

Ronald Reagan Presidential Library
Digital Library Collections

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

Collection: European and Soviet Affairs
Directorate, NSC: Records
Folder Title: Canada 1984 [09/15/1984-
09/24/1984]
Box: RAC box 1

To see more digitized collections
visit: <https://reaganlibrary.gov/archives/digital-library>

To see all Ronald Reagan Presidential Library inventories visit:
<https://reaganlibrary.gov/document-collection>

Contact a reference archivist at: reagan.library@nara.gov

Citation Guidelines: <https://reaganlibrary.gov/citing>

National Archives Catalogue: <https://catalog.archives.gov/>

WITHDRAWAL SHEET

Ronald Reagan Library

European & Soviet Affairs Directorate
Collection Name ~~SUMMER, PATERA FILES~~ *1984-85*

Withdrawer

CAS 1/6/2005

File Folder CANADA 1984 [SEPTEMBER 15-24, 1984]

FOIA

F00-094

Box Number 90552 *RAC Box 1*

MUNTON

12

ID	Doc Type	Document Description	No of Pages	Doc Date	Restrictions
1702	MEMO	MCFARLANE TO RR RE DEALING WITH THE NEW CANADIAN GOVERNMENT	1	9/17/1984	B1
1703	PAPER	RE US-CANADIAN ECONOMIC ISSUES <i>R 3/11/2008 F00-094</i>	2	9/20/1984	B1
1704	PAPER	RE ENVIRONMENT/ACID RAIN <i>R 3/11/2008 F00-094</i>	1	9/20/1984	B1
1705	CABLE	212226Z <i>R 3/11/2008 F00-094</i> DOCUMENT PENDING REVIEW IN ACCORDANCE WITH E.O. 13233	12	9/21/1984	B1
1706	MEMO	MCFARLANE TO RR RE MEETING WITH CANADIAN PM BRIAN MULRONEY <i>R 7/6/2006</i>	3	9/25/1984	B1
1707	MEMO	GEORGE SHULTZ TO RR RE YOUR MEETING WITH BRIAN MULRONEY <i>R 3/11/2008 F00-094</i>	3	ND	B1
1708	TALKING POINTS	FOR RR MEETING AND LUNCHEON WITH CANADIAN PM BRIAN MULRONEY <i>R 7/6/2006</i>	3	ND	B1
1709	TALKING POINTS	CARD VERSION <i>R 7/6/2006</i>	1	ND	B1

Freedom of Information Act - [5 U.S.C. 552(b)]

B-1 National security classified information [(b)(1) of the FOIA]

B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]

B-3 Release would violate a Federal statute [(b)(3) of the FOIA]

B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]

B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]

B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]

B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]

B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

C. Closed in accordance with restrictions contained in donor's deed of gift.

WITHDRAWAL SHEET

Ronald Reagan Library

European & Soviet Political Directorate
Collection Name ~~SOMMERS PETER FILES~~ *NSC Records*

File Folder CANADA 1984 [SEPTEMBER 15-24, 1984]

Box Number *90552 RAC Box 1*

Withdrawer

CAS 1/6/2005

FOIA

F00-094

MUNTON

12

ID	Doc Type	Document Description	No of Pages	Doc Date	Restrictions
1710	BIO	<i>D 7/6/2006</i> UPHELD 12/19/2011 F1554 #1710	2	9/20/1984	B1 B3 B6

Freedom of Information Act - [5 U.S.C. 552(b)]

- B-1 National security classified information [(b)(1) of the FOIA]
- B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]
- B-3 Release would violate a Federal statute [(b)(3) of the FOIA]
- B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]
- B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]
- B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]
- B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]
- B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

C. Closed in accordance with restrictions contained in donor's deed of gift.

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

SOMMER, PETER: FILES

Withdrawer

CAS 1/6/2005

File Folder

CANADA 1984 [SEPTEMBER 15-24, 1984]

FOIA

F00-094

MUNTON

Box Number

90552

12

<i>ID</i>	<i>Document Type</i> <i>Document Description</i>	<i>No of</i> <i>pages</i>	<i>Doc Date</i>	<i>Restrictions</i>
1702	MEMO MCFARLANE TO RR RE DEALING WITH THE NEW CANADIAN GOVERNMENT	1	9/17/1984	B1

Freedom of Information Act - [5 U.S.C. 552(b)]

B-1 National security classified information [(b)(1) of the FOIA]

B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]

B-3 Release would violate a Federal statute [(b)(3) of the FOIA]

B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]

B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]

B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]

B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]

B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

C. Closed in accordance with restrictions contained in donor's deed of gift.

CANADAAFP CARRIES NEW MULRONEY GOVERNMENT LIST

OW172336 Hong Kong AFP in English 2323 GMT 17 Sep 84

[Text] Here is the list of the new Canadian cabinet:

Prime Minister:	Brian Mulroney
External Affairs Secretary (Foreign Minister):	Joe Clark
Minister of State for External Affairs:	Mrs Monique Vezina
Finance:	Michael Wilson
Defence:	Robert Coates
Veterans Affairs:	Georges Hees
Employment and Immigration:	Mrs. Flora MacDonald
Justice:	John Crosbie
Solicitor-General:	Elmer Mackay
Public Works:	Roch LaSalle
Transport:	Donald Mazankowski
Health and Welfare:	Jack Epp
Fisheries and Oceans:	John Fraser
Regional Economic Expansion:	Sinclair Stevens
Agriculture:	John Wise
Indian Affairs and Northern Development:	David Crombie
National Revenue:	Perrin Beatty
Labor:	William McKnight
Energy, Mines and Resources:	Mrs. Patricia Carney
Environment:	Mrs. Suzanne Blais-Grenier
Consumer and Corporate Affairs:	Michel Cote
Communications:	Marcel Masse

GREECEGOVERNMENT PROTESTS TO ALBANIA OVER BORDER SHOOTING

NC171346 Athens Domestic Service in Greek 1130 GMT 17 Sep 84

[Text] Alternate Foreign Minister Karolos Papoulias this morning invited Albanian Ambassador to Greece Xenophon Nushi to the Foreign Ministry to lodge a protest and ask for an explanation concerning the murder of Greek Rural Constable Pavlos Lolis that took place Saturday morning [15 September] on the Greek-Albanian border.

Yesterday afternoon the Albanian authorities returned Lolis' body, while the Greek authorities continued investigating the circumstances surrounding the constable's killing. The investigation is being handled by the Gendarmerie and the 8th Army Corps.

The Albanian allegation that the rural constable entered Albanian territory has been rejected. According to reports, at approximately 0900 on Saturday, Lolis left his village, Molivdhoskepastos of Konitsa, which is 250 meters from the border, on a hunting expedition. A short time later, according to villagers, two shots were heard from the rural constables' gun, which were immediately followed by a burst of fire from an automatic weapon.

KKE'S FLORAKIS LEAVES FOR BRIEF MOSCOW VISIT

NC171859 Athens Domestic Service in Greek 1830 GMT 17 Sep 84

[Text] KKE Secretary General Kharilaos Florakis today left for a brief visit to Moscow at the invitation of the CPSU Central Committee.

F. O.
Canada

~~Cobb~~

Cobb

September 18, 1984

ACTION

MEMORANDUM FOR THE PRESIDENT

FROM: ROBERT C. McFARLANE

RMC
br

SUBJECT: Proclamation of the Tax Convention with
Canada

Issue

To sign the subject Proclamation of the Tax Convention with
Canada.

Facts

The Senate gave its advice and consent to ratification of the
of the Convention, the two protocols, and related exchanges of
notes on June 28, 1984; you signed the instruments of
ratification on July 16, 1984; and the instruments of ratifi-
cation were exchanged and entered into force at Ottawa and
Washington on August 16, 1984. The Proclamation is now ready
for your signature.

You sign the Proclamation document at Tab

ation Document

6848

Rus Sgd

9/21

per Clerk.
Office

Prepared by:
Tyrus W. Cobb

cc: Vice President

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA
A PROCLAMATION

CONSIDERING THAT:

The Convention between the United States of America and Canada with respect to Taxes on Income and on Capital was signed at Washington on September 26, 1980, together with a related exchange of notes, and a Protocol amending the Convention was signed at Ottawa on June 14, 1983, together with related notes, and a Second Protocol amending the Convention, as amended, was signed at Washington on March 28, 1984, the texts of which are hereto annexed;

The Senate of the United States of America by its resolution of June 28, 1984, two-thirds of the Senators present concurring therein, gave its advice and consent to ratification of the Convention, the two Protocols, and the related exchanges of notes;

The Convention, the two Protocols, and the related exchanges of notes, were ratified by the President of the United States of America on July 16, 1984, in pursuance of the advice and consent of the Senate, and were ratified on the part of Canada;

The instruments of ratification of the Convention, with related exchange of notes, were exchanged at Ottawa on August 16, 1984; the instruments of ratification of the Protocol of June 14, 1983, with related notes, and of the Second Protocol of March 28, 1984, were exchanged at Washington on the same date, and accordingly the Convention, the two Protocols, and the related exchanges of notes entered into force on August 16, 1984, and have effect in accordance with the provisions of Article XXX of the Convention, as amended by the Protocol of June 14, 1983.

NOW, THEREFORE, I, Ronald Reagan, President of the United States of America, proclaim and make public the Convention, the two Protocols, and the related exchanges of notes, to the end that they shall be observed and fulfilled with good faith on and after August 16, 1984, by the United States of America and by the citizens of the United States of America and all other persons subject to the jurisdiction thereof.

IN TESTIMONY WHEREOF, I have signed this proclamation and caused the Seal of the United States of America to be affixed.

