

2/20/80

Folder Citation: Collection: Office of Staff Secretary; Series: Presidential Files; Folder: 2/20/80;
Container 151

To See Complete Finding Aid:

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

THE PRESIDENT'S SCHEDULE

Wednesday - February 20, 1980

NOT ISSUED

7:15 Dr. Zbigniew Brzezinski - The Oval Office.

7:45 Mr. Frank Moore - The Oval Office.

~~8:00~~
(60 min.) Breakfast with Democratic Congressional Leaders. (Mr. Frank Moore) - First Floor Private Dining Room.

~~10:00~~ Arrival Ceremony Honoring His Excellency, President Daniel T. Arap Moi of Kenya. The South Grounds.

~~10:30~~
(60 min.) Meeting with President Daniel T. Arap Moi. (Dr. Zbigniew Brzezinski) - The Oval Office and the Cabinet Room.

~~1:50~~
(5 min.) Congressman Thomas Downey. (Mr. Frank Moore). The Oval Office.

2:00 Chairman Paul Volcker, Federal Reserve Board. (15 min.) The Oval Office.

2:30 Mr. Charles Schultze - The Oval Office. (20 min.)

~~7:30~~ State Dinner (Black Tie) in Honor of His Excellency President Daniel T. Arap Moi - The State Floor.

THE WHITE HOUSE
WASHINGTON

Re: -

original in President's
personal files... per
report re personal notes
in book -

Travels -

Breakfast with Democratic Congressional
leaders wednesday, february 20, 1980

THE WHITE HOUSE
WASHINGTON

Cong Demo Ldrs 2-20-80

Iran

WPT = H - no tax credit S - each his own

ESC - Wright appeal - 15 - Side - H Δ

EMB - 3 - Substantive waiver

Grandfather

Expedited procedures

Registration # 12 must before reestimates

Food stamps # thru May - Notify IRS

Cent Am Asst Nicaragua - El Salvador

10:00 AM

THE WHITE HOUSE

WASHINGTON

February 18, 1980

MEMORANDUM TO: THE PRESIDENT AND MRS. CARTER
FROM: GRETCHEN POSTON *GP*
SUBJECT: SCENARIO FOR THE ARRIVAL CEREMONY HONORING
HIS EXCELLENCY, PRESIDENT DANIEL T. ARAP MOI
OF KENYA-FEBRUARY 20, 1980, at 10:00 AM

9:30 AM Welcoming and Official Parties arrive White House,
South Lawn.

9:50 AM Official Party preceding President Moi arrives White
House, and takes positions on the South Lawn.

9:57 AM THE PRESIDENT AND MRS. CARTER arrive at the Diplomatic
Reception Room.

9:59 AM THE PRESIDENT AND MRS. CARTER are announced, and enter
grounds to edge of red carpet.

(Music - "Hail to the Chief")

10:00 AM The motorcade carrying President Moi arrives - fanfare.
Official introductions.

THE PRINCIPALS (3) proceed onto platform and into
positions for honors.

(Kenyan National Anthem)
(U.S. National Anthem)
(21 Gun Salute)

THE PRESIDENT and President Moi descend platform for
Inspection of Troops. Return to platform for remarks.

(ALL PRINCIPALS into positions-see attached)

Following remarks, PRINCIPALS return to positions
facing south as Commander of Troops concludes ceremony.

ALL PRINCIPALS descend platform, ascend stairs to South
Portico Balcony for press photo session. Continue into
Blue Room for receiving line.

Electrostatic Copy Made
for Preservation Purposes

10:30 AM Coffee is served in Blue Room.

10:45 AM THE PRESIDENT and President Moi depart State Floor
for Oval Office.

MRS. CARTER departs State Floor.

SOUTH LAWN

SOUTH LAWN

DIPLOMATIC ENTRANCE

THE WHITE HOUSE

WASHINGTON

February 18, 1980

MEMORANDUM TO: THE PRESIDENT AND MRS. CARTER

FROM: GRETCHEN POSTON

SUBJECT: RAIN PLAN - ARRIVAL CEREMONY IN HONOR OF HIS EXCELLENCY, PRESIDENT DANIEL T. ARAP MOI OF KENYA, FEBRUARY 20, 1980 AT 10:00 AM

In the event of rain, President Moi will arrive at the North Portico. Following your greeting at the North Portico, all PRINCIPALS should proceed down the Cross Hall and into the East Room.

