979

MEMORANDUM FOR: THE PRESIDENT
FROM: ZBIGNIEW BRZEZINSKI *ZB.*
SUBJECT: Foreign Visitors (U)

In the memorandum at Tab A, Cy Vance proposes a regular program of Oval Office meetings (up to two per month) for key foreign visitors. He views such a program, and I agree, as among the most persuasive means at our disposal, especially with the developing countries, to increase the effectiveness of our diplomacy. He makes the additional point that any foreign visitors you would receive under the Rockefeller/Council on Foreign Relations project would be a part of this program, (C) and *therefore involve less of your time than otherwise would be the case.*

Recommendation:

That you approve Cy's proposal.

Approve ✓

Disapprove _____

*But with provisos:
a) I approve each proposal in advance
b) One hour not be expanded for me*
J

~~CONFIDENTIAL~~

Review on September 24, 1985

DECLASSIFIED

Per, Rac Project

ESDN: 100-126-18-21-1-8

BY 125 JUDGE 10/23/13

~~CONFIDENTIAL~~

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

23 October 1979

C

TO: THE PRESIDENT
FROM: RICK HUTCHESON *Rick*
SUBJECT: Memos Not Submitted

**Electrostatic Copy Made
for Preservation Purposes**

1. STR recommended that you permit the US International Trade Commission to stop the importation of electric slow cookers which violate a US patent. All agencies concur, with no objection from NSC, DPS or CL. (No action necessary.) ✓
2. Routine CAB cases (Cutler, OMB and all agencies concurring):
 - o Docket 35090 authorized cargo/mail service on International Air Cargo Corporation flights;
 - o Dockets 34332, 34311 authorize scheduled flights and charter operations for Jordanian and Syrian airlines;
 - o Docket 30790 authorizes air service between various points in the US and the Benelux countries in response to the latter's willingness to accept innovative low-fare proposals; ✓
 - o Docket 36603 suspends a general increase in passenger fares by Iberia Airlines between the US and Spain.
3. ANNE WEXLER forwarded the results of a survey of Senate mail on the issue of Soviet troops in Cuba. Of 21 offices polled, most had received only a light-to-moderate flow of letters; only 4 reported a substantial volume of mail on the subject (as of 9/21/79). ✓
4. ANNE WEXLER forwarded for your personal supportive comments from participants in your recent meeting with the Jaycees: "...grateful...inspiring...exhilerating..." etc. ✓
5. FRANK PRESS note. Coverage of your Georgia Tech energy seminar in Science magazine was very positive. ✓
6. ROBERT FROSCHE monthly space shuttle report. NASA plans to resume clustered engine testing next month. Installation of protective tiles continued at the same pace as last month; the job is about two-thirds completed. Do you wish Frosch to continue his monthly reports? Yes No
7. SECRETARY BERGLAND AND SCOTTY CAMPBELL request your approval of a \$35,000 award to 42 headquarters and field personnel of the Forest Service "for their outstanding work as members of

the RARE II project." This Group made recommendations concerning the use of 62 million acres of National Forest Land in record time, saving about \$121 million. "This represents the largest benefit from a single contribution in the 25 year history of the Federal Incentive Awards Program." Funds would come from USDA. OMB concurs.

approve disapprove

THE WHITE HOUSE

WASHINGTON

25 September 1979

MEMORANDUM FOR THE PRESIDENT

FROM: ANNE WEXLER *AW*

SUBJECT: YOUR APPEARANCE BEFORE THE U. S. JAYCEES

I think that you will be interested in the attached comments from attendees to the meeting yesterday.

*return attachment
to A. Wexler
R.L.*

THE WHITE HOUSE

WASHINGTON

September 18, 1979

MEMORANDUM TO: THE PRESIDENT

FROM: Frank Press

RE: Media Coverage of Georgia Tech
Energy Seminar

The enclosed article in SCIENCE (which is read by 150,000 American scientists and engineers) is typical of the favorable reports on the seminar. It reinforces the notion that conservation and alternative energy technologies can contribute to the solution of our energy problems over the next 10-20 years if our nation pulls together. In my view, this theme from the Georgia Tech seminar describes continued emphasis in the months ahead.

AMERICAN ASSOCIATION FOR
THE ADVANCEMENT OF SCIENCE

Science serves its readers as a forum for the presentation and discussion of important issues related to the advancement of science, including the presentation of minority or conflicting points of view, rather than by publishing only material on which a consensus has been reached. Accordingly, all articles published in *Science*—including editorials, news and comment, and book reviews—are signed and reflect the individual views of the authors and not official points of view adopted by the AAAS or the institutions with which the authors are affiliated.

Editorial Board

1979: E. PETER GEIDUSCHEK, WARD GOODENOUGH, N. BRUCE HANNAY, MARTIN J. KLEIN, FRANKLIN A. LONG, NEAL E. MILLER, JEFFREY J. WINE

1980: RICHARD E. BALZHISER, WALLACE S. BROECKER, CLEMENT L. MARKERT, FRANK W. PUTNAM, BRYANT W. ROSSITER, VERA C. RUBIN, MAXINE F. SINGER, PAUL E. WAGGONER, F. KARL WILLENBROCK

Publisher

WILLIAM D. CAREY

Editor

PHILIP H. ABELSON

Editorial Staff

Managing Editor

ROBERT V. ORMES

Assistant Managing Editor

JOHN E. RINGLE

News Editor: BARBARA J. CULLITON

News and Comment: WILLIAM J. BROAD, LUTHER J. CARTER, CONSTANCE HOLDEN, ELIOT MARSHALL, DEBORAH SHAPLEY, R. JEFFREY SMITH, NICHOLAS WADE, JOHN WALSH. Editorial Assistant: SCHERRAINE MACK

Research News: BEVERLY KARPLUS HARTLINE, FREDERICK F. HARTLINE, RICHARD A. KERR, GINA BARI KOLATA, JEAN L. MARX, THOMAS H. MAUGH II, ARTHUR L. ROBINSON. Editorial Assistant: FANNIE GROOM

Consulting Editor: ALLEN L. HAMMOND

Associate Editors: ELEANORE BUTZ, MARY DORFMAN, SYLVIA EBERHART, JUDITH GOTTLIEB, RUTH KULSTAD

Assistant Editors: CAITILIN GORDON, LOIS SCHMITT

Book Reviews: KATHERINE LIVINGSTON, Editor; LINDA HEISERMAN, JANET KEGG

Letters: CHRISTINE KARLIK

Copy Editor: ISABELLA BOULDIN

Production: NANCY HARTNAGEL, JOHN BAKER; YA LI SWIGART, HOLLY BISHOP, ELEANOR WARNER; MARY McDANIEL, JEAN ROCKWOOD, LEAH RYAN, SHARON RYAN

Covers, Reprints, and Permissions: GRAYCE FINGER, Editor; CORRINE HARRIS, MARGARET LLOYD

Guide to Scientific Instruments: RICHARD SOMMER

Assistant to the Editors: RICHARD SEMIKLOSE

Membership Recruitment: GWENDOLYN HUDDLE

Member and Subscription Records: ANN RAGLAND

EDITORIAL CORRESPONDENCE: 1515 Massachusetts Ave., NW, Washington, D.C. 20005. Area code 202. General Editorial Office, 467-4350; Book Reviews, 467-4367; Guide to Scientific Instruments, 467-4480; News and Comment, 467-4430; Reprints and Permissions, 467-4483; Research News, 467-4321. Cable: *Advancesci*, Washington. For "Instructions for Contributors," write the editorial office or see page xi, *Science*, 29 June 1979.

BUSINESS CORRESPONDENCE: Area Code 202. Membership and Subscriptions: 467-4417.

Advertising Representatives

Director: EARL J. SCHERAGO

Production Manager: MARGARET STERLING

Advertising Sales Manager: RICHARD L. CHARLES

Marketing Manager: HERBERT L. BURKLUND

Sales: NEW YORK, N.Y. 10036: Steve Hamburger, 1515 Broadway (212-730-1050); SCOTCH PLAINS, N.J. 07076: C. Richard Callis, 12 Unami Lane (201-889-4873); CHICAGO, ILL. 60611: Jack Ryan, Room 2107, 919 N. Michigan Ave. (312-DE-7-4973); BEVERLY HILLS, CALIF. 90211: Winn Nance, 111 N. La Cienega Blvd. (213-657-2772); DORSET, VT. 05251: Fred W. Dieffenbach, Kent Hill Rd. (802-867-5581)

ADVERTISING CORRESPONDENCE: Tenth floor, 1515 Broadway, New York, N.Y. 10036. Phone: 212-730-1050.

Progress on Many Energy Fronts

Those who are concerned about the energy future of the United States would have found encouragement during a symposium at Georgia Institute of Technology on 29 August. The meeting was attended by President Carter and some key members of his Administration. It was organized by Frank Press, the President's science adviser. Ten leading experts from industry, government, and academia made presentations and answered questions on virtually every important aspect of energy conservation and production. Although no major breakthroughs were announced, the atmosphere at the symposium was upbeat, with progress reported on many fronts.

Higher prices of imported oil have painful effects, but they have improved the economic outlook for investments in conservation, solar energy, unconventional natural gas, and recovery of heavy and tertiary oils. Price increases have also served to convince many voters that this nation really does have energy problems. President Carter mentioned telephone conversations that he had recently with congressmen visiting their home districts. They report a greatly increased public awareness and a much improved climate for congressional action.