DONE at the city of Washington

our Lord one thousand
nine hundred eighty-four
and of the Independence
of the United States of
America the two hundred
ninth.

By the President:

Secretary of State

A SECOND PROTOCOL AMENDING THE
1980 TAX CONVENTION WITH CANADA

MESSAGE

FROM

THE PRESIDENT OF THE UNITED STATES

TRANSMITTING

A SECOND PROTOCOL, SIGNED AT WASHINGTON ON MARCH 28, 1984, AMENDING THE CONVENTION BETWEEN THE UNITED STATES OF AMERICA AND CANADA WITH RESPECT TO TAXES ON INCOME AND ON CAPITAL SIGNED AT WASHINGTON ON SEPTEMBER 26, 1980, AS AMENDED BY THE PROTOCOL SIGNED AT OTTAWA ON JUNE 14, 1983

APRIL 24, 1984.—Protocol was read the first time, and together with the accompanying papers, referred to the Committee on Foreign Relations and ordered to be printed for the use of the Senate

U.S. GOVERNMENT PRINTING OFFICE

31-118 O

WASHINGTON: 1984

98th Congress }
1st Session }

SENATE

{ TREATY Doc.
No. 98-7 }

PROTOCOL AMENDING THE 1980 TAX CONVENTION
WITH CANADA

MESSAGE

FROM

THE PRESIDENT OF THE UNITED STATES

TRANSMITTING

A PROTOCOL AMENDING THE 1980 CONVENTION BETWEEN THE
UNITED STATES OF AMERICA AND CANADA WITH RESPECT
TO TAXES ON INCOME AND ON CAPITAL, SIGNED AT OTTAWA
ON JUNE 14, 1983, WITH A RELATED EXCHANGE OF NOTES

SEPTEMBER 21, 1983.—Protocol was read the first time, and together
with the accompanying papers, referred to the Committee on Foreign
Relations and ordered to be printed for the use of the Senate

U.S. GOVERNMENT PRINTING OFFICE

11-118 O

WASHINGTON: 1983

96TH CONGRESS }
2d Session }

SENATE

EXECUTIVE
T

CONVENTION WITH CANADA WITH RESPECT
TO TAXES ON INCOME AND CAPITAL

MESSAGE

FROM

THE PRESIDENT OF THE UNITED STATES

TRANSMITTING

A CONVENTION BETWEEN THE UNITED STATES OF AMERICA
AND CANADA WITH RESPECT TO TAXES ON INCOME AND
CAPITAL, SIGNED AT WASHINGTON ON SEPTEMBER 26, 1980,
WITH A RELATED EXCHANGE OF NOTES

NOVEMBER 12, 1980.—Convention was read the first time and, together
with the accompanying papers, referred to the Committee on Foreign
Relations and ordered to be printed for the use of the Senate

U.S. GOVERNMENT PRINTING OFFICE

WASHINGTON : 1980

78-118 O

Washington, D.C. 20520

September 12, 1984

MEMORANDUM FOR MR. ROBERT C. McFARLANE
THE WHITE HOUSE

Subject: Proclamation of Tax Convention
with Canada

Attached for signature by the President is the proclamation of the Convention between the United States of America and Canada with respect to Taxes on Income and on Capital, together with a related exchange of notes, signed at Washington on September 26, 1980; a protocol amending the Convention, with related notes, signed at Ottawa on June 14, 1983; and a second protocol further amending the Convention, signed at Washington on March 28, 1984.

The Senate gave its advice and consent to ratification of the Convention, the two protocols, and related exchanges of notes, on June 28, 1984; the President signed the instruments of ratification on July 16, 1984; and the instruments of ratification were exchanged at Ottawa and Washington on August 16, 1984. In accordance with the terms of the Convention and two protocols, they entered into force on August 16, 1984.

Charles Hill
Charles Hill
Executive Secretary

Attachment:

Instrument of
ratification,
in duplicate

MEMORANDUM

NATIONAL SECURITY COUNCIL

ACTION

September 14, 1984

MEMORANDUM FOR ROBERT C. McFARLANE

FROM:

TYRUS W. COBB *TWC*

SUBJECT:

Proclamation of Tax Convention with
Canada

Attached at Tab A for signature by the President is the proclamation of the Convention between the U.S. and Canada with respect to Taxes on Income and on Capital. The Senate gave its advice and consent to ratification of the Convention, the two protocols, and related exchanges of notes on June 28, 1984; the President signed the instruments of ratification on July 16, 1984; and the instruments of ratification were exchanged and entered into force at Ottawa and Washington on August 16, 1984. At Tab I is a memo from you to the President, forwarding the Convention for signature.

Paul Thompson concurs.

RECOMMENDATION

That you sign the memo to the President at Tab I.

Approve RMIL

Disapprove _____

Attachments

Tab I - Memo to the President

Tab A - Document for Signature

DEPARTMENT OF STATE
BRIEFING PAPER

US-Canadian Economic Issues

~~CONFIDENTIAL~~
- Canada

The Canadian economic recovery this year is fairly strong, with GNP expected to be up 4%. The best performance is in the export sector, benefitting from the strong rise in US demand and a Canadian dollar at record lows. Weaker elements include Canada's high unemployment (around 11%) and a lag in investment demand.

Two-way trade between our countries is flourishing, expected to be over \$120 billion this year. Canada will have a bilateral trade surplus of almost \$20 billion, but this is expected to be nearly offset by our surplus on services. With trade of this magnitude (80% of Canadian exports and almost 20% of US exports), there are bound to be trade disputes -- most US actions affecting trade involve Canada. The major action this year was the President's decision on carbon steel imports, which was welcomed in Canada. Steel imports from Canada, while large (\$2 billion), have not been accused of unfair trade practices, and have not been surging. Consequently, the Canadians do not anticipate the President's decision will result in restrictions on their trade.

Canadian energy policy is evolving toward a more market-oriented approach which corresponds better with our own policy. Bilateral consultation mechanisms on energy and trade are working well. Responding to a Canadian initiative last year, Ambassador Brock has been holding talks with them on free trade arrangements in selected sectors (agricultural equipment, informatics, transit equipment, etc.) We welcome this initiative as an opportunity for trade liberalization at a time when multilateral progress seems blocked. While Mulroney has spoken in favor of trade expansion, he has not specifically endorsed the bilateral talks.

Canadian policy toward foreign investment has also been evolving favorably. The approval rate of the Foreign Investment Review Agency (FIRA) has gone up while delays have gone down. On the campaign trail, Mulroney recognized the need to attract investment and suggested revamping FIRA. Although short on specifics, this could include an investment promotion function. Canada's national energy policy involves, perhaps most egregiously, the retroactive "back-in" which gives the Government the right to take 25% of certain petroleum finds from foreign-owned firms. Mulroney sharply

September 20, 1984

~~CONFIDENTIAL~~

DECL: OADR

DECLASSIFIED

NLRR

F00-094#1703

BY

LOJ

, NARA, DATE

3/11/08

~~CONFIDENTIAL~~

-2-

criticized this, and has promised to do away with the back-in. Canada's need to increase investment spending is a powerful lever favoring lower discrimination against foreign investors.

Recent developments in the transportation sector are also favorable. The GOC has taken the first steps toward deregulation of air services. If the new government continues this policy, (popular with the Canadian public), it could ease bilateral route negotiations and present opportunities for new transborder services.

~~CONFIDENTIAL~~

DEPARTMENT OF STATE
BRIEFING PAPER

~~CONFIDENTIAL~~

The Environment/Acid Rain

The United States and Canada have a full and generally productive environmental relationship. Many water issues are handled routinely through the International Joint Commission (IJC), a binational advisory body. Other issues of mutual concern, now being managed with considerable success, include the Garrison Diversion Project, Great Lakes pollution, and Niagara River toxic chemical pollution.

The most visible item on the Canadian environmental agenda -- acid rain -- is also the one where US-Canadian differences are widest. Canadian public concern has been aroused by the threat to lakes, steams, and possibly forest resources. The Canadian Government advocates immediate steps leading to a 50 percent cut in sulphur dioxide emissions by 1994. Although funding for additional research into acid rain continues, the Canadians publicly assert that enough is known to begin a cleanup now. The US, by contrast, ended an extensive policy review in January 1984 by rejecting for now any additional cleanup plan, but significantly increasing research efforts. Remaining scientific uncertainties about acid rain are so large, in the judgment of US experts, that heavy additional cleanup expenses cannot be justified at this time. However, this US position remains subject to review, as new scientific evidence accumulates.

Canada's acid rain policy is a reasonable reflection of its national interest and enjoys wide support. Canada is very dependent on forest resources and has large areas with acid-sensitive geology. In our judgment, the Mulroney government is unlikely to make substantive changes in the acid rain positions inherited from the Liberals. After a "honeymoon" period with the US, we foresee a real chance that Mulroney will pick this topic as suitable to demonstrate his independence of Washington. His recent appointment of an obscure freshman M.P. as Environment Minister may indicate his intention to manage the acid rain issue personally. During his June visit to Washington, acid rain was the one topic on which he expressed criticism of US policy.