As you enter (pausing for announcements) the platform will be directly in front of you, and the Official Parties will be on your right. On the platform, please note your positions. The diagram below shows these positions, facing the Cross Hall and press pens.

Coffee after the ceremony will be in the Blue Room.

PRESS

PRESS

THE WHITE HOUSE
WASHINGTON

Phil had
seen

OK
PP record

THE WHITE HOUSE
WASHINGTON

2/20/80

Mr. President:

The atty. general
would like to see you
for 5 minutes this week
to advise you on a matter
he would not disclose.
Shall I schedule?

yes no

Phil

3 pm today
ok

THE WHITE HOUSE
WASHINGTON

February 20, 1980

MEMORANDUM FOR THE PRESIDENT

FROM: FRANK MOORE *F.M./BR*

The Windfall Profits Tax conferees made two significant decisions today:

1. to extend a 4¢ per gallon exemption for gasohol through 1992
2. to suggest that the revenues from the windfall profits tax be devoted to the following purposes:
 - a. 60% for income tax reduction
 - b. 25% for low income assistance
 - c. 15% for energy and transportation programs

These decisions appear to be acceptable to us.

1:50 PM

THE WHITE HOUSE
WASHINGTON

February 19, 1980

PHOTO OPPORTUNITY FOR REP. THOMAS J. DOWNEY (D-2-NY)

Wednesday, February 20, 1980
1:50 p.m. (5 minutes)
The Oval Office

From: Frank Moore *F.M.*

I. PURPOSE

To have your photo taken with Rep. Thomas Downey. The Congressman intends to formally announce his support for you at this time.

BACKGROUND, PARTICIPANTS & PRESS PLAN

Background: Rep. Downey has wanted to come to the White House to express his support for you for the past several weeks.

Participants: The President, Rep. Thomas J. Downey, Frank Moore and Bill Cable.

Press Plan: White House photographer only.

Additional Information: Rep. Downey was a member of the Armed Services Committee for two terms. In 1979, he switched to the Ways & Means Committee where he ranks 20th. He is also a member of the Subcommittees on Trade and Public Assistance and Unemployment Compensation. His support in the last session is 77.1%. As a reminder, you spoke with Rep. Downey back in January regarding the perfection of the hard target kill capability of the cruise missile while he was in Hawaii.

Electrostatic Copy Made
for Preservation Purposes

New York's 2nd congressional district covers the South Shore suburban communities of Suffolk County including the town of Islip and most of Babylon.

TALKING POINTS

1. Thank him for his support and tell him you look forward to his assistance in the upcoming months.
2. He might raise the subject of Grumman Aircraft Company in his district (Bethpage, Long Island). For your information, in the FY'81 budget, we proposed a reduction in aircraft acquisitions from Grumman.
3. Downey will probably bring up the subject of the sale of arms to the Peoples Republic of China. He feels that we should not engage in any arms sales to China as he is of the opinion that it would lead to World War III.
4. Rep. Downey will also probably mention Agent Orange which is a defoliant that was used in Viet Nam. He feels that not enough action is being taken by the Veterans Administration in response to the "cancerous effects" experienced by many veterans.

You might tell him that you are concerned as well, and that we have an Intra-Agency Task Force set up to study the long-term consequences resulting from the use of Agent Orange. HEW is the lead agency in this task force.

5. Lastly, he might state that your posture of remaining in Washington until the hostages are released is not in your best interest. He feels you should get out soon--that it's hurting you to remain stationary within Washington.

20 Feb 80

Frank Press
Stu Eizenstat

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

Rick Hutcheson

cc: Jim McIntyre

Original to Bob Linder for handling and delivery.

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR THE CHAIR OF THE RADIATION POLICY COUNCIL

SUBJECT: Public Information Program on the Health Effects of Radiation Exposure, Sources of Radiation, and Ways to Minimize Exposure

The Interagency Task Force on the Health Effects of Ionizing Radiation examined the need for programs to inform the public and specific target population about the health effects of radiation exposure, sources of radiation, and steps that can be taken to minimize exposure. In its report, the Task Force identified the information needs of different groups and made a number of recommendations to improve the information programs of Federal agencies. The Radiation Policy Council should:

- o assure that the Task Force recommendations for developing information programs are carried out by Federal agencies, and
- o provide central coordination for Federal information programs concerned with radiation.

The Council should report to me on the status of Federal information programs concerned with ionizing radiation no later than September 30, 1980.