A notable example of successful conservation stimulated by economics has been in the performance of the chemical industry, which has achieved an improvement of 18 percent since 1972 in its energy use per unit product. Further progress is being achieved by better designs of new plants, by process changes such as replacement of distillation by liquid-liquid extraction, and by exploiting new catalysts that permit better yields and lower operating temperatures. Another example of conservation comes from the automobile industry. New cars already have 42 percent better mileage than 1974 models, and they will better 1974 by 100 percent or more by 1985.

A report on home heating and cooling was particularly gratifying. A combination of good insulation and solar heating has cut fuel bills to minuscule proportions in many examples. A key ingredient is window design with emphasis on catching energy from the sun in the winter and avoiding it in the summer.

The increased costs of oil have stimulated interest in and use of biomass for energy in the Southeast. Annual growth of trees in Georgia amounts to the equivalent of 6 quads, which is four times the total energy consumed in the state. A switch away from oil, which is beginning, would be beneficial to the economy of the region.

Higher prices for natural gas are resulting in much enhanced drilling of deep formations; they have also made unconventional sources of gas much more attractive. Thus the Devonian shales of the Appalachian Basin are being increasingly exploited. The gas-bearing tight formations of the Rocky Mountains are being more vigorously explored. The tantalizing potentials of the Gulf Coast geopressured zone are being assessed.

Higher prices have also stimulated greater efforts in the tertiary recovery of huge amounts of oil that are known to be in place but are left behind with the usual technology. An especially helpful development is the use of CO₂ injected into old wells. This gas dissolves in oil, swelling it and reducing its viscosity. Now under construction is a \$600 million pipeline to carry gas from CO₂-producing wells in New Mexico to oil fields in west Texas.

Higher prices have also provided an incentive to evaluate the petroleum potential of an extensive reef structure that lies beneath the continental slope east of Atlantic City. The reef is part of a long structure that includes the highly prolific Mexican oil fields. Other topics in which progress was described included nuclear safety, photovoltaics, and synthetic fuels.

This nation faces a decade of uncertainty and danger with respect to imports of oil. But the oil producing and exporting countries have finally succeeded in awakening the public. They have stimulated the private sector to action. There is now reason to expect that the Congress and the Administration will act together to provide further incentives for energy progress.

—PHILIP H. ABELSON

THE WHITE HOUSE

WASHINGTON

September 18, 1979

MEMORANDUM TO: THE PRESIDENT

FROM: Frank Press

RE: Media Coverage of Georgia Tech
Energy Seminar

The enclosed article in SCIENCE (which is read by 150,000 American scientists and engineers) is typical of the favorable reports on the seminar. It reinforces the notion that conservation and alternative energy technologies can contribute to the solution of our energy problems over the next 10-20 years if our nation pulls together. In my view, this theme from the Georgia Tech seminar describes continued emphasis in the months ahead.

AMERICAN ASSOCIATION FOR
THE ADVANCEMENT OF SCIENCE

Science serves its readers as a forum for the presentation and discussion of important issues related to the advancement of science, including the presentation of minority or conflicting points of view, rather than by publishing only material on which a consensus has been reached. Accordingly, all articles published in *Science*—including editorials, news and comment, and book reviews—are signed and reflect the individual views of the authors and not official points of view adopted by the AAAS or the institutions with which the authors are affiliated.

Editorial Board

1979: E. PETER GEIDUSCHEK, WARD GOODENOUGH, N. BRUCE HANNAY, MARTIN J. KLEIN, FRANKLIN A. LONG, NEAL E. MILLER, JEFFREY J. WINE

1980: RICHARD E. BALZHISER, WALLACE S. BROECKER, CLEMENT L. MARKERT, FRANK W. PUTNAM, BRYANT W. ROSSITER, VERA C. RUBIN, MAXINE F. SINGER, PAUL E. WAGGONER, F. KARL WILLENBROCK

Publisher

WILLIAM D. CAREY

Editor

PHILIP H. ABELSON

Editorial Staff

<i>Managing Editor</i> ROBERT V. ORMES	<i>Business Manager</i> HANS NUSSBAUM
<i>Assistant Managing Editor</i> JOHN E. RINGLE	<i>Production Editor</i> ELLEN E. MURPHY

News Editor: BARBARA J. CULLITON

News and Comment: WILLIAM J. BROAD, LUTHER J. CARTER, CONSTANCE HOLDEN, ELIOT MARSHALL, DEBORAH SHAPLEY, R. JEFFREY SMITH, NICHOLAS WADE, JOHN WALSH. *Editorial Assistant:* SCHERRAINE MACK

Research News: BEVERLY KARPLUS HARTLINE, FREDERICK F. HARTLINE, RICHARD A. KERR, GINA BARI KOLATA, JEAN L. MARK, THOMAS H. MAUGH II, ARTHUR L. ROBINSON. *Editorial Assistant:* FANNIE GROOM

Consulting Editor: ALLEN L. HAMMOND

Associate Editors: ELEANORE BUTZ, MARY DORFMAN, SYLVIA EBERHART, JUDITH GOTTLIEB, RUTH KULSTAD

Assistant Editors: CAITILIN GORDON, LOIS SCHMITT
Book Reviews: KATHERINE LIVINGSTON, *Editor:* LINDA HEISERMAN, JANET KEGG

Letters: CHRISTINE KARLIK

Copy Editor: ISABELLA BOULDIN

Production: NANCY HARTNAGEL, JOHN BAKER; YA LI SWIGART, HOLLY BISHOP, ELEANOR WARNER; MARY MCDANIEL, JEAN ROCKWOOD, LEAH RYAN, SHARON RYAN

Covers, Reprints, and Permissions: GRAYCE FINGER, *Editor:* CORRINE HARRIS, MARGARET LLOYD

Guide to Scientific Instruments: RICHARD SOMMER

Assistant to the Editors: RICHARD SEMIKLOSE

Membership Recruitment: GWENDOLYN HUDDLE

Member and Subscription Records: ANN RAGLAND
EDITORIAL CORRESPONDENCE: 1515 Massachusetts Ave., NW, Washington, D.C. 20005. Area code 202. General Editorial Office, 467-4350; Book Reviews, 467-4367; Guide to Scientific Instruments, 467-4480; News and Comment, 467-4430; Reprints and Permissions, 467-4483; Research News, 467-4321. Cable: *Advancesci*, Washington. For "Instructions for Contributors," write the editorial office or see page xi, *Science*, 29 June 1979.

BUSINESS CORRESPONDENCE: Area Code 202. Membership and Subscriptions: 467-4417.

Advertising Representatives

Director: EARL J. SCHERAGO

Production Manager: MARGARET STERLING

Advertising Sales Manager: RICHARD L. CHARLES

Marketing Manager: HERBERT L. BURKLUND

Sales: NEW YORK, N.Y. 10036: Steve Hamburger, 1515 Broadway (212-730-1050); SCOTCH PLAINS, N.J. 07076: C. Richard Callis, 12 Unami Lane (201-889-4873); CHICAGO, ILL. 60611: Jack Ryan, Room 2107, 919 N. Michigan Ave. (312-DE-7-4973); BEVERLY HILLS, CALIF. 90211: Winn Nance, 111 N. La Cienega Blvd. (213-657-2772); DORSET, VT. 05251: Fred W. Dieffenbach, Kent Hill Rd. (802-867-5581)

ADVERTISING CORRESPONDENCE: Tenth floor, 1515 Broadway, New York, N.Y. 10036. Phone: 212-730-1050.

Progress on Many Energy Fronts

Those who are concerned about the energy future of the United States would have found encouragement during a symposium at Georgia Institute of Technology on 29 August. The meeting was attended by President Carter and some key members of his Administration. It was organized by Frank Press, the President's science adviser. Ten leading experts from industry, government, and academia made presentations and answered questions on virtually every important aspect of energy conservation and production. Although no major breakthroughs were announced, the atmosphere at the symposium was upbeat, with progress reported on many fronts.

Higher prices of imported oil have painful effects, but they have improved the economic outlook for investments in conservation, solar energy, unconventional natural gas, and recovery of heavy and tertiary oils. Price increases have also served to convince many voters that this nation really does have energy problems. President Carter mentioned telephone conversations that he had recently with congressmen visiting their home districts. They report a greatly increased public awareness and a much improved climate for congressional action.

A notable example of successful conservation stimulated by economics has been in the performance of the chemical industry, which has achieved an improvement of 18 percent since 1972 in its energy use per unit product. Further progress is being achieved by better designs of new plants, by process changes such as replacement of distillation by liquid-liquid extraction, and by exploiting new catalysts that permit better yields and lower operating temperatures. Another example of conservation comes from the automobile industry. New cars already have 42 percent better mileage than 1974 models, and they will better 1974 by 100 percent or more by 1985.

A report on home heating and cooling was particularly gratifying. A combination of good insulation and solar heating has cut fuel bills to miniscule proportions in many examples. A key ingredient is window design with emphasis on catching energy from the sun in the winter and avoiding it in the summer.

The increased costs of oil have stimulated interest in and use of biomass for energy in the Southeast. Annual growth of trees in Georgia amounts to the equivalent of 6 quads, which is four times the total energy consumed in the state. A switch away from oil, which is beginning, would be beneficial to the economy of the region.

Higher prices for natural gas are resulting in much enhanced drilling of deep formations; they have also made unconventional sources of gas much more attractive. Thus the Devonian shales of the Appalachian Basin are being increasingly exploited. The gas-bearing tight formations of the Rocky Mountains are being more vigorously explored. The tantalizing potentials of the Gulf Coast geopressured zone are being assessed.