September 20, 1984

~~CONFIDENTIAL~~

DECL: OADR

DECLASSIFIED

NLRR F00-094#1704

BY LDS, NARA, DATE 3/11/08

~~CONFIDENTIAL~~

~~late~~
- r/c
- CANADA

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029062
EOB193 AN000106 TOR: 265/2352Z CSN: HCE221

1. ~~CONFIDENTIAL~~ - ENTIRE TEXT)
SUMMARY

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4
WNSR COMMENT: ROGER ROBINSON

WHTS ASSIGNED DISTRIBUTION:
SIT: RR
EOB:

2. PRIME MINISTER BRIAN MULRONEY'S NEW GOVERNMENT WILL FOCUS ON CANADA'S CRITICAL ECONOMIC PROBLEMS, BUT THE LARGELY PRO-BUSINESS CABINET, NAMED ON SEPTEMBER 17, FACES ROUGH SLEDDING AND HAS REVEALED NO CLEAR ECONOMIC PROGRAM FOR FAST ACTION OR IMPACT. THIS CABLE SUMMARIZES:
-- LIKELY ECONOMIC PRIORITIES FOR THE GOVERNMENT OF CANADA (GOC);
-- PRELIMINARY ASSESSMENT OF MULRONEY'S KEY ECONOMIC PLAYERS;
-- IMPLICATIONS FOR U.S. ECONOMIC INTERESTS AND SOME RECOMMENDATIONS FOR ACTION.

OP IMMED
STU7816
DE RUEHOT #6837/01 2652255
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

3. THE MAIN GENERAL POINTS TO EMERGE - AT THIS VERY EARLY STAGE FOLLOWING FEDERAL ELECTIONS ON SEPTEMBER 4 - FOR THE LARGEST CABINET IN CANADA'S HISTORY ARE:
-- THE PROGRESSIVE CONSERVATIVES (PC) WILL BE HARD PRESSED TO DELIVER ON THE POSITIVE ECONOMIC "CHANGE" PROMISED IN THE ELECTION CAMPAIGN.
-- THEY ARE MOST LIKELY TO CONTINUE ON THE COURSE OF ECONOMIC PRAGMATISM ADOPTED INCREASINGLY BY THE LIBERALS THESE LAST TWO YEARS.
-- THE EARLY ECONOMIC STARS TO WATCH IN THE NEW GOVERNMENT CONSTELLATION APPEAR TO BE MICHAEL WILSON, CENTRIST FINANCE MINISTER; SINCLAIR STEVENS, RIGHT-WING MINISTER OF REGIONAL INDUSTRIAL EXPANSION AND CHAIRMAN OF THE
BT

TO SECSTATE WASHDC IMMEDIATE 8758
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

- INFO AMEMBASSY ANKARA 1100
- AMEMBASSY ATHENS 1177
- AMEMBASSY BERN 0782
- AMEMBASSY BDNN 5490
- AMEMBASSY BRUSSELS 4690
- AMEMBASSY CANBERRA 1462
- AMEMBASSY CDENHAGEN 1455
- AMEMBASSY DUBLIN 0639
- USMISSION GENEVA 4047
- AMEMBASSY THE HAGUE 1873
- AMEMBASSY HELSINKI 0458
- AMEMBASSY LISBON 1004
- AMEMBASSY LONDON 7035
- AMEMBASSY LUXEMBOURG 1015
- AMEMBASSY MADRID 0979
- AMEMBASSY OSLO 1367
- AMEMBASSY PARIS 7739
- AMEMBASSY REYKJAVIK 0854
- AMEMBASSY ROME 4522
- AMEMBASSY STOCKHOLM 1108
- AMEMBASSY TOKYO 4525
- AMEMBASSY VIENNA 1272
- AMEMBASSY WELLINGTON 0629
- AMCONSUL MONTREAL 4311
- AMCONSUL TORONTO 0538
- ZEN/AMCONSUL CALGARY
- ZEN/AMCONSUL HALIFAX
- ZEN/AMCONSUL QUEBEC
- ZEN/AMCONSUL VANCOUVER
- ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 01 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/ONA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR CANADIAN ECONOMIC POLICY AND U.S. INTERESTS
REF: (A) OTTAWA 06659, (B) OTTAWA 02301, AND (C) OTTAWA 04398

DECLASSIFIED

NLRR F00-094 #1705

BY LOJ, NARA, DATE 3/11/08

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029066
EOB194 AN000105 TOR: 265/2353Z CSN: HCE222

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMEDIATE
STU7817
DE RUEHOT #6837/02 2652256
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8759
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1101
AMEMBASSY ATHENS 1178
AMEMBASSY BERN 0783
AMEMBASSY BONN 5491
AMEMBASSY BRUSSELS 4691
AMEMBASSY CANBERRA 1463
AMEMBASSY COPENHAGEN 1456
AMEMBASSY DUBLIN 0640
USMISSION GENEVA 4048
AMEMBASSY THE HAGUE 1874
AMEMBASSY HELSINKI 0459
AMEMBASSY LISBON 1005
AMEMBASSY LONDON 7036
AMEMBASSY LUXEMBOURG 1016
AMEMBASSY MADRID 0980
AMEMBASSY OSLO 1368
AMEMBASSY PARIS 7740
AMEMBASSY REYKJAVIK 0855
AMEMBASSY ROME 4523
AMEMBASSY STOCKHOLM 1109
AMEMBASSY TOKYO 4526
AMEMBASSY VIENNA 1273
AMEMBASSY WELLINGTON 0630
AMCONSUL MONTREAL 4312
AMCONSUL TORONTO 0539
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 02 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON
ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY
HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/ONA/BREWER
E. O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR
MOST IMPORTANT ECONOMIC POLICY COMMITTEE; AND CHARLES
MCHILLAN, NOT IN THE CABINET BUT ONE OF THE PRIME
MINISTER'S CLOSEST ECONOMIC ADVISORS AND CONFIDANTS.
NOTED CANADIAN JOURNALIST RICHARD GWYN SUGGESTS, PERHAPS

RIGHTLY OR WRONGLY, THAT THE CONTROVERSIAL SING STEVENS -
WITH HIS PURVIEW OF THE FOREIGN INVESTMENT REVIEW AGENCY
(FIRA), THE NATIONAL ENERGY PROGRAM (NEP), AND TRADE
NEGOTIATIONS - MAY HAVE PARTICULAR CLOUT OF ECONOMIC
ISSUES OF INTEREST TO THE U.S.

-- THE TORIES WILL ADDRESS MAJOR U.S. ECONOMIC CONCERNS,
BUT GIVE NO SIGN OF MOVING TOO FAR TOO FAST, LEST MULRONEY
APPEAR TO BE IN WASHINGTON'S HIP POCKET. FOR THAT
REASON AND BECAUSE OF WIDESPREAD PUBLIC CONCERN HERE ABOUT
POSSIBLE UNDUE U.S. DOMINATION OF CANADIAN INTERESTS,
MULRONEY'S ADVENT TO POWER DOES NOT SIGNAL THE MILLENNIUM
IN US-CANADIAN ECONOMIC RELATIONS.

-- MOST EFFECTIVE PROMOTION OF U.S. ECONOMIC INTERESTS
WILL RESULT FROM FIRM BUT DISCREET PRIVATE DIPLOMACY.
MEETINGS THIS NEXT MONTH - INCLUDING SCHEDULED OR PLANNED
MEETINGS WITH THE PRESIDENT, SECRETARIES OF STATE,
TREASURY, AND COMMERCE AND THE USTR AND OTHERS - OFFER
VALUABLE OCCASIONS TO UNDERSCORE U.S. PRIORITIES AND
ELICIT A CLEARER VIEW OF THE NEW GOC ECONOMIC PROGRAM.

4. ON SPECIFIC ECONOMIC ISSUES, THE FOLLOWING POINTS
APPEAR MOST SALIENT FOR U.S. INTERESTS AND USG FOLLOWUP:

-- MACRO-ECONOMIC POLICY, INVESTMENT AND FINANCE: TOP
TORY PRIORITY IS JOB GENERATION, BUT CANADA'S HUGE FEDERAL
BUDGET DEFICIT (PROJECTED TO BE 7-7.5 PERCENT OF GNP)
CONSTRAINS MAKING A SIGNIFICANT DENT IN DOUBLE-DIGIT
UNEMPLOYMENT. LIKELY MEDIUM-TERM ECONOMIC STRATEGY
IS TO BE PRO-PRIVATE SECTOR - WITH BOOST TO INVESTMENT AND
BOOT TO SOME GOVERNMENT INTERVENTION AND SPENDING - AND
PRO-CONSENSUS-BUILDING - WITH INCREASED PURSUIT OF
FEDERAL-PROVINCIAL AND LABOR-GOVERNMENT-BUSINESS COOPERA-
TION. USG SHOULD APPLAUD MULRONEY'S EFFORTS ALONG THESE
LINES, BUT WEIGH IN MOST DIRECTLY ON INTERNATIONAL
BT

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029070
EOB195 AN000103 TOR: 265/2355Z CSN: HCE 223

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

U.S. THE USG SHOULD ENCOURAGE SUCH INITIATIVES. WE SHOULD CAPITALIZE ON GOODWILL ENGENDERED BY THE PRESIDENT'S DECISIONS ON CARBON STEEL AND COPPER BY PRESSING THE CANADIANS TO RESOLVE LONG-STANDING U.S. TRADE CONCERNS.
BT

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMED
STU7818
DE RUEHOT #6837/03 2652256
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8760
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1102
AMEMBASSY ATHENS 1179
AMEMBASSY BERN 0784
AMEMBASSY BONN 5492
AMEMBASSY BRUSSELS 4692
AMEMBASSY CANBERRA 1464
AMEMBASSY COPENHAGEN 1457
AMEMBASSY DUBLIN 0641
USMISSION GENEVA 4049
AMEMBASSY THE HAGUE 1875
AMEMBASSY HELSINKI 0460
AMEMBASSY LISBON 1006
AMEMBASSY LONDON 7037
AMEMBASSY LUXEMBOURG 1017
AMEMBASSY MADRID 0981
AMEMBASSY OSLO 1369
AMEMBASSY PARIS 7741
AMEMBASSY REYKJAVIK 0856
AMEMBASSY ROME 4524
AMEMBASSY STOCKHOLM 1110
AMEMBASSY TOKYO 4527
AMEMBASSY VIENNA 1274
AMEMBASSY WELLINGTON 0631
AMCONSUL MONTREAL 4313
AMCONSUL TORONTO 0540
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 03 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/ONA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR
-- TRADE: KEEN PC INTEREST IN EXPANDING CANADIAN EXPDTS
- AS WELL AS CONCERN ABOUT SOME U.S. PROTECTIONISM -
COULD REVIVE GOC INTEREST IN STALLED SECTORAL TRADE
TALKS AND, PERHAPS, BROADER APPROACH TO FREER TRADE WITH