Jimmy Carter

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR THE CHAIR OF THE RADIATION POLICY COUNCIL

SUBJECT: Review of the Radiation Guidance Function
held by the Environmental Protection Agency

The Environmental Protection Agency currently has the authority to provide broad guidance for Federal radiation protection and control activities. The Interagency Task Force on the Health Effects of Ionizing Radiation noted the concern which has been expressed about the appropriate scope of the guidance function and the response of other Federal agencies to the efforts of the Environmental Protection Agency. Many believe that the guidance function is ambiguous, especially in relation to other statutory authorities.

In order to improve interagency coordination and cooperation and to define clear lines of authority, I am directing the Radiation Policy Council to undertake a comprehensive review of the guidance function and other statutory authorities bearing on radiation protection. The Council should:

- o determine the most effective procedures and the factors to be considered for developing guidance for Federal agencies;
- o define the appropriate scope of the guidance authority;
- o develop procedures to permit general oversight of guidance implementation by Federal agencies; and
- o recommend executive action or legislation to clarify the guidance authority, if necessary.

In defining issues to be addressed during its review of the guidance function, the Council should consult the report of the Interagency Task Force on the Health Effects of Ionizing Radiation.

While the Council is conducting its review, the guidance authority should continue to be exercised as provided under Reorganization Plan No. 3 of 1970.

The Council should make recommendations to me no later than September 30, 1980.

Jimmy Carter

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR THE CHAIR OF THE RADIATION POLICY COUNCIL

SUBJECT: Reducing Exposure to Ionizing Radiation

The Interagency Task Force on the Health Effects of Ionizing Radiation reviewed the major sources of ionizing radiation and identified a number of opportunities for radiation exposure reduction. Those opportunities have not received a detailed analysis of their risks, benefits, or cost effectiveness. The Task Force made a series of recommendations, including a concerted program to reduce exposure in the healing arts, the most significant source of man-made radiation.

I am directing the Radiation Policy Council to coordinate implementation of the Task Force recommendations for radiation exposure reduction. The Council should:

- o monitor the evaluation by Federal agencies of the feasibility, costs, risks, and benefits of each opportunity for exposure reduction;
- o monitor Federal agency implementation of the proposals for exposure reduction, when appropriate;
- o oversee a broad and effective program to reduce diagnostic radiation exposure from medical and dental sources;
- o coordinate a full and open review by responsible Federal agencies of exposure standards.

The Council should report to me on its implementation of the Task Force recommendations for radiation exposure reduction no later than September 30, 1980.

A handwritten signature in cursive script, reading "Jimmy Carter". The signature is written in dark ink and is positioned in the lower right quadrant of the page.

THE WHITE HOUSE

WASHINGTON

MEMORANDUM FOR THE SECRETARY OF DEFENSE
 THE SECRETARY OF LABOR
 THE SECRETARY OF HEALTH, EDUCATION,
 AND WELFARE
 THE SECRETARY OF ENERGY
 THE ADMINISTRATOR OF THE ENVIRONMENTAL
 PROTECTION AGENCY
 THE ADMINISTRATOR OF VETERANS AFFAIRS
 THE DIRECTOR OF THE NATIONAL SCIENCE FOUNDATION

SUBJECT: Interagency Radiation Research Committee

After reviewing the recommendations of the Interagency Task Force on the Health Effects of Ionizing Radiation, I have concluded that there is a need for a formal, interagency mechanism to coordinate the extensive and diffuse Federal program of research into the biological effects of ionizing radiation.

I am therefore instructing the Secretary of Health, Education, and Welfare to establish an Interagency Research Committee with membership drawn from the agencies and departments addressed by this memorandum. And by a copy of this memorandum, I am also inviting the Nuclear Regulatory Commission to name a member to the Committee. The staff and other support necessary for the Committee to carry out its functions shall be provided by HEW.

I am requesting that each of the participating organizations name a representative at a senior level to serve on the Committee. The Committee may request the participation of other agencies as members or observers.

The Committee shall coordinate the Federal government's conduct of a comprehensive research program on the biological effects of ionizing radiation in order to ensure that the program is comprehensive and carried out efficiently, objectively, openly, and in accord with the highest scientific standards. The Committee shall:

- o Coordinate the planning, implementation, and evaluation of Federal radiation research programs.