Higher prices have also stimulated greater efforts in the tertiary recovery of huge amounts of oil that are known to be in place but are left behind with the usual technology. An especially helpful development is the use of CO₂ injected into old wells. This gas dissolves in oil, swelling it and reducing its viscosity. Now under construction is a \$600 million pipeline to carry gas from CO₂-producing wells in New Mexico to oil fields in west Texas.

Higher prices have also provided an incentive to evaluate the petroleum potential of an extensive reef structure that lies beneath the continental slope east of Atlantic City. The reef is part of a long structure that includes the highly prolific Mexican oil fields. Other topics in which progress was described included nuclear safety, photovoltaics, and synthetic fuels.

This nation faces a decade of uncertainty and danger with respect to imports of oil. But the oil producing and exporting countries have finally succeeded in awakening the public. They have stimulated the private sector to action. There is now reason to expect that the Congress and the Administration will act together to provide further incentives for energy progress.

—PHILIP H. ABELSON

FOR STAFFING
FOR INFORMATION
FROM PRESIDENT'S OUTBOX
LOG IN/TO PRESIDENT TODAY
IMMEDIATE TURNAROUND
NO DEADLINE
FOR APPROPRIATE HANDLING
LAST DAY FOR ACTION

for Summary

ADMIN CONFID
CONFIDENTIAL
SECRET
EYES ONLY

ACTION
FYI

VICE PRESIDENT
JORDAN
CUTLER
DONOVAN
EIZENSTAT
MCDONALD
MOORE
POWELL
WATSON
WEDDINGTON
WEXLER
BRZEZINSKI
MCINTYRE
SCHULTZE
ANDRUS
ASKEW
BERGLAND
BROWN
CIVILETTI
DUNCAN
GOLDSCHMIDT
HARRIS
KREPS
LANDRIEU
MARSHALL

MILLER
VANCE
BUTLER
CAMPBELL
H. CARTER
CLOUGH
CRUIKSHANK
FIRST LADY
FRANCIS
HARDEN
HERTZBERG
HUTCHESON
KAHN
LINDER
MARTIN
MILLER
MOE
PETERSON
PRESS
SANDERS
SPETH
STRAUSS
TORRES
VOORDE
WISE

National Aeronautics and
Space Administration

Washington, D.C.
20546

Office of the Administrator

RL

SEP 14 1979

055628

The President
The White House
Washington, DC 20500

Dear Mr. President:

The enclosed Shuttle first flight status report discusses the steady improvements we are making in processing the first Orbiter at the Cape, and our plans to resume clustered engine testing in Mississippi next month. As a footnote, you should know that we came through Hurricanes David and Frederick essentially unscathed, and were able to be of assistance to our neighbors in Florida, Mississippi and Alabama.

We have been working with Jim McIntyre's staff on the FY 1980 and 81 budget requirements for Shuttle, and will submit our formal budget request on schedule.

Respectfully,

Robert A. Frosch
Administrator

Enclosure

SPACE SHUTTLE STATUS
(Period from August 10 to September 10, 1979)

OVERALL - Activity at the Kennedy Space Center (KSC) continues around the processing of Orbiter 102 as both Thermal Protection System (TPS) tile installation and completion of assembly maintained their improved pace. The first Solid Rocket Motor flight segment has been delivered to KSC. Certification and qualification testing across all program areas also continues as efforts are intensified to complete this activity by early next year. Engine and Thermal Protection System development and certification remain as the two top program problem areas. While progress continues to be made, the first flight target schedule of March 1980 remains very tight. The Orbiter Enterprise was returned to California after completing its facility verification activity at KSC. Stops in six cities were made enroute and over 800,000 people viewed the vehicle.

ORBITER - Approximately 2,500 TPS tiles were installed during the period of this report, nearly the same total as the previous period. About 3,600 tiles remain to be installed, one third of the original total. Planned interior modifications being made in parallel with TPS installation have been completed on schedule and vehicle power-up has again been conducted. A roll-out of the Orbiter from its processing facility remains on schedule for the end of the year, after which mating with other flight elements will start.

ENGINE - Preparations are underway for the second phase of the Preliminary Flight Certification (PFC) and for the resumption of main propulsion systems testing. Minor software problems have delayed the resumption of PFC testing on engine 2004; however, testing is expected to start again late this week. Engine 0105 has been installed in the Santa Susana test-stand, and testing will resume at that facility later this month. Engine test seconds stand at close to 51,000, but are expected to increase as the pace of engine testing accelerates.

TEST PROGRAMS - Activity leading to the resumption of Main Propulsion System (MPS) testing continued and the first firing is scheduled for October. Analysis of the main fuel valve failure continues.

EXTERNAL TANK AND SOLID ROCKET BOOSTER - Another major delivery milestone occurred this month with the arrival at KSC of the first solid rocket motor flight segment. Stacking of the SRM segments with other SRB elements will begin shortly. Deliveries of remaining segments will be made over the next six to eight weeks. Processing of the flight external tank is on schedule at KSC and there are no problems in this area.

ID 794197

THE WHITE HOUSE

WASHINGTON

DATE: 29 SEP 79

FOR ACTION: JIM MCINTYRE

RICK HERTZBERG

INFO ONLY:

SUBJECT: CAMPBELL MEMO RE REQUEST FOR APPROVAL OF A \$10,000
PRESIDENTIAL AWARD

+++++
+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +
+ BY: 1000 AM TUESDAY 02 OCT 79 +
+++++

ACTION REQUESTED:

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

Wait for response

ID 794197

THE WHITE HOUSE

WASHINGTON

DATE: 29 SEP 79

FOR ACTION: JIM MCINTYRE

RICK HERTZBERG

INFO ONLY:

SUBJECT: CAMPBELL MEMO RE REQUEST FOR APPROVAL OF A \$10,000
PRESIDENTIAL AWARD

+++++
+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +
+ BY: 1000 AM TUESDAY 02 OCT 79 +
+++++

ACTION REQUESTED:

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

Wait for response

THE WHITE HOUSE
WASHINGTON

9/26/79

TO: RICK HUTCHESON

For Your Information: _____

For Appropriate Handling: X

A large, stylized handwritten signature in black ink is written across three horizontal lines. The signature is slanted and appears to be 'R. Linder'. Below the signature, the name 'Robert D. Linder' is printed in a bold, sans-serif font.

Robert D. Linder

United States of America
**Office of
Personnel Management**

Washington, D.C. 20415

SEP 25 1979

In Reply Refer To:

Your Reference:

MEMORANDUM FOR THE PRESIDENT

FROM: Alan K. Campbell
Director

SUBJECT: Request for Approval of a \$10,000 Presidential Award

Secretary Bergland has requested approval to grant an award of \$35,000 to 42 headquarters and field personnel of the Forest Service for their outstanding work as members of the RARE II Project. This Group reviewed and prepared recommendations concerning the use of 62 million acres of National Forest land (a copy of this correspondence is attached). The OPM has carefully reviewed this recommendation and, under authority delegated by 5 USC 4502(b), has approved Secretary Bergland's request to the extent of \$25,000. I recommend that you exercise the Presidential authority provided by 5 USC 4504 to approve the additional \$10,000 which would permit the Secretary to grant the full amount he recommends. (The \$35,000 would be paid by the Department of Agriculture as the benefiting agency.) I also recommend that you sign a letter of congratulations to each member of the group (draft attached).

The Chief Forester has called this project one of their most difficult in recent history and indicated that the results will have a profound impact on all of the citizens of our country and on future generations. The size of the study, covering 38 states and the Commonwealth of Puerto Rico; the involvement of approximately one-third of a million citizens during the public participation phase; the complexity of the study; and the intense time pressures associated with its completion, all required the highest dedication and level of effort on the part of those who participated. Savings to the Government resulting from completion of the project in this short time frame are \$120.5 million, with additional benefits of an intangible nature. This represents the largest benefits from a single contribution in the 25 year history of the Federal Incentive Awards Program.

Additional award of \$10,000 approved

disapproved

Congratulatory letter approved

disapproved

With your approval of this award and the proposed congratulatory letter to the Group, we will be pleased to notify Secretary Bergland, so that arrangements for a ceremony may be completed.

THE WHITE HOUSE

Washington, D.C.

To

I recently learned about the outstanding contributions that each of you members of the RARE II Project have made to our Nation. Your work in reviewing and preparing recommendations concerning the use of 62 million acres of National Forest land in 39 states and Puerto Rico will have a profound impact on all Americans and on our future generations.

I was deeply impressed by the dedication, exceptional technical competence, and creativity which you and others in this group displayed during twenty months of very intensive work. The unprecedented involvement of a third of a million citizens, who commented during the public participation phase, and the measurable benefits of over \$120 million resulting from the project, demonstrate the scope and value of this effort.

Please accept my congratulations and personal thanks for the services you have rendered to the Nation.

Sincerely,

Jimmy Carter

Received 9-5-79
Office of the Director

DEPARTMENT OF AGRICULTURE
OFFICE OF THE SECRETARY
WASHINGTON, D.C. 20250

AUG 31 1979

Honorable Alan K. Campbell, Director
Office of Personnel Management
1900 E Street, N.W.
Washington, D.C. 20415

Dear Mr. Campbell:

In accordance with Federal Personnel Manual Chapter 451, Subchapter 3-3a, I am submitting for your approval a Group award of \$25,000. It is also requested that a Presidential award of \$10,000 be granted by the Department of Agriculture because of the substantial cost benefits and significant impact on the improvement of land utilization.