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029073
EOB197 AN000102 TOR: 265/2356Z CSN: HCE224

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMED
STU7820
DE RUEHOT #6837/04 2652257
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8761
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1103
AMEMBASSY ATHENS 1180
AMEMBASSY BERN 0785
AMEMBASSY BONN 5493
AMEMBASSY BRUSSELS 4693
AMEMBASSY CANBERRA 1465
AMEMBASSY COPENHAGEN 1458
AMEMBASSY DUBLIN 0642
USMISSION GENEVA 4050
AMEMBASSY THE HAGUE 1876
AMEMBASSY HELSINKI 0461
AMEMBASSY LISBON 1007
AMEMBASSY LONDON 7038
AMEMBASSY LUXEMBOURG 1018
AMEMBASSY MADRID 0982
AMEMBASSY OSLO 1370
AMEMBASSY PARIS 7742
AMEMBASSY REYKJAVIK 0857
AMEMBASSY ROME 4525
AMEMBASSY STOCKHOLM 1111
AMEMBASSY TOKYO 4528
AMEMBASSY VIENNA 1275
AMEMBASSY WELLINGTON 0632
AMCONSUL MONTREAL 4314
AMCONSUL TORONTO 0541
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 04 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON
ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY
HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/ONA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR
AND, WE SHOULD CONTINUE ACTIVE CONSULTATIONS
ON ENFORCEMENT OF EXPORT CONTROLS ON MILITARILY SENSITIVE
TRADE WITH COMMUNIST NATIONS.
-- ENERGY: FOLKS IN THE ALBERTA OIL PATCH AND ELSEWHERE

WILL HOLD TORY FEET TO THE FIRE ON PROMISED NEP REFORM.
THE USG SHOULD JOIN THAT EFFORT, DISCREETLY, ON ITEMS
CRUCIAL TO US (SUCH AS THE BUCKIN). WE SHOULD USE
MINISTERIAL MEETINGS AND THE ENERGY CONSULTATIVE MECHANISM
TO BUILD A LONGER-TERM BASIS FOR NORTH AMERICAN ENERGY
SECURITY, MONITOR THE NEW MARKET ORIENTATION FOR NATURAL
GAS PRICING, AND PUT NEW PRIORITY ON EXPLORING THE
MASSIVE ECONOMIC POTENTIAL OF EXPANDED BILATERAL
ELECTRICITY TRADE.

-- COMMUNICATIONS: CONCERN WITH CANADIAN CONTENT AND
CULTURAL IDENTITY WILL CONTINUE WITH THE TORIES, BUT THE
USG SHOULD STILL PRESS HARD ON SUBSTANCE (BORDER BROAD-
CASTING AND COPYRIGHT) AND PROCESS (ESTABLISHMENT OF
BILATERAL COMMUNICATIONS CONSULTATIVE MECHANISM).
-- TRANSPORTATION: THE PROGRESSIVE CONSERVATIVES WILL
PICK UP WHERE THE LIBERALS LEFT OFF ON REGULATORY REFORM
IN AIRLINES AND TRUCKING. THE USG CAN, WHEN REFORM IS
RIPE, PLUCK SOME ECONOMIC PLUMS, ESPECIALLY IN BROADER
CIVIL AVIATION NEGOTIATIONS THIS NEXT YEAR.

5. THROUGH CLEAR ARTICULATION OF U.S. ECONOMIC PRIORITIES
AND A BROAD STRATEGY TO DRAW OUT AND ASSESS THE EMERGING
MULRONEY GOVERNMENT'S ECONOMIC PROGRAM, THE USG CAN HELP
LAY A FIRM FOUNDATION FOR CONTINUING PROGRESS IN
US-CANADIAN ECONOMIC AFFAIRS FOR THIS NEXT YEAR BY
ESTABLISHING THE PROCESS AND RELATIONSHIPS FOR MORE
EFFECTIVE MANAGEMENT OF THE WORLD'S LARGEST ECONOMIC
RELATIONSHIP. END SUMMARY.
MAJOR TORY FOCUS ON MACRO-ECONOMIC REVIVAL

6. MULRONEY'S MAIN CHALLENGE - AND FIRST PRIORITY - WILL
BE TO TRY TO REDUCE CANADA'S DOUBLE-DIGIT UNEMPLOYMENT.
BT

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029141
EOB215 AN000101 TOR: 266/0025Z CSN: HCE239

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMEDIATE
STU7823
DE RUEHOT #6837/05 2652257
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8762
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1104
AMEMBASSY ATHENS 1181
AMEMBASSY BERN 0786
AMEMBASSY BONN 5494
AMEMBASSY BRUSSELS 4694
AMEMBASSY CANBERRA 1466
AMEMBASSY COPENHAGEN 1459
AMEMBASSY DUBLIN 0643
USMISSION GENEVA 4051
AMEMBASSY THE HAGUE 1877
AMEMBASSY HELSINKI 0462
AMEMBASSY LISBON 1008
AMEMBASSY LONDON 7039
AMEMBASSY LUXEMBOURG 1019
AMEMBASSY MADRID 0983
AMEMBASSY OSLO 1371
AMEMBASSY PARIS 7743
AMEMBASSY REYKJAVIK 0858
AMEMBASSY ROME 4526
AMEMBASSY STOCKHOLM 1112
AMEMBASSY TOKYO 4529
AMEMBASSY VIENNA 1276
AMEMBASSY WELLINGTON 0633
AMCONSUL MONTREAL 4315
AMCONSUL TORONTO 0542
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 05 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON
ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY
HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/DNA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR
HOWEVER, THE TORIES FACE A TOUGH TASK GIVEN THE MASSIVE
FEDERAL BUDGET DEFICIT (PROJECTED U.S. DOLS 25-BILLION
FOR 1984), HIGH REAL INTEREST RATES, REGIONAL ECONOMIC
DISPARITIES, AND THE WEAK CANADIAN DOLLAR (COMPARED

TO THE U.S.) THAT THWARTED THEIR LIBERAL PREDECESSORS.
GIVEN THOSE CONSTRAINTS, THE PROGRESSIVE CONSERVATIVE
GOVERNMENT IS NOT LIKELY TO SEEK AN OUTRIGHT INCREASE IN
FISCAL OR MONETARY STIMULUS. MULRONEY SAYS HE WANTS TO
REDUCE THE GOVERNMENT SECTOR DEFICIT SLOWLY, AND HE HAS
INDIRECTLY ENDORSED THE BANK OF CANADA'S MONETARY
POLICIES.

7. HOWEVER THE TORIES PROCEED ON THESE BROADER QUESTIONS
OF ECONOMIC STRATEGY, THEY MAY ENJOY A SURPRISINGLY SHORT
POLITICAL HONEYMOON. THEY FACE IMMINENT DECISIONS ON THE
RESCUE OF PETROMONT, SYMBOL OF CENTRAL CANADA'S TOTTERING
PETROCHEMICAL INDUSTRY; A CONSUMER TAX INCREASE ON
GASOLINE TO STEM THE DEFICIT ON COMPENSATION TO OIL
IMPORTS; A MOVE TO WORLD OIL PRICES; MORE BAILOUTS FOR
CROWN-OWNED AIRCRAFT COMPANIES; AND A FEDERAL SALES TAX
INCREASE.

8. MUCH OF MULRONEY'S OVERALL ECONOMIC STRATEGY IS
LIKELY TO REFLECT THE "FOUR PILLARS OF A NATIONAL RECON-
STRUCTION AND RENEWAL PLAN" - REDUCED INTEREST RATES,
TECHNOLOGICAL INNOVATION, JOB TRAINING, AND EXPANDED
FOREIGN TRADE - NOTED IN HIS MAJOR POLICY STATEMENTS THIS
LAST YEAR. IT WILL ALSO REFLECT THE ECONOMIC PHILOSOPHY
OF ONE OF HIS CLOSET ECONOMIC ADVISORS, CHARLES MCMILLAN -
AN ACADEMIC SPECIALIST ON THE JAPANESE ECONOMY AND
ADVOCATE OF MORE EFFECTIVE INDUSTRIAL POLICY THROUGH
ENHANCED LABOR-MANAGEMENT-GOVERNMENT AND FEDERAL-PROVIN-
CIAL COOPERATION.