- o Coordinate research priorities to ensure that research is conducted and funded by the appropriate agencies under guidelines developed by the Committee.
- o Assure that the research needs of the regulatory agencies are addressed on a timely basis.
- o Review agency radiation research budgets and report by September 15 each year to the Office of Management and Budget and the Office of Science and Technology Policy on the adequacy of support for such radiation research and the appropriateness of the allocation of research funds among the Federal agencies.
- o Develop criteria for Federal radiation research management following a review of the current and past programs by the National Academy of Sciences.
- o Provide a point of contact on radiation research issues for persons outside of the Federal government and seek their advice, consultation, and participation in the work of the Committee in accord with the Federal Advisory Committee Act, as amended, where appropriate.
- o Provide, upon request, assistance to the Task Force on Compensation, chaired by the Department of Justice.
- o Perform other activities related to radiation research consistent with the Charter of the Committee, as requested by the Congress, or as directed by the President.

In carrying out these responsibilities, the Chair of the Committee shall consult regularly with the Chair of the Radiation Policy Council, the Director of the Office of Management and Budget, and the Director of the Office of Science and Technology Policy.

A proposed Charter for the Committee should be presented to the Director of the Office of Science and Technology Policy and the Director of the Office of Management and Budget for their approval prior to March 1, 1980. A report on the activities of the Committee shall be sent to me no later than January 31 of each year.

The Committee shall terminate four years from today unless extended by Presidential Directive.

I am directing all Federal agencies to cooperate fully in the efforts of the Committee. In particular, all Federal agencies should consult with the Committee before making commitments to fund research into the biological effects of ionizing radiation.

A handwritten signature in cursive script, reading "Jimmy Carter". The signature is written in dark ink on a white background. The first name "Jimmy" is written in a fluid, connected cursive style, and the last name "Carter" is written in a similar but slightly more upright cursive style. The signature is positioned in the upper right quadrant of the page.

EXECUTIVE ORDER

- - - - -

RADIATION POLICY COUNCIL

By the authority vested in me as President by the Constitution and statutes of the United States of America, and in order to coordinate the development of Federal radiation protection policy, it is hereby ordered as follows:

1-1. Establishment.

1-101. There is established the Radiation Policy Council.

1-102. The Council shall be composed of the heads of the following agencies or their representatives and such others as the President may designate:

- (a) The Department of Defense.
- (b) The Department of Justice.
- (c) The Department of Commerce.
- (d) The Department of Labor.
- (e) The Department of Health, Education, and Welfare.
- (f) The Department of Housing and Urban Development.
- (g) The Department of Transportation.
- (h) The Department of Energy.
- (i) The Veterans Administration.
- (j) The Environmental Protection Agency.
- (k) The National Science Foundation.
- (l) The Federal Emergency Management Agency.
- (m) The Nuclear Regulatory Commission is invited to

participate.

1-103. The head of each agency represented on the Council may designate an official of the equivalent rank of Assistant Secretary or higher level to serve as the agency's representative.

1-104. The Administrator of the Environmental Protection Agency, or any agency representative designated by him, shall chair the Council.

1-2. Functions.

1-201. The Council shall coordinate the formulation and implementation of Federal policy relating to radiation protection. In carrying out this function, the Council shall:

(a) advise on the formulation of broad radiation protection policy;

(b) monitor implementation of Federal radiation protection policies by Federal agencies;

(c) assist in the resolution of conflicts in jurisdiction among Federal agencies and recommend corrective legislation if needed;

(d) ensure effective liaison with the States and the Congress;

(e) serve as a forum for public participation and comment; and

(f) perform such other functions as the President may direct.

1-202. The Council shall keep the Director of the Office of Science and Technology Policy, the Director of the Office of Management and Budget, and the Council on Environmental Quality informed of the activities of the Council.

1-203. The Council shall prepare an annual report of its activities and transmit the report to the President and the heads of the agencies represented on the Council on or before September 30 of each year.

1-3. General Provisions.

1-301. The Environmental Protection Agency, to the extent permitted by law, shall furnish administrative support, funds, staff, and other assistance to the Council as necessary to carry out its functions.

1-302. Federal agencies, to the extent permitted by law, shall provide to the Council that information and assistance which it requests in order to carry out its functions.

1-303. The Council shall transmit its final annual report and terminate four years after the date of this Order.

A handwritten signature in cursive script, reading "Jimmy Carter". The signature is written in black ink and is positioned to the right of the typed text "THE WHITE HOUSE,".

THE WHITE HOUSE,

THE WHITE HOUSE
WASHINGTON

20 Feb 80

FOR THE RECORD: Copies of
the attached to Nell Yates and
1039 to Louis Martin.