This award related to activities of Forest Service employees, both in field locations and at headquarters, in performing the RARE II Project. This project involved an analysis of whether 62 million acres of National Forest land should be managed as wilderness, used for multiple uses other than wilderness, or should be subject to further planning before such a determination could be made.

I recommend approval of this award in view of the highly exceptional and unusually outstanding contributions of these employees.

Sincerely,

Bob Bergland
Secretary

UNITED STATES DEPARTMENT OF AGRICULTURE
FOREST SERVICE

P.O. Box 2417
Washington, D.C. 20013

REPLY TO: 6140 Awards

JUL 12 1979

SUBJECT: RARE II Cash Awards

TO: John W. Fossum, Acting Director of Personnel
THRU: M. Rupert Cutler, Assistant Secretary

The Forest Service has recently completed one of its most difficult assignments in recent history--the review of 62 million acres of National Forest lands to determine whether they should be managed as wilderness or for multiple uses. The results of this review will have a profound impact, not only on Americans living near these areas, but on citizens living throughout the United States. Further, the impact of this study will be felt for generations to come. The importance of the study can be underscored by one statistic--over a third of a million persons commented on the study during the public participation phase.

The size of the study, its complexity, the amount of public involvement, the intense time pressures associated with its completion--all contributed to the difficulty of the task. A very large number of Forest Service employees were involved in the conduct of the study. Their contribution went far beyond the normal requirements of their work.

For these reasons, we are recommending a cash award of \$35,000 for the group who participated in the study at the national level. We believe that the amounts recommended are consistent with the contributions made by our employees. Also, this will demonstrate to employees engaged in other difficult projects the rewards of outstanding performance. In addition, we are enclosing a Certificate of Merit for our coordinator on which we request the signature of Secretary Bergland.

The award recommended is for work on the overall national study. Other group awards may be submitted for local and regional units which made outstanding contributions to issues in their areas.

R. MAX PETERSON
Chief

Enclosures

RARE II AWARDS ANALYSIS

RARE II is a complex review project which was performed over a very tight 20-month period. At issue was the determination of whether 62 million acres of National Forest land should be managed as wilderness, used for multiple uses other than wilderness, or should be subject to further planning before such a determination can be made.

The stakes are high; these lands currently contribute over 2 billion board feet to the formula setting the annual timber harvest level for the National Forests, the hottest lands for oil and gas discovery potential (the Rocky Mountain Overthrust Belt) are heavily involved in the 62 million acres, and they carry about one-fifth of the livestock grazing done annually on the National Forests and Grasslands. The recreation potential for nonwilderness uses such as ski developments, campgrounds, off-road vehicle use, and the like, is also high, totaling over 55 million visitor days a year.

The persons who made up the ad hoc team which conducted the inventory of these lands and resources, the initial public involvement in that inventory, the initial evaluation, the preparation of the draft environmental impact statement, and the solicitation of and analysis of the highest public input ever received by a Federal agency on an environmental statement; and who prepared the final environmental statement covering the decisions reached, have done a magnificent job. They have provided a vocabulary for the American people to discuss with the Congress these areas and their possible designation as wilderness. The decisions reached came from a process which effectively addressed the data, the input, the potential effects, and the benefits.

Methodologies developed by the RARE II team in land management planning considerations, in analysis and evaluation of public input, in computer systems applications, and in decision making, will be beneficial for at least the next decade. This will result in a continuation of benefits which have spun-off from this project.

At the time RARE II was initiated, the Forest Service was faced with wilderness study commitments totaling about 12 million acres. Further, about 34 million acres of roadless area were in a state of uncertainty until land management plans could be completed and any resultant administrative appeals and litigation resolved; only after that, could uses for timber harvest, grazing, recreation, or road building begin.

Over the past 5 years, the cost of wilderness studies done on an area-by-area basis averaged between \$2 and \$3 per acre of direct Forest Service costs and \$1 to \$2 per acre incurred by the Department of the Interior in conduct of minerals examinations. RARE II essentially completed wilderness study needs on over 51 million of the 62.1 million acres of roadless and undeveloped areas reviewed. This resulted in 15 million acres being recommended for wilderness and 36 million acres allocated to (cleared for) nonwilderness uses. The cost to have done wilderness reviews on the 51 million acres would otherwise have been between \$153 and \$255 million. RARE II was completed at a fraction of that amount.

Completed on an intensive 20-month schedule, RARE II provided the wilderness and nonwilderness decisions on 51 million acres of land in 38 states and the Commonwealth of Puerto Rico for about \$6.8 million in readily identifiable direct costs.

The financial impact of RARE II will be apparent outside the Federal Government also, as RARE II removed the uncertainty of future uses of over 51 million acres of National Forest land. The release of 36 million acres from further consideration of wilderness options should tend to stabilize the situation in many areas for the timber industry. In recent years, industries have inflated wood prices in attempts to hedge against the uncertainty of their raw material supplies for the next several years. During the immediate months, this "hedging" need will disappear and should tend to dampen this aspect of inflation pressure. Oil and gas exploration of the Overthrust Belt may proceed over most of that area. Coming as it does at a time when loss of Iranian oil supplies project a shortage spectre for several years, the exploration potential should be swiftly followed by actual location of new petroleum sources of national significance.

In addition to rewarding deserving employees for their dedicated service to the Forest Service and to the Department of Agriculture, often through holiday periods without pause, the group award in the amount suggested will provide visible validation of the Administration's policy of recognizing employees for their greater productivity and initiative.

Taking the midpoint of the presumed Forest Service cost under the traditional wilderness study system (\$2.50 per acre multiplied by 51 million acres), we have \$127,500,000 less the approximately \$7 million in identifiable costs of RARE II, or \$120,500,000 in savings. This equates to \$121,600 in cash awards (FPM 451, S3, table 1). However, the true value lies in the benefit to the Nation of the accelerated accomplishment and other intangibles

discussed above. Adding only the standard minimum award for intangible benefits of General Extent and Exceptional Value leads to a total of \$124,100 (\$121,600 plus \$2,500).

An assessment of the overall project shows that about 45 percent can be attributed to the Service-wide effort expended by Washington Office and detailed field employees working as a group to prepare the final proposal. (About 55 percent of the total effort is attributable to data collection and processing carried out by various lower level field units.)

Forty-five percent of the total potential award equals \$55,845. This proposed award allocates \$35,000 among the national level task group. The contributions of the group members and the awards recommended for each of them are shown in the attached analysis.

Because this total award exceeds the \$25,000 statutory limit under Section 4502 of the Title 5, Chapter 45, U.S. Code, it is recommended that the Office of Personnel Management (1) approve a \$25,000 award, and (2) recommend to the President that an additional award of \$10,000 be granted by the Department of Agriculture for a total award of \$35,000.

THE WHITE HOUSE
WASHINGTON

~~Tommy Cochran~~

OMB

re:
Campbell re \$10,000

Cochran

DATE: 29 SEP 79

FOR ACTION: JIM MCINTYRE

RICK HERTZBERG

Beatty typed

INFO ONLY:

SUBJECT: CAMPBELL MEMO RE REQUEST FOR APPROVAL OF A \$10,000
PRESIDENTIAL AWARD

```

+++++
+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +
+ BY: 1000 AM TUESDAY 02 OCT 79 +
+++++

```

ACTION REQUESTED:

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

Approved by Rick Hertzberg 10/2/79

Office of
Personnel Management

Washington, D.C. 20415

SEP 25 1979

In Reply, Refer To

Your Reference:

MEMORANDUM FOR THE PRESIDENT

FROM: Alan K. Campbell
Director

SUBJECT: Request for Approval of a \$10,000 Presidential Award

Secretary Bergland has requested approval to grant an award of \$35,000 to 42 headquarters and field personnel of the Forest Service for their outstanding work as members of the RARE II Project. This Group reviewed and prepared recommendations concerning the use of 62 million acres of National Forest land (a copy of this correspondence is attached). The OPM has carefully reviewed this recommendation and, under authority delegated by 5 USC 4502(b), has approved Secretary Bergland's request to the extent of \$25,000. I recommend that you exercise the Presidential authority provided by 5 USC 4504 to approve the additional \$10,000 which would permit the Secretary to grant the full amount he recommends. (The \$35,000 would be paid by the Department of Agriculture as the benefiting agency.) I also recommend that you sign a letter of congratulations to each member of the group (draft attached).

The Chief Forester has called this project one of their most difficult in recent history and indicated that the results will have a profound impact on all of the citizens of our country and on future generations. The size of the study, covering 38 states and the Commonwealth of Puerto Rico; the involvement of approximately one-third of a million citizens during the public participation phase; the complexity of the study; and the intense time pressures associated with its completion, all required the highest dedication and level of effort on the part of those who participated. Savings to the Government resulting from completion of the project in this short time frame are \$120.5 million, with additional benefits of an intangible nature. This represents the largest benefits from a single contribution in the 25 year history of the Federal Incentive Awards Program.

Additional award of \$10,000	approved <input type="checkbox"/>
	disapproved <input type="checkbox"/>
Congratulatory letter	approved <input type="checkbox"/>
	disapproved <input type="checkbox"/>

With your approval of this award and the proposed congratulatory letter to the Group, we will be pleased to notify Secretary Bergland, so that arrangements for a ceremony may be completed.

THE WHITE HOUSE

Washington, D.C.

To

in } I recently learned about the outstanding contributions that each of you ~~members~~ of the RARE II Project have made to our Nation. Your work in ~~reviewing and~~ preparing recommendations concerning the use of 62 million acres of National Forest land in 39 states and Puerto Rico will have a profound impact ~~on all Americans~~ and on our future generations.