9. MICHAEL WILSON, THE HIGHLY REGARDED NEW FINANCE
MINISTER, HOPES TO BEGIN TO TRANSLATE THIS BROADER
ECONOMIC THEORY INTO PRACTICE BY BRINGING DOWN A BUDGET
OR, AT THE LEAST, A MAJOR STATEMENT OF ECONOMIC POLICY,
BEFORE THE END OF 1984. A FORMER TORONTO INVESTMENT

EXECUTIVE AND CHAIRMAN OF THE PC CAUCUS COMMITTEE ON
BT

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029082
EOB198 AN000100 TOR: 265/2358Z CSN: HCE225

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMEDIATE
STU7824
DE RUEHOT #6837/06 2652258
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8763
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1105
AMEMBASSY ATHENS 1182
AMEMBASSY BERN 0787
AMEMBASSY BONN 5495
AMEMBASSY BRUSSELS 4695
AMEMBASSY CANBERRA 1467
AMEMBASSY COPENHAGEN 1460
AMEMBASSY DUBLIN 0644
USMISSION GENEVA 4052
AMEMBASSY THE HAGUE 1878
AMEMBASSY HELSINKI 0463
AMEMBASSY LISBON 1009
AMEMBASSY LONDON 7040
AMEMBASSY LUXEMBOURG 1020
AMEMBASSY MADRID 0984
AMEMBASSY OSLO 1372
AMEMBASSY PARIS 7744
AMEMBASSY REYKJAVIK 0859
AMEMBASSY ROME 4527
AMEMBASSY STOCKHOLM 1113
AMEMBASSY TOKYO 4530
AMEMBASSY VIENNA 1277
AMEMBASSY WELLINGTON 0634
AMCONSUL MONTREAL 4316
AMCONSUL TORONTO 0543
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 06 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON
ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY
HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/ONA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR
ECONOMIC DEVELOPMENT AND JOB CREATION, WILSON HAS TOLD
ECON COUNSELOR HE WANTS TO TAKE A CONSERVATIVE TACK -
REALLOCATING, BUT NOT INCREASING, FEDERAL SPENDING IN
ORDER TO ACHIEVE JOB CREATION AND TRAINING PROGRAMS. BOTH

WILSON AND THE NEW TREASURY BOARD PRESIDENT - SAVVY EX-
BANKER AND US-TRAINED ROBERT DE COTRET - PUT A HIGH
PRIORITY ON REDUCING CANADA'S HUGE DEFICIT (LARGER
PROPORTIONATELY THAN ITS U.S. COUNTERPART). BUT, NEITHER
HAS SUGGESTED HOW TO DO SO IN THE SHORT TERM. THE
CENTRIST FINANCE MINISTER ALSO FAVORS PRIVATIZATION OF
CANADIAN CROWN CORPORATIONS AND REDUCED CAPITAL GAINS
TAXES TO STIMULATE INVESTMENT.

10. MULRONEY HAS REDUCED THE NUMBER OF CABINET POLICY
COMMITTEES AND BUDGET "ENVELOPES" (PROGRAM EXPENDITURE
CATEGORIES). THAT MOVE REFLECTS HIS EFFORT TO STREAMLINE
ECONOMIC POLICY-MAKING. WHETHER THAT STRATEGY WORKS WILL
DEPEND PARTLY ON WHO EMERGES AS PRIMUS INTER PARES IN THE
NEW ROSTER OF ECONOMIC PLAYERS AND WHO HAS THE ABILITY TO
GALVANIZE CONSENSUS IN THE UNWIELDY TORY CAUCUS. IF
WILSON ENDORSES ORGANIZATIONAL SHIFTS ALREADY UNDERWAY
AT FINANCE, HE AND HIS DEPARTMENT WILL BE BETTER POSITION-
ED TO GRAPPLE WITH COMPLEX SECTORAL POLICY ISSUES (E.G.,
MAJOR REFORMS IN THE FINANCIAL SERVICES INDUSTRY), AS
WELL AS BROADER MACRO-ECONOMIC POLICY.

11. SINCLAIR STEVENS, NEW MINISTER OF REGIONAL INDUSTRIAL
EXPANSION AND - SIGNIFICANTLY - CHAIRMAN OF THE CABINET
COMMITTEE ON ECONOMIC AND REGIONAL DEVELOPMENT - WILL
HAVE AN UNUSUALLY POWERFUL VOICE. A RIGHT-WING TORY
AND FORMER PRESIDENT OF THE TREASURY BOARD IN THE SHORT-
LIVED CLARK GOVERNMENT, HE WILL WIELD AUTHORITY OVER
TRADE AND ENERGY POLICY, AS WELL AS REGIONAL DEVELOPMENT.

12. OVER THE MEDIUM-TERM, MULRONEY AND HIS ECONOMIC
CABINET COLLEAGUES CLEARLY SEE INCREASED PRIVATE INVEST-
MENT AND ECONOMIC GROWTH AS THE PROPER SOLUTIONS TO
BOTH UNEMPLOYMENT AND GOVERNMENT DEFICITS. WE CAN
ANTICIPATE STRUCTURAL, REGULATORY CHANGES THAT REDUCE

INVESTMENT DISINCENTIVES.
BT

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029089
EOB200 AN000099 TOR: 266/0000Z CSN: HCE227

DISTRIBUTION: STE1-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMEDIATE
UTS8917
DE RUEHOT #6837/07 2652259
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8764
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1106
AMEMBASSY ATHENS 1183
AMEMBASSY BERN 0788
AMEMBASSY BONN 5496
AMEMBASSY BRUSSELS 4696
AMEMBASSY CANBERRA 1468
AMEMBASSY COPENHAGEN 1461
AMEMBASSY DUBLIN 0645
USMISSION GENEVA 4053
AMEMBASSY THE HAGUE 1879
AMEMBASSY HELSINKI 0464
AMEMBASSY LISBON 1010
AMEMBASSY LONDON 7041
AMEMBASSY LUXEMBOURG 1021
AMEMBASSY MADRID 0985
AMEMBASSY OSLO 1373
AMEMBASSY PARIS 7745
AMEMBASSY REYKJAVIK 0860
AMEMBASSY ROME 4528
AMEMBASSY STOCKHOLM 1114
AMEMBASSY TOKYO 4531
AMEMBASSY VIENNA 1278
AMEMBASSY WELLINGTON 0635
AMCONSUL MONTREAL 4317
AMCONSUL TORONTO 0544
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 07 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON
ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY
HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/ONA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR

13. MULRONEY IS PERSONALLY COMMITTED TO IMPROVING THE
CLIMATE FOR FOREIGN INVESTMENT IN CANADA. HENCE, THE
LIKELIHOOD OF TORY EFFORTS TO SHIFT FIRA FROM DETERRING,

TO ENCOURAGING, FOREIGN INVESTMENT. STEVENS, UNDER
WHOSE PURVIEW FIRA WILL OPERATE, SAYS THAT HE WANTS TO
RENAME THE AGENCY "INVESTMENT CANADA," IN ORDER TO SEND
A POSITIVE SIGNAL TO THE INTERNATIONAL INVESTMENT
COMMUNITY. MULRONEY HAS ALSO PROMISED TO ELIMINATE
ANOTHER MAJOR DETERRENT TO FOREIGN INVESTMENT - THE
RETROACTIVE BACKIN OF THE NEP, ALTHOUGH SENIOR GOC
OFFICIALS CLAIM THAT THAT MAY PROVE HARDER THAN SUGGESTED
ON THE CAMPAIGN TRAIL.

14. ALTHOUGH CANADA IS OUR MOST IMPORTANT ECONOMIC
PARTNER, IT IS OBVIOUSLY UP TO MULRONEY TO ADDRESS CANADA'S
DOMESTIC ECONOMIC CHALLENGES. USG OFFICIALS CAN ENCOURAGE
HIM INDIRECTLY TO FOLLOW HIS APPARENT PROPENSITY FOR A
FREER MARKET APPROACH TO SUSTAINED ECONOMIC GROWTH.
WHERE WE CAN AND SHOULD WEIGH IN DIRECTLY IS REGARDING
THOSE INTERNATIONAL ISSUES IN WHICH WE HAVE A CLEAR
STAKE, SUCH AS MORE POSITIVE IMPLEMENTATION OF THE FIRA
AND THE BACKIN. WE SHOULD STATE OUR VIEWS FIRMLY BUT
WITHOUT AROUSING THE CONSIDERABLE NATIONALIST TRADITION
IN THE PROGRESSIVE CONSERVATIVE PARTY. WE SHOULD MONITOR
FULL IMPLEMENTATION OF RECENT BANKING LEGISLATION,
LIFTING THE CEILING ON FOREIGN OPERATIONS IN CANADA, AND
DEFUSE TENSION ON EXTRATERRITORIALITY THROUGH SUCH
CONCRETE EFFORTS AS CONCLUSION OF MUTUAL LEGAL ASSISTANCE
TREATY AND PRUDENT HANDLING OF BANK SUBORDINATIONS.
GREATER TORY INTEREST IN EXPANDED TRADE

15. MULRONEY'S CABINET WILL SEEK EXPANDED MARKETS FOR
CANADIAN EXPORTS IN ORDER TO GENERATE JOBS AND ACHIEVE
INDUSTRIAL EXPANSION. SINCLAIR STEVENS, LIKELY TO BE IN
THE VANGUARD FOR THIS EXPORT DRIVE, IS A FIRM ADVOCATE
OF FREE TRADE AND MARKET FORCES. HE WILL PROBABLY ECLIPSE
THE RELATIVELY JUNIOR AND INEXPERIENCED INTERNATIONAL

TRADE MINISTER, JAMES F. KELLEHER, WHO REMAINS ORGANIZA-
BT

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029094
EOB203 AN000098 TOR: 266/0001Z CSN: HCE228

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMED
UTS8919
DE RUEHOT #6837/08 2652259
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8765
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1107
AMEMBASSY ATHENS 1184
AMEMBASSY BERN 0789
AMEMBASSY BONN 5497
AMEMBASSY BRUSSELS 4697
AMEMBASSY CANBERRA 1469
AMEMBASSY COPENHAGEN 1462
AMEMBASSY DUBLIN 0646
USMISSION GENEVA 4054
AMEMBASSY THE HAGUE 1880
AMEMBASSY HELSINKI 0465
AMEMBASSY LISBON 1011
AMEMBASSY LONDON 7042
AMEMBASSY LUXEMBOURG 1022
AMEMBASSY MADRID 0986
AMEMBASSY OSLO 1374
AMEMBASSY PARIS 7746
AMEMBASSY REYKJAVIK 0861
AMEMBASSY ROME 4529
AMEMBASSY STOCKHOLM 1115
AMEMBASSY TOKYO 4532
AMEMBASSY VIENNA 1279
AMEMBASSY WELLINGTON 0636
AMCONSUL MONTREAL 4318
AMCONSUL TORONTO 0545
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 08 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON
ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY
HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/ONA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR
TIONALLY WITHIN EXTERNAL AFFAIRS (WHERE TRADE WAS SHIFTED
LESS THAN TWO YEARS AGO), BUT WHO REPORTS FOR POLICY
AND BUDGETARY SUPPORT THROUGH STEVENS' CABINET COMMITTEE.