20 Feb 80

Louis Martin

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

Rick Hutcheson

NAME DR. ANDREW YOUNG, SR.

1039

TITLE _____

CITY/STATE _____

Requested by Louis Martin

Phone Number--Home () _____

Date of Request 2/19/80

Work () _____

Other (504) 899-4521 - Room 400

INFORMATION (Continued on back if necessary)

Dr. Young is in the Flint Goodrich Hospital in New Orleans, recovering from a leg amputation. Andy Young is now with his father and Louie recommends that you call while Andy is there to let both of them know of your concern.

NOTES: (Date of Call 2-19)

*Talked to Mrs Young -
Husband doing well for 83 yr old*

THE WHITE HOUSE
WASHINGTON

SUBA AND

For Landon Butler's
office, they would
like card 1015

palled

with
pulled 2/20 am
OP concealed
~~for~~ yesterday
K Day

pp. pulled (+ concealed)

all card. reg. 5:20

(P has cards in mansion)

2/19

24

NAME Charles (Charlie) Pillard

1015

President, Intl. Brotherhood of
Electrical Workers

TITLE

CITY/STATE Bal Harbour, Florida

Requested by Landon Butler

Phone Number--Home ()

Date of Request 2/15/80

Work ()

Before Sunday, Feb. 17,
if possible.

Other (305) 865-7511 (Americana Hotel)

INFORMATION (Continued on back if necessary)

Pillard plans to endorse you on Sunday, 2/17, in Bal Harbour, Florida, where he is attending an AFL-CIO Executive Council meeting.

-- Thank him for his help in Maine and tell him you hope we can count on his strong support in N.H. as well.

(continued)

NOTES: (Date of Call _____)

PILLARD (continued)

- Thank him for his leadership on your behalf.
- Let him know you are proud of the relationship between labor and your Administration, and that by working together you look forward to making progress for the working men and women of this country.

**Electrostatic Copy Made
for Preservation Purposes**

THE WHITE HOUSE
WASHINGTON

20 Feb 80

FOR THE RECORD: COPIES OF
THE ATTACHED TO FRANK MOORE
AND NELL YATES.

KV

NAME Senator John Stennis

1038

TITLE Senator

Requested by Frank Moore *FM*

CITY/STATE Mississippi

Date of Request Feb. 18, 1980

Phone Number--Home () _____

Work () _____

Other (601) 693-2511 Ex 329

INFORMATION (Continued on back if necessary)

Senator Stennis was admitted to the hospital supposedly for a check up but this weekend he became seriously ill with pneumonia. He has improved somewhat and is now in his own room. I suggest you call him and express your concern. If he is not able to talk on the telephone, you might want to talk to his wife, "Miz Coy."
He is in Riley Hospital in Meridan, Mississippi, Room 329

NOTES: (Date of Call 2-20)

*Feeling
~~Feeling~~ much better today*

THE CHAIRMAN OF THE
COUNCIL OF ECONOMIC ADVISERS
WASHINGTON

February 19, 1980

EYES ONLY

MEMORANDUM FOR THE PRESIDENT

FROM: Charlie Schultze *CLS*

Subject: Revised Estimates of Real GNP in the
Fourth Quarter of 1979

Tomorrow (Wednesday, February 20) at 11:00 a.m., the Commerce Department will release revised estimates of GNP in the fourth quarter of last year.

The revised estimates indicate that real GNP last quarter rose at a 2.1 percent annual rate -- slightly above the 1.4 percent estimated earlier. There were very small upward revisions in personal consumption expenditures, business fixed investment, and residential construction. These changes are not large enough to alter one's views as to the strength of the economy. However, they do confirm other indicators of an economy that entered 1980 on a course that is stronger than expected.

20 Feb 80

Secretary Duncan

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

Rick Hutcheson

cc: The Vice President
Stu Eizenstat
Al McDonald
Jack Watson
Zbig Brzezinski

THE SECRETARY OF ENERGY
WASHINGTON, D.C.

February 20, 1980

*Charlie -
Did we have
to approve the
\$4.47?
J*

MEMORANDUM FOR: THE PRESIDENT
FROM: Charles W. Duncan, Jr.
SUBJECT: Canadian Gas Prices

On January 18, the Canadian National Energy Board recommended that the price of natural gas exports be increased from \$3.45 to \$4.47/MMBtu. One concern associated with this increase was the substantial reduction of the "lag" time characteristic of previous pricing adjustments. This reduction, coupled with the explosive OPEC price increases of 1979, has resulted in Canadian gas prices which exceed competitive prices for alternate fuels and raise serious precedential problems for us with Mexico and Algeria.