I was deeply impressed by the dedication, ~~exceptional~~ technical competence, and creativity which you ~~and others in this group~~ displayed during twenty months of ~~very~~ intensive work. The unprecedented involvement of a third of a million citizens, who commented during the public participation phase, and the measurable benefits of over \$120 million resulting from the project, demonstrate the scope and value of this effort.

and from overseas

Please accept my congratulations and personal thanks for the services you have rendered to the Nation.

Sincerely,

Jimmy Carter

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

October 3, 1979

TO: ALAN K. CAMPBELL

FROM: RICK HUTCHESON

SUBJECT: Federal Incentive Awards Program

The President has approved your request for a \$35,000 award to the 42 headquarters and field personnel of the Forest Service for their work as members of the RARE II project.

Also, attached is the Presidential letter you requested.

THE WHITE HOUSE
WASHINGTON

October 4, 1979

I recently learned about the outstanding contributions that each of you in the RARE II Project have made to our Nation. Your work in preparing recommendations concerning the use of 62 million acres of National Forest land in 39 states and Puerto Rico will have a profound impact on our future generations.

I was deeply impressed by the dedication, technical competence, and creativity which you and your colleagues displayed during twenty months of intensive work. The unprecedented involvement of a third of a million citizens, who commented during the public participation phase, and the measurable benefits of over \$120 million resulting from the project, demonstrate the scope and value of this effort.

Please accept my congratulations and personal thanks for the services you have rendered to the Nation.

Sincerely,

A handwritten signature in black ink, reading "Jimmy Carter". The signature is written in a cursive style with a large, sweeping "J" and "C".

THE WHITE HOUSE
WASHINGTON
10/3/79

Stu Eizenstat

The attached was returned in the President's outbox today and is forwarded to you for appropriate handling.

The signed original memo was given to Bob Linder for release.

Please notify Clifford Alexander.

Rick Hutcheson

cc: Jim McIntyre
Frank Press
Jack Watson

THE WHITE HOUSE
WASHINGTON

10/3/79

Mr. President:

Watson concurs.

Rick

THE WHITE HOUSE
WASHINGTON

October 2, 1979

*Stu - DeWore
budget commitments*

C

MEMORANDUM FOR THE PRESIDENT

FROM: Stu Eizenstat
Jim McIntyre
Frank Press

**Electrostatic Copy Made
for Preservation Purposes**

SUBJECT: Actions to Improve Federal and Non-Federal Dam Safety

In April, 1977, you directed that several steps be taken to improve the safety of Federal dams and to inspect potentially high-hazard non-Federal dams. This memo summarizes the actions completed to date, and recommends additional steps for improving non-Federal dam safety. We also attach a memorandum for your signature that would implement the new Federal dam safety guidelines.

Federal Dams

The review you directed be undertaken in 1977 identified several areas for improvement in Federal dam safety. After broad consultation both within and outside the Government, the Federal Coordinating Council for Science, Engineering and Technology (FCCSET) published the Federal Guidelines for Dam Safety on June 25, 1979. These guidelines are based on findings that:

- o only 250 of the 2,078 Federal dams are over 50 years old today, but in each of the next 3 decades, an additional 350 dams will reach the age of 50;
- o in the past, there has been no single individual responsible for dam safety in most Federal Departments; and
- o emergency preparedness and warning is the primary back-up system to mitigate losses.

Therefore, the guidelines would:

- o recommend periodic inspection and reevaluation of all older dams against modern criteria to reduce the potential risk of failure;
- o specify that each Federal department or agency should establish an independent high-level dam safety office or officer;

- o provide technical direction for site investigation and design, construction, operation and maintenance, and emergency action planning; and
- o encourage the agencies to give high priority to dam safety and rehabilitation in their budgets.

It is difficult to project the total costs of the program until the program is underway, but the Bureau of Reclamation has budgeted about \$40 Million for 13 dams over a five-year period.

| We recommend you sign the attached memorandum to agency heads instructing them to implement the new guidelines. (Tab A)

Non-Federal Dams

You directed the Secretary of the Army to review non-Federal dam safety after the Toccoa Falls Dam in Georgia collapsed in December, 1977. The review was to cover non-Federal dams which present a high potential for loss of life and property in the event of failure.

Congressional interest in non-Federal dam safety has resulted in a number of proposals to increase the Federal role. The Senate Omnibus Water Resources Authorization Bill, now under consideration, includes provisions which would involve the Federal Government in a far-reaching and costly non-Federal dam safety program. These provisions could be part of an Omnibus Bill that includes the Administration's water policy reform proposals.

A memorandum from Stu Eizenstat to Secretary Alexander (Tab B) would reaffirm your reluctance to expand the Federal role over dams under the jurisdiction of the States. We do concur in these recommendations made by the Secretary, on the grounds that some further steps are required to ensure the safety of these dams:

- o continue providing technical assistance to the States under present authority;
- o create a National inventory of dams; and
- o direct the Federal Emergency Management Agency (FEMA) to coordinate standards for safe dam construction.

We do not believe the Corps of Engineers should study the need for remedial assistance or insurance guarantees. If such studies are needed, they should be conducted by FEMA.

Attachments

TAB "A"

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR

THE SECRETARY OF THE INTERIOR
THE SECRETARY OF AGRICULTURE
THE SECRETARY OF THE ARMY
DIRECTOR OF THE OFFICE OF
MANAGEMENT AND BUDGET
DIRECTOR OF THE FEDERAL EMERGENCY
MANAGEMENT AGENCY
CHAIRMAN OF THE TENNESSEE VALLEY
AUTHORITY
CHAIRMAN OF THE NUCLEAR REGULATORY
COMMISSION
CHAIRMAN OF THE FEDERAL ENERGY
REGULATORY COMMISSION
COMMISSIONER, U.S. SECTION OF THE
INTERNATIONAL BOUNDARY AND WATER
COMMISSION, UNITED STATES AND MEXICO

The Chairman of the Federal Coordinating Council for Science, Engineering, and Technology (FCCSET) has reported to me that the three-step review of Federal dam safety activities, which I directed in my April 23, 1977 Memorandum, has been completed. Results of this unprecedented Federal and independent review process reveal generally sound Federal dam safety practices, but show that there remain several areas where Departmental or Agency action should be taken.

While many departments and agencies have already begun to strengthen their procedures as a result of this review, the main follow-up must be initiated. Therefore, I ask that the head of each Federal Agency responsible for or involved with planning, site selection, design, construction, certification or regulation, inspection, maintenance and operation, repair, financial or technical assistance, or ultimate disposition of dams adopt and implement the Federal guidelines, as applicable.

Further, each Department and Agency head should submit, no later than January 31, 1980, a report to the Director of the Federal Emergency Management Agency (FEMA), indicating the progress toward implementing the guidelines and the major recommendations for improving dam safety.

A handwritten signature in cursive script, reading "Jimmy Carter". The signature is written in black ink on a white background. The first name "Jimmy" is written in a slightly smaller, more compact cursive, while the last name "Carter" is written in a larger, more flowing cursive style. The two names are connected by a thin horizontal line.

TAB "B"

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR THE SECRETARY OF THE ARMY

FROM: Stuart E. Eizenstat, Assistant to the
President for Domestic Affairs and Policy

SUBJECT: Further Actions with Respect to Non-Federal
Dam Safety

The President has asked me to commend you for the diligent and professional manner in which the Department of the Army and the Corps of Engineers have conducted the National Program of Inspection of Non-Federal Dams. I have no doubt that the program will be continued to its conclusion in the same fashion.

Your recent letter to the President made a number of recommendations for further Federal actions with respect to non-Federal dam safety. Specifically, you recommended that:

- The Corps of Engineers be authorized to maintain a National dam inventory.
- Minimum standards for dams be developed by a coordinating agency such as the Federal Emergency Management Agency (FEMA).
- Studies be conducted under the National Dam Inspection Program on the need for financial assistance to dam owners and reinsurance guarantees.

In his December 2, 1977 statement initiating the Federal Inspection Program, the President made it clear that responsibility for non-Federal dam safety rested with the dam owners under the jurisdiction of the affected States. This remains the President's policy. We concur in your recommendations to have FEMA coordinate the development of minimum dam standards and the Corps of Engineers maintain a National dam inventory. With respect to the recommended follow-up studies, however, it would be more appropriate for FEMA to coordinate such investigations.

Thank you once again for your effort on this important matter.

TAB "C"

SECRETARY OF THE ARMY
WASHINGTON

10 JUL 1979

5
052021
RZ

The President
The White House
Washington, D.C. 20500

Dear Mr. President:

My letter of 7 March 1979 forwarding the results of the first year of the National Program of Inspection of Non-Federal Dams indicated that a separate analysis would follow with respect to future actions required to assure safety for non-Federal dams. This letter contains my conclusions and recommendations on that matter. We have coordinated this response with the Departments of the Interior and Agriculture and the Science Advisor to the President.

The states are making encouraging progress in the development of adequate dam regulatory/safety programs. It is not clear at this time how much of this progress is directly dependent on current Federal funding for the inspection of non-Federal dams. There is a lack of definitive information on the need for and potential magnitude of Federal assistance beyond the current inspection program. However, the states continue to express an interest in additional Federal funding. Several bills that would provide further assistance have been introduced in the 95th and 96th Congresses.

The effectiveness of the new Federal Emergency Management Agency in coordinating and promoting Federal and state dam safety programs is an unknown quantity at this time. This agency could provide a strong central focus for the future Federal role in a national dam safety program and we look forward to their participation in the future.