16. RUMORS REMAIN RIFE IN OTTAWA, SUGGESTING THAT THE
TRADE FUNCTION WILL BE PULLED OUT OF EXTARF AGAIN TO
BECOME PART OF A CANADIAN MITI. STEVENS AND OTHER
CABINET OFFICIALS CONCERNED WITH TRADE CAN BE EXPECTED,
WITH OR WITHOUT THAT TIME-CONSUMING ORGANIZATIONAL SHIFT,
TO ENCOURAGE A STRONG PUSH FOR BILATERAL AND MULTILATERAL
TRADE LIBERALIZATION. BUT, THEIR EFFORTS WILL, PREDICT-
ABLY, BE KEYED TO AREAS WHERE CANADIAN INDUSTRY IS OR
CAN BE MOST COMPETITIVE.

17. ALTHOUGH THE TORIES HUNKERED DOWN DURING THE ELECTION
CAMPAIGN ON THE QUESTION OF SECTORAL TRADE WITH THE US -
LEST THE GOC'S EARLIER INITIATIVE BECOME POLITICALLY
CONTENTIOUS - THEY HAVE EXPRESSED CAUTIOUS INTEREST
TO EMBOFFS IN PURSUING TALKS. THE USG SHOULD QUIETLY
ENCOURAGE THE MULRONEY GOVERNMENT TO TURN ITS ATTENTION
TO RENEWAL OF DISCUSSIONS ON EXPANDED TRADE AND MAKE
CLEAR THAT WE REMAIN RECEPTIVE TO REACTIVATION OF
BILATERAL TRADE TALKS - SECTORAL OR, PREFERABLY, A BROADER
APPROACH TO ENHANCED TRADE.

18. PRESIDENT REAGAN'S RECENT DECISION ON CARBON STEEL
IN PARTICULAR HELPED AVERT A ROCKY START TO U.S.
RELATIONS WITH THE NEW GOC. IT HAS HELPED ENGENDER
WIDESPREAD GOODWILL IN CANADA BECAUSE OF APPRECIATION
HERE FOR THE COURAGE OF THE PRESIDENT'S DECISION IN AN
ELECTION YEAR. WE CAN AND SHOULD CAPITALIZE ON THAT
GOODWILL AND GOOD U.S. FREE TRADE RECORD BY PRESSING THE
CANADIANS PROMPTLY IN SENIOR-LEVEL TRADE CONSULTATIONS
FOR CANADIAN RESOLUTION OF SEVERAL LONG-STANDING U.S.
BILATERAL TRADE GRIEVANCES, SUCH AS BORDER BROADCASTING,
PHARMACEUTICAL PATENTS AND TAX ON U.S. TOURIST LITERATURE.

19. PRIORITY USG-GOC ATTENTION TO MILITARILY-SENSITIVE
TRADE WITH THE USSR AND EASTERN EUROPEAN NATIONS IS IN
ORDER. WE SHOULD MAKE OUR CONCERNS KNOWN PROMPTLY TO
BT

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029097
EOB204 AN000097 TOR: 266/0003Z CSN: HCE229

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMED
STU7830
DE RUEHOT #6837/09 2652300
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8766
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1108
AMEMBASSY ATHENS 1185
AMEMBASSY BERN 0790
AMEMBASSY BONN 5498
AMEMBASSY BRUSSELS 4698
AMEMBASSY CANBERRA 1470
AMEMBASSY COPENHAGEN 1463
AMEMBASSY DUBLIN 0647
USMISSION GENEVA 4055
AMEMBASSY THE HAGUE 1881
AMEMBASSY HELSINKI 0466
AMEMBASSY LISBON 1012
AMEMBASSY LONDON 7043
AMEMBASSY LUXEMBOURG 1023
AMEMBASSY MADRID 0987
AMEMBASSY OSLO 1375
AMEMBASSY PARIS 7747
AMEMBASSY REYKJAVIK 0862
AMEMBASSY ROME 4530
AMEMBASSY STOCKHOLM 1116
AMEMBASSY TOKYO 4533
AMEMBASSY VIENNA 1280
AMEMBASSY WELLINGTON 0637
AMCONSUL MONTREAL 4319
AMCONSUL TORONTO 0546
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 09 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON
ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY
HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/ONA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGDV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR
THE MULRONEY GOVERNMENT AND ASSURE MOMENTUM FOR OUR ON-
GOING CONSULTATIONS.
REASSESSMENT OF CONTROVERSIAL ENERGY POLICY

20. CANADA'S NEW MINISTER OF ENERGY, MINES AND RESOURCES
- PAT GARNEY - FACES A BUMPY ROAD. THE TWENTY-YEAR FORE-
CAST OF CANADA'S ENERGY NEEDS, JUST RELEASED BY THE
NATIONAL ENERGY BOARD, INDICATES THAT THERE IS LITTLE
TIME TO LOSE IN DEVELOPING NEW OIL SUPPLIES TO EXPLORE
FAST-DEPLETING CONVENTIONAL RESERVES. THE FORMER
BRITISH COLUMBIA BUSINESS EXECUTIVE AND JOURNALIST HAS
TOLD EMOFFS THAT SHE WANTS TO ADJUST THE NEP - INCLUDING
A MOVE TO WORLD PRICES FOR OIL, A REDUCED PETROLEUM AND
GAS REVENUE TAX, CHANGES IN PETROLEUM INCENTIVE GRANTS,
AND RELAXED RULES FOR FOREIGN INVESTMENT. BUT, SHE
KNOWS THAT IT WILL NOT BE EASY TO BALANCE PRODUCER AND
CONSUMER INTERESTS OR FEDERAL AND PROVINCIAL CONCERNS
(MOST NOTABLY, OTTAWA'S OIL PRICING AGREEMENT WITH
ALBERTA, WHICH IS DUE TO EXPIRE AT THE END OF 1984, AND
THE TORIES' PROMISES TO THE MARITIMES ON THEIR SHARE
OF OFFSHORE RESOURCES).

21. THE USG SHOULD STRESS SEVERAL POINTS IN THE ENERGY
AREA. WE SHOULD SEIZE ON THE OPENING TO WALK BACK DIS-
CRIMINATORY FEATURES OF THE NEP, WITH A FIRM EXPRESSION
ON ALL APPROPRIATE OCCASIONS OF U.S. CONCERNS. WE SHOULD
ENCOURAGE CONTINUING CANADIAN FLEXIBILITY IN PRICING FOR
GAS EXPORTS. AND, WE SHOULD SHIFT THE BILATERAL ENERGY
DIALOGUE TO LONGER-TERM ISSUES, SO THAT WE CAPITALIZE ON
THIS RELATIVELY HARMONIOUS INTERLUDE TO BUILD THE FOUNDA-
TION FOR PROMOTION OF BOTH NATIONS' ECONOMIC INTERESTS.
IN THAT CONTEXT, MORE ATTENTION TO ELECTRICITY TRADE IS
IN ORDER GIVEN CANADA'S CHEAP SURPLUS HYDROELECTRIC
POWER AND THE NEED OF THE U.S. "FROST BELT" TO REDUCE
ENERGY COSTS.

CONTINUITY IN GOC COMMUNICATIONS POLICY

22. RECENT CANADIAN OBITUARIES ON THE DEPARTMENT OF
BT

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029102
EOB206 AN000096 TOR: 266/0005Z CSN: HCE230

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMED
UTS8922
DE RUEHOT #6837/10 2652300
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8767
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1109
AMEMBASSY ATHENS 1186
AMEMBASSY BERN 0791
AMEMBASSY BONN 5499
AMEMBASSY BRUSSELS 4699
AMEMBASSY CANBERRA 1471
AMEMBASSY COPENHAGEN 1464
AMEMBASSY DUBLIN 0648
USMISSION GENEVA 4056
AMEMBASSY THE HAGUE 1882
AMEMBASSY HELSINKI 0467
AMEMBASSY LISBON 1013
AMEMBASSY LONDON 7044
AMEMBASSY LUXEMBOURG 1024
AMEMBASSY MADRID 0988
AMEMBASSY OSLO 1376
AMEMBASSY PARIS 7748
AMEMBASSY REYKJAVIK 0863
AMEMBASSY ROME 4531
AMEMBASSY STOCKHOLM 1117
AMEMBASSY TOKYO 4534
AMEMBASSY VIENNA 1281
AMEMBASSY WELLINGTON 0638
AMCONSUL MONTREAL 4320
AMCONSUL TORONTO 0547
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 10 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON
ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY
HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/ONA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR
COMMUNICATIONS (DOC) HAVE PROVED PREMATURE. IT IS ALIVE
AND WELL, UNDER ITS NEW MINISTER MARCEL MASSE. THE
FORMER DIRECTOR OF LAVALIN (ENGINEERING FIRM) AND QUEBEC
PROVINCIAL MINISTER, HAS ENDORSED THE FREEDOM OF

CANADIANS TO RECEIVE FOREIGN TELEVISION PROGRAMMING.
BUT, HE HAS ALSO SAID THAT CANADIAN CONTENT AND CULTURAL
SUPPORT ARE VITAL. WE CAN THUS EXPECT CONTINUING PURSUIT
OF CANADIAN NATIONAL PRIORITIES IN THE BROADCASTING AREA
-- WITH NO EASY ROAD ON THE INCOME TAX ISSUE FOR US
BORDER BROADCASTERS AND UNCERTAINTIES ON THE TIMING AND
EXTENT OF REVISION IN THE COPYRIGHT LAW OF CONCERN TO
THE US, SUCH AS CABLE RETRANSMISSION AND COMPUTER PROGRAM
COPYRIGHT COVERAGE.