Subsequent to my February 8 memorandum, extensive consultations were undertaken. During the discussions, the Canadians insisted that it was never their objective to become price leaders in U.S. markets vis-a-vis OPEC oil. Further, an understanding was reached with Deputy Energy Minister Stewart offering his personal assurances that no new price changes would occur until at least June 1 and that an appropriate lag period (on the order of 70-90 days) will be adopted as an integral part of the formula application process in the future.

On February 17, we issued a regulatory decision which indicates that the \$4.47 is unacceptable, and calls for company submissions on the future of Canadian gas, while temporarily approving the \$4.47 through the heating season. If the new Canadian government delivers on the assurances, the regulatory exercise can be set aside. Since new contracts must be evaluated in light of higher gas prices, alternate fuels and U.S. consumer impacts, some new contract volumes were not approved. We expect firm Canadian action within a month of their election.

You should be aware that by approving, even on a temporary basis, the \$4.47 Canadian price, we are paving the way for the Mexicans to renegotiate existing contracts to reach parity. The Mexican price of \$3.625/MMBtu is 23% below the Canadian price. We may have to consider some interim compensation for the Mexicans, but it is imperative that this price leap-frogging not continue. Toward that end, we expect to develop an appropriate mechanism for bringing both Canadian and Mexican price adjustments in line.

Electrostatic Copy Made
for Preservation Purposes

Charles W. Duncan, Jr.
Charles W. Duncan, Jr.

THE WHITE HOUSE
WASHINGTON

20 Feb 80

Jack Watson

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

Rick Hutcheson

cc: Arnie Miller

THE WHITE HOUSE
WASHINGTON

February 7, 1980

MEMORANDUM FOR THE PRESIDENT

FROM: JACK WATSON *Jack*
ARNIE MILLER *AM*

SUBJECT: Administrative Conference
of the United States (ACUS)

*Jack, this
ok again, this
time, but let's
diversify these
groups more. Let
someone assess the
geographical, racial,
ethnic mixture of
our appointees. I doubt
balance.*

We join with Stu Eizenstat in recommending you appoint Peter H. Schuck, of Connecticut, to be a member of the Council of ACUS. Margaret McKenna, Acting Chairman, concurs.

ACUS is responsible for developing improvements in the legal procedures by which Federal agencies administer regulatory, benefit and other government programs. The Council of ACUS acts as the executive board and is composed of eleven members, all of whom you appoint. Five Council vacancies currently exist, two of which can be filled by administrative law experts from the private sector.

Peter H. Schuck, 39, is currently an associate professor at the Yale Law School. He served as Deputy Assistant Secretary for Evaluation and Planning at HEW for the first two years of your administration, and is the former Director of the Washington Office of Consumers Union, a public interest law firm. Schuck is well-known for his support for reducing red tape and unnecessary restrictions in the regulatory process, and has written extensively on the subject. His appointment to the Council would help establish support for re-evaluation of these issues within the legal community.

RECOMMENDATION:

Appoint Peter H. Schuck, of Connecticut, to be a member of the Council of the Administrative Conference of the United States.

✓ _____ APPROVE _____ DISAPPROVE

PETER H. SCHUCK
Connecticut

EXPERIENCE:

1979 - Present Associate Professor, Yale Law School.
1977 - 1979 Deputy Assistant Secretary for Planning
and Evaluation, Department of Health,
Education and Welfare.
1971 - 1977 Director, Washington Office of Consumers
Union, Washington, D. C.

PUBLICATIONS:

"Litigation, Bargaining, and the Regulatory Process",
Regulation, (July/August 1979).
"Regulation: Asking the Right Questions",
National Journal, Vol. 11, No. 17 (April 28, 1979),
pp. 711-17; also published as Reprint No. 98, American
Enterprise Institute for Public Policy Research.
"Public Interest Groups and the Policy Process",
Public Administration Review, (March/April, 1977).
"National Economic Planning: Slogan Without Substance",
The Public Interest, (Fall, 1976), pp. 63-78.
"Why Regulation Fails", Harper's, (September 1975), pp. 16-29.

EDUCATION:

1970 M.A., Harvard University.
1966 Ll.M., New York University Law School.
1965 J.D., Harvard Law School
1962 B.A., Cornell University

PERSONAL:

White Male
Age 39
Democrat