We have considered five areas for future Federal roles:

- state dam safety programs
- financial assistance to dam owners
- Federal insurance guarantees
- national minimum standards for dams
- maintenance of the National Dam Inventory

State Dam Safety Programs

On the matter of technical and financial assistance to states, only minor changes in the Federal role may be necessary if states assign a high priority to dam safety. State programs would be advanced significantly with adoption of adequate state legislation and funding, coupled with continued use of the expertise of Federal agencies through the Intergovernmental Cooperation Act of 1968. The question of whether states can and will exercise their responsibilities without a Federal subsidy is pure speculation at this point in time. We have no firm evidence to date that, with full knowledge of the extent of dam safety problems, states cannot or will not adopt and implement, with adequate funds, programs to deal with these problems. Additional time is needed to give the states the opportunity to react to information coming out of the inspection efforts. The Corps will continue to monitor state dam safety programs as they complete the non-Federal dam inspection program over the next two and one-half years. At the conclusion of this effort recommendations may be possible on needed changes in state assistance programs.

Financial Assistance to Dam Owners

Federal assistance for remedial work for unsafe dams might be justified on the basis of need and the benefit to the general public. Alternatives, other than remedial work, for elimination of hazards created by unsafe dams are either removal of the dams or draining the pools. However, these alternatives may have unacceptable consequences by eliminating a public water supply source or a valuable recreation or aesthetic resource. Additional study is necessary to determine the need for this type of assistance and the potential impact of such assistance on Federal funds and manpower. If desired we could perform this study using funds appropriated for the National Dam Inspection Program.

Federal Insurance Guarantees

A Federal insurance guarantee program for all dam owners may be justified if insurance is now generally unavailable. Insurance may be the only form of compensation for some types of downstream losses in case of a dam failure and it may be the only practicable source of funds to replace a dam and its public services in the event of failure. Additional study is necessary to determine the need for and impact of Federal insurance guarantees. We could coordinate this study, if desired, using funds from the National Dam Inspection Program.

Minimum Dam Standards and National Dam Inventory

Positive Federal actions on the last two areas we considered, dam standards and dam inventory, can be recommended at this time. My recommendation on minimum standards is that the Federal government, through a coordinating agency such as the Federal Emergency Management Agency, prepare minimum standards which can be offered to the states for their use. The attached discussion paper elaborates more fully how this could be done. I also recommend that the Corps of Engineers be authorized to maintain a national inventory of dams, with updating to be accomplished by input from the Corps regulatory program, from other Federal agencies and from state dam safety programs. Legislation to extend the authority contained in P.L. 92-367 will be proposed if this recommendation is adopted.

If requested to do the additional studies noted above, I envision that study results and recommendations on assistance for remedial work could be forwarded to you within 180 days. Insurance studies would take longer - probably a year or more. Even without additional specific studies, dam inspections and experience with developing state programs will help assess, at some time in the future, the impact and need for continuation or expansion of Federal activities in the area of non-Federal dam safety.

Respectfully,

Clifford L. Alexander, Jr.

Enclosures
as

WASHINGTON

DATE: 17 JUL 79

FOR ACTION: STU EIZENSTAT

JACK WATSON

-Conan

JIM MCINTYRE

*on McIntyre's case (9/21)
attached (copy sent to Stu)*

INFO ONLY: THE VICE PRESIDENT

FRANK MOORE (LES FRANCIS)

SUBJECT: ALEXANDER MEMO RE NATIONAL PROGRAM OF INSPECTION OF NON-FEDERAL DAMS

+++++
+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +
+ BY: 1200 PM THURSDAY 19 JUL 79 +
+++++

ACTION REQUESTED:

STAFF RESPONSE: () I CONCUR. () NO COMMENT. () HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

ID 794234

THE WHITE HOUSE

WASHINGTON

DATE: 02 OCT 79

FOR ACTION: JACK WATSON

INFO ONLY: THE VICE PRESIDENT

SUBJECT: EIZENSTAT MCINTYRE PRESS MEMO RE ACTIONS TO IMPROVE
FEDERAL AND NON FEDERAL DAM SAFETY

+++++
+ RESPONSE DUE TO RICK HUTCHESON STAFF SECRETARY (456-7052) +
+ BY: +
+++++

ACTION REQUESTED: IMMEDIATE TURNAROUND

STAFF RESPONSE: I CONCUR. NO COMMENT. HOLD.

PLEASE NOTE OTHER COMMENTS BELOW:

THE WHITE HOUSE

WASHINGTON

August 11, 1979

12564

Tom Berry
in J. McIntyre

MEMORANDUM FOR: PATTY MALOOMIAN
FROM: KATHY FLETCHER
SUBJECT: Dam Safety Memorandum

After giving you an optimistic report yesterday, things have gotten all fouled up again. McIntyre's office (Alice Rogoff, x6992) decided that the memorandum OSTP drafted for Stu's, Frank Press' and McIntyre's signature was not well written and they are taking it back to the drawing board. In its final form it will not only cover Secretary Alexander's memo on non-federal dams but also a memo Frank Press was about to send in dealing with federal dams (a final report to the President on actions he directed two years ago).

OMB staff know what I want in the memo so I trust that their re-write will satisfy us. I have asked them to forward it to Stu for his signature while I am gone. No telling when all three signatures will actually be collected. I recommend that you call Alice Rogoff next week to be sure that they are moving the memo. If all else fails, I'll be back on the 29th.

Sorry for all this ridiculous hassle.

*Cutting into 12 -- will have tomorrow an
Will not have ready united Pretensions --
not a rest*

*1/2/79
On this - waiting for Father's
return*

STATE DAM SAFETY PROGRAMS

1. Purpose. The purpose of this memorandum is to discuss the need for Federal technical and financial assistance to the states for continuation and improvement of dam safety programs.

2. Statement of Problem and General Discussion. The number of states with the capability of implementing an effective state dam safety program increased from very few in 1974 to 20 at the end of 1978, the first year of the current Federal inspection program. Similarly, the number of states with adequate legislation increased from 18 in 1974 to 40 in 1978. Of the 13 states and territories now considered to have an inadequate legislative basis for effective dam safety programs, at least eight have some kind of effort underway to secure adequate legislation. Of the 33 states, commonwealths and territories that do not have the funding and personnel resources for an effective dam safety program, about 15 are taking measures to remedy that situation. Based on past and current progress, it is anticipated that all, or nearly all, states will have the legislative power needed to deal with dam safety by the end of current inspection program (end of FY 81).

In response to an inquiry of each Governor by the Secretary of the Army, almost all indicated appreciation that the Federal dam inspection program was aiding the states in developing capabilities for effective dam safety programs. The Governors of Colorado, Illinois, Kansas, Minnesota, New York, Ohio, Oregon, Pennsylvania, South Carolina, South Dakota, Utah, Vermont, and Washington and the Commonwealth of Puerto Rico

expressed concern over the limitation of dam safety efforts imposed by state funding constraints and the need for continuing Federal assistance in their inspection and dam safety efforts. In assessing existing state capabilities to conduct dam safety programs, Corps of Engineers field offices found that lack of funding was a problem in about half the states. Therefore, while the states have made progress toward establishment of adequate dam safety programs, there is no conclusive evidence that substantial numbers of these programs will or will not be adequately implemented after conclusion of the current dam inspection program. If Federal assistance is offered, most states would undoubtedly accept unless they do not wish to comply with conditions of the offer. If no additional Federal programs are authorized, some states would have to reorder their funding priorities to implement adequate programs.

Preliminary assessments indicate that there are two types of continuing Federal assistance to state dam safety programs which may be considered: (1) technical assistance, and (2) financial assistance.

3. Technical Assistance. The Federal dam construction agencies possess a base of specialized technical expertise that has been available to the states on a reimbursable basis. The areas of available technical assistance include:

- Technical criteria.
- Training (formal courses and on-the-job)
- Consultation on specific technical problems.
- Contract preparation and management.
- Sophisticated exploration and testing.
- Assistance during emergencies or peak workload periods.
- Reviews and evaluations of state programs.

The concept has been to share the Federal knowledge base without competing with industry. Some non-reimbursable technical assistance

is being provided as a part of the current dam inspection program. This assistance will be extended to reinspection of unsafe dams after rehabilitation if the Corps finds that current and projected manpower ceilings and funding levels will permit. Reinspections would be limited to requests by the states and would be terminated with completion of the current dam inspection program.

Reimbursable assistance has been available for a number of years through the Intergovernmental Coordination Act of 1968. Higher levels of assistance would probably be requested if no or only partial reimbursement was required. Some of any increase in subsidized assistance requests would undoubtedly be for the services now available for a fee from private consultants and from universities. Establishment of a program for non-reimbursable technical assistance might, therefore, be viewed as a form of financial aid.

4. Direct Financial Assistance. The current Federal program, limited to the inspection of non-Federal high hazard dams and certain other non-Federal dams, cannot by itself assure national dam safety. Additional state and possibly Federal efforts are needed if the public is to be adequately protected. States have already made headway toward effective regulation of non-Federal dams. However, the numerous attempts during the last Congress to enact legislation to provide Federal financial assistance is indicative of the interest in obtaining additional Federal funds for state dam safety programs.