23. TELECOMMUNICATIONS REGULATORY REFORM, UNTIL NOW
LARGELY WITHIN THE PURVIEW OF THE CANADIAN RADIO-TELEVISION
TELECOMMUNICATIONS COMMISSION, WILL BE DEBATED INCREASING-
LY, ONCE THE EFFECTS IN THE US, PRO AND CON, BECOME
CLEARER. THE DOC WILL, INEVITABLY, GET INTO THE ACT,
H TO ESTABLISH POLICY ON REGULATORY REFORM AND TO
DEAL WITH THE EFFECT OF SPILLOVER COMPETITION IN LONG
DISTANCE RATES FROM THE US, WHICH DIGITAL SWITCHING WILL
MAKE AVAILABLE TO MANY CANADIAN BUSINESS USERS.

24. THE USG SHOULD BE ACTIVE IN DEALING WITH BOTH THE
BORDER BROADCASTING IRRITANT AND THE REVISION OF COPY-
RIGHT LAW. WE SHOULD MAKE EARLY DEMARCHES REQUESTING A
CANADIAN RESPONSE TO OUR PROPOSALS ON BORDER BROADCASTING
OF MARCH 1983. SIMILARLY, IF THE NEW GOVERNMENT FOLLOWS
THE PRE-ELECTION SCENARIO OF PARLIAMENTARY COMMITTEE
HEARINGS ON COPYRIGHT LAW REVISION THIS FALL, WE SHOULD
MAKE A USG SUBMISSION OF OUR VIEWS ON THIS MATTER, EITHER
DIRECTLY TO THE COMMITTEE OR THROUGH THE DEPARTMENT OF
EXTERNAL AFFAIRS. WE SHOULD RENEW EFFORTS TO ESTABLISH
A BILATERAL COMMUNICATIONS CONSULTATIVE MECHANISM TO
DEAL WITH SHORT- AND LONGER-TERM ISSUES IN THIS
INCREASINGLY COMPLEX FIELD.
POTENTIAL FOR PROGRESS ON BILATERAL TRANSPORTATION ISSUES

25. INFORMED OBSERVERS EXPECT THE CONSERVATIVES TO
BT

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029105
EOB209 AN000094 TOR: 266/0006Z CSN: HCE231

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMED
STU7834
DE RUEHOT #6837/11 2652301
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8768
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1110
AMEMBASSY ATHENS 1187
AMEMBASSY BERN 0792
AMEMBASSY BONN 5500
AMEMBASSY BRUSSELS 4700
AMEMBASSY CANBERRA 1472
AMEMBASSY COPENHAGEN 1465
AMEMBASSY DUBLIN 0649
USMISSION GENEVA 4057
AMEMBASSY THE HAGUE 1883
AMEMBASSY HELSINKI 0468
AMEMBASSY LISBON 1014
AMEMBASSY LONDON 7045
AMEMBASSY LUXEMBOURG 1025
AMEMBASSY MADRID 0989
AMEMBASSY OSLO 1377
AMEMBASSY PARIS 7749
AMEMBASSY REYKJAVIK 0864
AMEMBASSY ROME 4532
AMEMBASSY STOCKHOLM 1118
AMEMBASSY TOKYO 4535
AMEMBASSY VIENNA 1282
AMEMBASSY WELLINGTON 0639
AMCONSUL MONTREAL 4321
AMCONSUL TORONTO 0548
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 11 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON
ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY
HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/ONA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR
CONTINUE THE HIGHLY POPULAR REGULATORY REFORM LAUNCHED
BY THE LIBERALS IN DOMESTIC AVIATION AND TRUCKING. THE
NEW TRANSPORT MINISTER, DON MAZANKOWSKI, AS OPPOSITION
TRANSPORT CRITIC IN THE LAST PARLIAMENT, APPLAUDED THE

DIRECTION OF THE INITIATIVES TAKEN BY HIS PREDECESSOR,
BUT CRITICIZED THE SLOW PACE OF THE LIBERAL DEREGULATION
PROGRAM.

26. TRANSPORT CANADA BUREAUCRATS HOLD MAZANKOWSKI IN HIGH
REGARD IN PART BECAUSE OF HIS EARLIER POSITIVE RECORD AS
TRANSPORT MINISTER IN THE SHORTLIVED GOVERNMENT OF
JOE CLARK, AND THINK THAT HE IS ANXIOUS TO PUT HIS
PERSONAL STAMP ON REGULATORY REFORM. THE MEETING OF
FEDERAL/PROVINCIAL TRANSPORT MINISTERS, SCHEDULED BEFORE
THE ELECTION, WILL SIGNAL WHETHER THERE IS TO BE A SHIFT
IN THE SPEED OR DIRECTION ON DOMESTIC REGULATORY ISSUES.

27. PRESSING THE CANADIANS TO ACCELERATE DOMESTIC AVIATION
REFORM FOR OUR SAKE IS UNPRODUCTIVE AND UNNECESSARY.
PUBLIC EXPECTATIONS ARE NOW HIGH AND WE HAVE ONLY TO
WAIT TO NEGOTIATE NEW ACCESS TO THE CANADIAN MARKET.
TRUCKING IS MORE PROBLEMATIC. WE SHOULD REMAIN ALERT TO
THE OUTCOME OF THE FEDERAL-PROVINCIAL TRANSPORT
MINISTERS MEETING AND THE HANDLING OF US TRUCKING FIRMS'
APPLICATIONS FOR OPERATING AUTHORITY. IF NECESSARY, WE
SHOULD INVOKE THE BILATERAL TRUCKING CONSULTATIVE
MECHANISM TO DISCUSS THE PLIGHT OF LARGE US FIRMS WHICH
HAVE BEEN SHUT OUT OF ONTARIO BECAUSE OF THE CANADIANS'
FEAR OF COMPETITION.
CONCLUSION -- NEED FOR CONTINUING, EFFECTIVE MANAGEMENT
OF WORLD'S LARGEST ECONOMIC RELATIONS

28. PRIME MINISTER MULRONEY AND HIS MAIN ECONOMIC
APPOINTEES HAVE BEGUN TO CHART A COURSE THAT COULD SERVE
BOTH CANADIAN AND US ECONOMIC INTERESTS. BUT THEY HAVE
ONLY BEGUN. THEY HAVE NOT MADE THEIR SPECIFIC PRIORITIES
AND PROGRAMS CLEAR. THEY WILL ENCOUNTER SIGNIFICANT
ECONOMIC AND POLITICAL OBSTACLES AS THEY TRY TO FULFILL

BT

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

NATIONAL SECURITY COUNCIL
SECRETARIAT

PAGE 01 OTTAWA 6837 DTG: 212226Z SEP 84 PSN: 029107
EOB210 AN000093 TOR: 266/0000Z CSN: HCE232

DISTRIBUTION: STEI-01 MALY-01 LEVN-01 SOMM-01 ROBN-01 MINN-01
MAT-01 COBB-01 /008 A4

WHTS ASSIGNED DISTRIBUTION:
SIT: ROBI
EOB:

OP IMMED
STU7835
DE RUEHOT #6837/12 2652302
O 212226Z SEP 84
FM AMEMBASSY OTTAWA

TO SECSTATE WASHDC IMMEDIATE 8769
USDOC WASHDC IMMEDIATE
USDOE WASHDC IMMEDIATE
TREASURY DEPT WASHDC IMMEDIATE

INFO AMEMBASSY ANKARA 1111
AMEMBASSY ATHENS 1188
AMEMBASSY BERN 0793
AMEMBASSY BONN 5501
AMEMBASSY BRUSSELS 4701
AMEMBASSY CANBERRA 1473
AMEMBASSY COPENHAGEN 1466
AMEMBASSY DUBLIN 0650
USMISSION GENEVA 4058
AMEMBASSY THE HAGUE 1884
AMEMBASSY HELSINKI 0469
AMEMBASSY LISBON 1015
AMEMBASSY LONDON 7046
AMEMBASSY LUXEMBOURG 1026
AMEMBASSY MADRID 0990
AMEMBASSY OSLO 1378
AMEMBASSY PARIS 7750
AMEMBASSY REYKJAVIK 0865
AMEMBASSY ROME 4533
AMEMBASSY STOCKHOLM 1119
AMEMBASSY TOKYO 4536
AMEMBASSY VIENNA 1283
AMEMBASSY WELLINGTON 0640
AMCONSUL MONTREAL 4322
AMCONSUL TORONTO 0549
ZEN/AMCONSUL CALGARY
ZEN/AMCONSUL HALIFAX
ZEN/AMCONSUL QUEBEC
ZEN/AMCONSUL VANCOUVER
ZEN/AMCONSUL WINNIPEG

~~CONFIDENTIAL~~ SECTION 12 OF 12 OTTAWA 06837
DEPT PLS PASS ELECTRONICALLY TO STR - MIKE SMITH, JON
ROSENBAUM, BILL MERKIN
DEPT PLS PASS TO NSC - ROGER ROBINSON
DEPT FOR OFFICE OF UNDERSECRETARY WALLIS
DOE FOR DEPUTY SECRETARY BOGGS AND ERA ADMINISTRATOR RAY
HANZLIK
TREASURY FOR DALLARA
USDOC FOR 4310/IEP/WH/DNA/BREWER
E.O. 12356: DECL: OADR
TAGS: ECON, PGOV, CA
SUBJECT: NEW MULRONEY GOVERNMENT - SIGNIFICANCE FOR
THE CANADIAN PUBLIC'S ASPIRATIONS FOR STRONGER AND
SUSTAINED ECONOMIC REVIVAL.