Two areas for direct Federal financial assistance to state dam safety programs have been considered. The first is assistance to meet part of

the continuing normal operating costs of state dam safety programs. The second is assistance in the backlog of initial inspections of those non-Federal significant hazard dams which will not be inspected under the current Corps' program.

a. Assistance for Operating Costs. In 1975 the Corps estimated that effective state dam safety programs would have a total annual cost of \$65.5 million per year. This amount was predicated on a total number of non-Federal dams of about 44,000 and did not include the costs for initial inspections. If these costs are divided between the states proportionate to the number of dams, about 20% of the states would bear about 50% of the total cost. This would amount to an average of a little over \$3 million per year per state for these states with the most dams.

b. Assistance for Initial Inspection of non-Federal Significant Hazard Dams. The November 1976 report by the Chief of Engineers recommended that all existing dams in the high and significant hazard potential categories be inspected. The current non-Federal dam inspection program initiated in December 1977 includes inspection of all high hazard dams and all significant hazard dams on Federal lands. Upon completion of this program, states will have a backlog of approximately 11,000 significant hazard potential dams that require inspection. Over 60 percent of these are located in 10-15 states which will experience most of the total \$100 million cost of initial inspections. This initial backlog of inspections will cost these states an average of about \$6 million apiece. Federal assistance might shorten the length of time to complete the initial inspections of these structures.

5. Recommendation. Our recommendation on Federal assistance to state dam safety programs is that reimbursable technical assistance remain available as in the past and that the Corps complete the current non-Federal dam inspection program and continue to collect information on state activities. The cost of establishing state programs will be subsidized to some extent by the ongoing Corps' inspection program. Also, the basic annual state program costs and initial high priority inspection costs do not appear to be overly burdensome. As the full magnitude of the dam safety problem is revealed, we would expect the states to continue their progress in establishing their own programs. By the end of FY 1981, we should be able to report in detail on state programs and the outlook at that time for states to continue on with minimal Federal help.

FINANCIAL ASSISTANCE TO DAM OWNERS

1. Purpose. The purpose of this memorandum is to discuss and recommend studies to determine the need for and methods of providing financial assistance to dam owners for improvement and repair of unsafe dams.
2. Statement of Problem and General Discussion. Even though the inspection of non-Federal dams is a new program, it has already uncovered numerous examples of unsafe dams which should be reinforced, rehabilitated or drained to prevent catastrophic failure. In most cases, there is a continuing need for the impoundments for vital water supplies or to protect other values. Therefore, draining and abandonment is not an acceptable solution. Many of the owners of these dams have indicated that they do not have financial resources or available credit to make needed repairs to the dams. Some of these owners are public bodies or cooperatives. In a number of instances, towns and homeowner associations have petitioned their Congressmen for assistance in securing funding for repairs to unsafe dams that provide a town's only water supply or provide water-oriented recreation and scenic value in residential developments.
3. Assistance Options.
 - a. 100% non-Federal.
 - b. Loan program to be administered by states and their political subdivisions for required actions on unsafe dams.
 - d. Direct loan program for all owners of unsafe dams.

4. Discussion. Repair of existing unsafe dams is expected to represent the most costly element of a national dam safety program. Meaningful data on the total magnitude of these costs and the capability of the dam owners to accomplish needed improvements and repairs are presently not available. Although information on follow-on actions to the designation of an unsafe dam is being collected as part of the current inspection program, specific information on sources of funding for remedial work is not presently called for. The necessary data will be collected in the future by slightly modifying the requirement for follow-on action information. However, meaningful data will not be available for several years and there is no provision for continued data collection at the completion of the program. If dam owners are not financially able to reinforce or repair their dams on a timely basis, hazards will continue unnecessarily or reservoirs will be drained, thus denying local interests the benefits they have been receiving. Assuming assistance will continue for disaster relief, at least part of any Federal costs to assist in the repair of unsafe dams could be offset by savings in relief costs. For these reasons, we recommend that additional studies be performed now to provide a basis for possible Federal assistance in making these dams safe.

5. Recommended Study Tasks. An abbreviated study could produce information to assist in making a more informed judgment about this issue. Such a study would consist of the following elements:

- a. Review of each unsafe dam discovered to date to establish:
 - Ownership (public, business, private, other)

- Financial base of owner.
- Sources available to dam owner for financing repairs (including funding levels and justification requirements).
- Rough estimates of cost of improvements or repairs.
- Economic and social factors to be considered in maintaining each dam in a safe condition.

b. Projection of the total universe of unsafe dams using the experience to date as a base.

c. Perform in-depth survey of existing Federal loan or grant programs under which an owner of an unsafe dam might apply for financial aid.

d. Develop alternative types of potential loan programs, one of which would be a Federal loan program to states and political subdivisions which has an upper limit of, say, \$1M per dam. Several upper limits could be chosen to bracket portions of the projected universe of eligible dams.

e. Develop criteria to be used in administering any of the proposed loan programs.

6. Estimated Study Effort. These study tasks would require about six months elapsed time and would require about 60 man months of effort at a cost of \$300,000. Funds provided for the National Program of Inspection of Non-Federal Dams would be used for this study.

FEDERAL INSURANCE GUARANTEES

1. Purpose. The purpose of this memorandum is to discuss and recommend studies to determine the need for and methods of assuring the availability of insurance to dam owners.
2. Statement of Problem and General Discussion. Data for a complete assessment of the present availability of insurance for dams in the United States have not been developed, but reports of a few dam owners indicate that liability insurance for dams either is not available or is available only at excessive cost.

There are several reasons for the general public to have an interest in the availability of insurance for dams. First, insurance can provide compensation to downstream occupants of the flood plain for economic losses resulting from a dam failure. If the owner does not have financial means, or if the losses are not compensated from public treasuries in the form of disaster relief, there may be no compensation. Second, the financial liabilities from a dam failure can result in the permanent loss of a needed service to the public if the dam and reservoir cannot be replaced due to lack of finances. Obviously, where a public service is provided, the public has an interest in alleviating the adverse economic impacts that can result from dam failures. Insurance can do this.

The General Accounting Office, in a report dated 29 June 1977, suggested that a national dam safety insurance program should be considered as one approach for carrying out a national dam safety program. They defined such a program as follows:

Establish a national dam safety insurance program that would require implementation of safety measures such as performing inspections and correcting deficiencies found. Conceptually, an insurance program would involve private insurance companies with some initial Federal underwriting. Existing dam structures could be rated and premiums established on the basis of potential damage, including replacement costs of the dam. The insurance could be written by local insurance agents with a portion of the premiums going to the national insurance pool. With the national pool and Federal underwriting, individual insurance companies would not be exposed to astronomical loss, thereby protecting their solvency and keeping premiums at a reasonable level. In the long run, States and private dam owners would hopefully adhere to mandated regulations which would render dams safe, and then premiums would drop to a point where Federal assistance would not be needed.

3. Discussion. Insurance for dam owners is a complex subject beyond the expertise of Army personnel. Based on a preliminary investigation, including discussions with the Federal Insurance Agency, our consideration of this subject should probably be limited to the type of insurance which would cover economic losses to downstream victims. Without a special study effort, we will not uncover the extent of the insurance problem dam owners may be having until the end of FY 1981, if then. Because of the grave consequences uninsured dam failures can have, we are recommending a special study at this time to determine the need for and the scope of a Federal insurance guarantee program.

4. Recommended Study. Information is not available to support definitive recommendations at this time. An in-depth study of the need for and availability of insurance on dams could best be accomplished by the Federal Insurance Agency or the Secretary of the Treasury. The study should include the following elements:

- An assessment of current practices of dam owners with respect to liability insurance.
- An assessment of the availability and cost of liability insurance.
- An assessment of the problems that preclude widespread purchase of liability insurance.
- An assessment of the magnitude of Federal liability for selected levels of Federal underwriting.
- An assessment of the constraints to implementation of a Federal dam safety insurance program.
- An assessment of the Federal costs and manpower that would be required to administer such a program.
- An assessment of state attitudes toward a Federal dam safety insurance program.

5. Estimated Study Effort. The cost and time required for such a study will require further coordination with the agencies with expertise in this area. It is expected to require a year or more and cost three to five hundred thousand dollars. Although funds provided for the National Program of Inspection of Non-Federal Dams would be used for this study, work would be done by another Federal agency as noted above.

NATIONAL MINIMUM STANDARDS FOR DAMS

1. Purpose. The purpose of this memorandum is to discuss the need for minimum standards for the design, construction, and operation of dams.
2. Statement of Problem and General Discussion. It is significant that, of all the complex products of modern technology that affect public safety, only dams have no widely recognized and accepted design standards. Even the recent Federal Coordinating Council for Science, Engineering and Technology interagency effort to improve Federal dam safety was devoted almost exclusively to producing guidelines for management rather than standards for design. During the inspection of non-Federal dams this past year, it has become apparent that there are significant differences in views as to the minimum acceptable standards for dams from the viewpoint of public safety. The "recommended guidelines for the safe inspection of dams" developed by the Corps of Engineers with inputs from other Federal agencies, state agencies and the professional societies provide screening criteria for dam safety that have been widely accepted in the engineering profession. These, or more stringent criteria, are adhered to by all Federal agencies having responsibilities for dams, essentially all private firms specializing in engineering for dams and most state agencies with long experience in dam safety. However, some state authorities have insisted that these criteria are too conservative, and the criteria used for high hazard dams in many of the state dam safety programs continue to be unacceptably low to most experts in dam engineering.

incl 4

D

The major problem which is occurring during the current non-Federal dam inspection program relates to criteria for hydraulic capacities of spillways. One-half the Probable Maximum Flood (PMF) from the catchment area has been adopted as the criterion for judging whether a dam's spillway is extremely inadequate and the dam is, therefore, unsafe. This is a much smaller flood than would be recommended by present day dam designers for design of a new dam in a high hazard potential location. Nonetheless, it is a much larger flood than was used for design of spillways before the development of modern hydrologic engineering. Hence, many older dams, including those that were designed in accord with the practices of the day, have spillways inadequate to pass this flow. Even though extreme rainfalls capable of producing floods equal to or surpassing one-half the PMF have occurred in most parts of the United States, floods of such magnitude are generally beyond the experience of most people. As a consequence, many private citizens and many state and local officials have questioned the Corps' criteria for determining spillway adequacy.

The promulgation of minimum standards for design, construction, and operation of dams would provide a basis for assuring that all new structures would achieve a common high degree of safety and would provide an acceptable uniform basis for assessing dam safety. Promulgation of such standards may be resisted by many owners of existing dams and by some of those states which already have strong dam safety programs. A consequence of national standards would be large expenditures for required remedial work where, in many cases, the need for such remedial work would not be readily apparent to the layman.

3. Recommendation. We recommend that national minimum standards for the design, construction and operation of dams be developed for use in both Federal and non-Federal dam safety programs. Since the newly created Federal Emergency Management Agency will be coordinating Federal dam safety actions, this agency will be in a position to coordinate preparation of national standards for dam safety. Each of the Federal agencies having jurisdiction over Federal or non-Federal dam construction or regulation should participate in this effort along with state personnel, professional technical societies and groups that represent owners of non-Federal dams. Development of the standards should take into account engineering and design as well as economic and social aspects of dam safety problems, including downstream land uses.

MAINTENANCE OF THE NATIONAL DAM INVENTORY

1. Purpose. The purpose of this memorandum is to discuss the need for Federal maintenance of the National Dam Inventory.
2. Statement of Problem and General Discussion. Under P.L. 92-367 an inventory of all Federal and non-Federal dams in the United States 25 feet or more in height or capable of impounding 50 or more acre-feet of water was essentially completed in 1975. For various reasons including oversight, inaccurate records, and time and funding constraints, the original inventory contained a considerable number of errors and deficiencies. Also, it is estimated that approximately 1600 new dams are being constructed each year. In addition, further development downstream from some dams has altered their hazard classification. These errors and changes necessitated a verification and update program for the National Dam Inventory. The updating and verification is being accomplished in the current inspection program. Based on programmed levels of funding and progress made in conducting the program during 1978, we anticipate that inventory activities will be completed in FY 1980. A complete and accurate inventory of approximately 55,000 dams is anticipated.

There is no present provision for maintaining a national inventory after the current activity of the Corps of Engineers is completed. At that time, data on new dams and changes in hazard classification should be readily available as a result of Federal and state regulatory activities.

An up-to-date national inventory would provide a uniform data base for an effective national dam safety program and for large scale water resources development and utilization planning. Maintenance of up-to-date inventories by the states would undoubtedly be less efficient than a centralized national inventory.

Encl 5

E

3. Recommendation. We recommend that the Corps of Engineers maintain the national inventory of dams with periodic updating as required by the construction of new dams and by changing conditions for existing dams. This will require an amendment to P.L. 92-367 which does not authorize a continuing national inventory. While other Federal agencies could maintain the inventory, there are certain obvious efficiencies in placing this function with the agency that compiled the initial inventory and which has the jurisdiction for issuing permits for all new dams constructed in navigable waters of the United States.

EXECUTIVE OFFICE OF THE PRESIDENT
OFFICE OF MANAGEMENT AND BUDGET
WASHINGTON, D.C. 20503

JUL 30 1979

MEMORANDUM TO THE PRESIDENT

FROM: James T. McIntyre, Jr.

A handwritten signature in black ink, appearing to read "J. McIntyre, Jr.", is written over the name in the "FROM:" field.

SUBJECT: Recommendations of Secretary of the Army Alexander with
Respect to Future Actions Required to Assure Safety for Non-
Federal Dams

In response to your safety inspection program for non-Federal dams, Secretary Alexander has made recommendations for further actions which he believes are necessary to ensure the safety of non-Federal dams.

Current Policy

The Executive Branch has heretofore resisted any expansion of the Federal role in non-Federal dam safety on the ground that this was primarily a State responsibility. Your statement of December 2, 1977, directing the Secretary of the Army to initiate the inspection of 9,000 high-hazard non-Federal dams, reflected this concern. You stated at that time that the Federal inspection program would be limited to inspections and technical assistance, would involve no assumption of Federal liability, and would not relieve the States or owners of non-Federal dams of their responsibilities for public safety.

Background

Following the failure of non-Federal dams in West Virginia and South Dakota in 1972, the Congress enacted the National Dam Inspection Act of 1972. Among other things, the law authorized the Corps of Engineers to prepare a National inventory of dams, to inspect dams which were a threat to life or property, and to make recommendations for a comprehensive dam safety program. When President Nixon signed the bill, he expressed the view that responsibility for the safety of non-Federal dams should continue to rest with the States. The Corps of Engineers conducted an investigation under this law and prepared a complete dam inventory, but did not conduct any actual on-site inspections because of the Administration's position. A report was prepared by the Corps and sent to the Congress in 1976 by the Ford Administration with a proposal that the Federal role in non-Federal dam safety be limited to technical assistance.

In 1976, the dam safety issue was again highlighted with the failure of the Teton Dam in Idaho - a Federal dam constructed by the Bureau of Reclamation. You dealt with the problem of Federal dams in your memorandum to the concerned agency heads of April 23, 1977, which initiated a review of Federal dam safety practices under the auspices of the Office of Science and Technology Policy. Guidelines for Federal Dam Safety have since been issued by the Office of Science and Technology Policy.

On December 2, 1977, following the collapse of the privately-owned Toccoa Falls Dam in Georgia, you directed the Secretary of the Army to initiate a program to inspect over a 4-year period all non-Federal dams which present a high potential for loss of life and property if they fail. Upon completion of the first year of this inspection program in December, 1978, the Corps of Engineers issued a progress report which indicated that the inspection program was proceeding on schedule.

Congressional interest in non-Federal dam safety since the Toccoa Falls disaster has resulted in a number of Congressional proposals which would significantly expand the Federal role. The most recent of these proposals is part of the Senate Omnibus Water Resources Authorization Bill. It contains provisions for Federal grants to States to establish dam safety offices, loans to dam owners for the rehabilitation of unsafe dams, and liability reinsurance guarantees to the insurers of non-Federal dams. All of these actions would result in substantial Federal involvement in non-Federal dam safety and potentially major financial commitments.

It is possible that the Congress will pass an Omnibus Water Project Authorization Bill with this dam safety program included in it. It is also possible that the Congress will add Administration-supported water policy reform proposals on cost-sharing and an independent review board to this legislation. If so, this may present you with a difficult decision when the enacted measure is presented to you.

Secretary Alexander's Recommendations

- Continue to provide technical assistance to the States under present authority. Further recommendations may be possible at the conclusion of the 4-year inspection program.
- Additional study is needed to determine the need for assistance for remedial work for unsafe dams. If desired, the Corps of Engineers could perform such a study.
- Additional study is needed to determine the need for and impact of Federal Insurance Guarantees.

- The Federal Government, through a coordinating agency such as the Federal Emergency Management Agency, should prepare minimum standards for safe dam construction which can be offered to the States for their use.
- The Corps of Engineers should be authorized to maintain a National inventory of dams. (New legislation required)

Recommendations

- We concur in the Secretary's conclusion that adequate technical assistance on dam safety can be provided under existing authority, that the Federal Emergency Management Agency should coordinate the preparation of standards for safe dam construction, and that the creation of a National inventory of dams is needed and should be compiled.
- We are firmly of the opinion that responsibility for the maintenance and repair of non-Federal dams rests with the owners of these dams under State jurisdiction, as you have previously stated. We recommend that Secretary Alexander be informed of your view, and that any further studies of the need for remedial assistance or insurance guarantees be carried out by the Federal Emergency Management Agency and not the Corps of Engineers.

A draft memorandum from Stu Eizenstat to Secretary Alexander informing him of your conclusions is attached.

Attachment

THE WHITE HOUSE
Washington, D.C.

MEMORANDUM FOR THE SECRETARY OF THE ARMY

FROM: Stuart L. Eizenstat, Assistant to the President for Domestic Affairs and Policy

SUBJECT: Further Actions with Respect to Non-Federal Dam Safety

The President has asked me to commend you for the diligent and professional manner in which the Department of the Army and the Corps of Engineers have conducted the National Program of Inspection of Non-Federal Dams. I have no doubt that the program will be continued to its conclusion in the same fashion.

Your recent letter to the President made a number of recommendations for further Federal actions with respect to Non-Federal dam safety. Specifically, you recommended that:

- The Corps of Engineers be authorized to maintain a National dam inventory.
- Minimum standards for dams be developed by a coordinating agency such as the Federal Emergency Management Agency (FEMA).
- Studies be conducted under the National Dam Inspection Program on the need for financial assistance to dam owners and reinsurance guarantees.

In his December 2, 1977, statement initiating the Federal Inspection Program, the President made it clear that responsibility for non-Federal

dam safety rested with the dam owners under the jurisdiction of the affected States. This remains the President's policy. I recommend that the studies you have suggested be carried out but by a coordinating agency such as FEMA rather than the Corps of Engineers. We concur in your recommendations to have FEMA coordinate the development of minimum dam standards and the Corps of Engineers maintain a National dam inventory.