29. THE US ROLE IN THIS REGARD COULD BE CRITICAL.

ALTHOUGH THE US AND CANADA ARE, TO EACH OTHER, THE MOST
IMPORTANT ECONOMIC PARTNERS, THERE CAN BE CONSIDERABLE
POLITICAL RISK IN CANADA TO STRESSING ANY "SPECIAL
RELATIONSHIP" OR A DRAMATIC CHANGE IN US-CANADIAN
RELATIONS. THOSE RELATIONS ARE NOW -- EVEN BEFORE THE
MULRONEY GOVERNMENT TAKES ACTIONS -- THE BEST THEY HAVE
BEEN IN YEARS. THE US CAN FOSTER A DE FACTO SPECIAL
RELATIONSHIP AND CONTINUING IMPROVEMENT IN BILATERAL
ECONOMIC RAPPORT THROUGH FREQUENT CONSULTATIONS AT ALL
LEVELS AND INNOVATIVE POLICY INITIATIVES (ESPECIALLY FOR
FREER TRADE, ENERGY SECURITY, AND BROADENED COOPERATION
ON TELECOMMUNICATIONS AND TRANSPORTATION). IN SUM,
THROUGH BUILDING ON EFFECTIVE MANAGEMENT OF THE US-
CANADIAN RELATIONSHIP WITH THE PROGRESSIVE CONSERVATIVES--
BEGUN WITH THE LIBERALS OVER THE LAST TWO YEARS--WE CAN
HELP ASSURE A MORE LASTING BASIS FOR THIS LATEST NORTH
AMERICAN ECONOMIC SUCCESS STORY.
ROUSE
BT

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

7046

TC
CH/AA

MEMORANDUM

NATIONAL SECURITY COUNCIL

~~CONFIDENTIAL~~

ACTION

September 22, 1984

MEMORANDUM FOR ROBERT C. McFARLANE

FROM: TYRUS W. COBB *TC*

SUBJECT: President's Briefing Materials for the Visit
and Luncheon of Canadian Prime Minister
Brian Mulroney

Attached for your signature (Tab I) is a memorandum for the
President in preparation for his meeting with Canadian Prime
Minister Brian Mulroney on September 25, 1984.

Jack Matlock, *JM* Ron Lehman and Constantine Menges *JM* concur.

RECOMMENDATION

That you sign the memorandum to the President at Tab I.

Approve _____ Disapprove _____

Attachments

- Tab I - Memorandum to the President
 - Tab A - Memorandum from Secretary Shultz
 - Tab B - Talking Points & Bio
 - Tab C - Participants List
- Tab II - Clearance List (to be provided)

DECLASSIFIED

White House Guidelines, August 28, 1997

By *CA* NARA, Date *1/6/05*

CONFIDENTIAL

Declassify: OADR

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

7046

THE WHITE HOUSE

WASHINGTON

~~CONFIDENTIAL~~

MEETING WITH CANADIAN PRIME MINISTER BRIAN MULRONEY

DATE: September 25, 1984
LOCATION: Oval Office/Family Dining Room
TIME: 11:00-11:15 a.m.- Pre-Briefing (Oval Office)
11:15-11:18 a.m.- Photo Opportunity (Oval Office)
11:18-11:45 a.m.- Meeting (Oval Office)
11:45-12:00 p.m.- Astronaut Ceremony (Rose Garden)
12:00- 1:00 p.m.- Lunch (Family Dining Room)
1:00- 1:10 p.m.- Departure Statements

FROM: ROBERT C. McFARLANE

I. PURPOSE

To congratulate Prime Minister Mulroney on his election; to express appreciation for his pro-U.S. stance during his campaign; to exchange views on major global issues (East-West, Arms Control, and Alliance Cohesion); and to discuss ways of better managing U.S.-Canadian relations in the future.

II. BACKGROUND

Brian Mulroney campaigned heavily on the theme of the necessity for closer U.S.-Canadian ties and the need to eliminate irritants in our historically close relationship. Mulroney stressed that he intended to give the U.S. the "benefit of the doubt," in contrast to the confrontational Canadian stance of the Trudeau era. Your meeting, which will build on the excellent rapport you established with Mulroney in June, will focus on global strategic issues, your UNGA address, and your important bilateral with Gromyko on Friday. Mulroney will touch lightly on bilateral trade and investment issues, where his campaign statements were very positive, and on the environment, where acid rain remains an irritant.

Canada has not had an official working visit here in nearly a decade, although Prime Minister Trudeau met with you in the Oval Office last December to discuss his "peace initiatives." Mulroney has personally stressed the necessity for more frequent meetings between two historically close allies and this visit will be his first abroad since his inauguration last Monday.

DECLASSIFIED

NLS FDD-094 #1706

~~CONFIDENTIAL~~

Declassify: OADR

~~CONFIDENTIAL~~

BY HOI, NARA, DATE 7/6/06

~~CONFIDENTIAL~~

2

~~CONFIDENTIAL~~

Mulroney has maintained a busy first week in office -- he has met extensively with the Pope and will be coming to Washington immediately following a meeting with the Queen. He does not expect any commitment or formal agreement to result from any of the subjects addressed during this meeting.

You will want to stress to Mulroney your earnest intent to establish a serious, more productive dialogue with the Soviet Union. You may wish to mention many of the difficulties you have encountered in your attempts to overcome Soviet intransigence -- the apparent leadership vacuum in Moscow, the rapid turnover in the Kremlin, traditional Russian suspicion and their obvious discomfort with the success you have enjoyed in reversing the so-called "correlation of forces." You may wish to reiterate many of the themes you stressed in your UNGA speech, particularly our commitment to seek genuine and verifiable arms reductions and strategic stability.

Economic irritants have dominated our bilateral agenda in the past, but you have taken many positive steps that have served to improve our trade relationship. Our recovery has served as a tremendous boost to Canadian exports and accelerated their recovery (unemployment, however, continues to be high at 11%). Despite tremendous domestic pressure, you have courageously resisted protectionist demands and will want to point to your refusal to place quotas on steel and copper imports as an indicator of our dedication to a free trade regime (both actions have been very helpful to Canada). The U.S. and Canada have the largest bilateral trading relationship in the world, over \$90 billion in 1983. You may wish to remind Mulroney that we account for about 70% of Canada's total trade, and our bilateral trade deficit of \$14 billion is second only to Japan's. As the largest foreign investor in Canada (almost \$50 billion at the end of 1983), we should endorse Mulroney's campaign commitment to relax the restrictive policy toward foreign direct investment put in place by the Trudeau Government.

We have received assurances that Mulroney will not seek to discuss any bilateral issue in detail, leaving that to the Foreign Ministers at their next quarterly meeting in October. He will, however, want to focus attention on how best to manage the Canadian-U.S. bilateral agenda in the future. He may feel impelled, for domestic political reasons, to lay a marker down on the contentious acid rain issue. You may wish to express our concern over Canadian failure, under the Liberals, to maintain reasonable levels of defense spending, especially in comparison to its NATO Allies.

George Shultz's comprehensive memorandum is at Tab A. Your talking points and Mulroney's Bio are at Tab B. Your remarks for the Astronaut Ceremony and departure statement will be forwarded separately.

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

III. PARTICIPANTS

List of participants is at Tab C.

IV. PRESS PLAN

Pool photo opportunity at beginning of Oval Office meeting.
Full Canadian and U.S. press coverage for astronaut ceremony.

V. SEQUENCE OF EVENTS

11:00 a.m.	Pre-Brief Meeting (Oval Office)
11:15 a.m.	Photo Opportunity (Oval Office)
11:18 a.m.	Meeting (Oval Office)
11:45 a.m.	Astronaut Ceremony (Rose Garden)
12:00 Noon	Luncheon (Family Dining Room)
1:00 p.m.	Departure Statements (Diplomatic Entrance)
1:10 p.m.	Departure

Attachments

- Tab A - Shultz Memo
- Tab B - Talking Points and Bio
- Tab C - Participants List

Prepared by:
Tyrus W. Cobb

DECLASSIFIED

NLRR FOO-094 #1707

S/S 8426062

BY LOJ, NARA, DATE 3/11/08

7116

THE SECRETARY OF STATE
WASHINGTON

~~CONFIDENTIAL~~

MEMORANDUM FOR: THE PRESIDENT
From: George P. Shultz *GP*
Subject: Your Meeting with Brian Mulroney, Prime
Minister of Canada, September 25, 1984

I. OBJECTIVES

1. To congratulate Mulroney on his election as Prime Minister of Canada and to express appreciation for his pro-US stance during his campaign.
2. To exchange views on major global issues (East-West, arms control, Atlantic Alliance, Middle East, Central America, and economics).
3. To touch briefly on key bilateral topics (investment, trade, acid rain, fisheries).
4. To discuss ways of better managing US-Canadian relations in the future.

II. SETTING

Brian Mulroney's dramatic victory over Liberal John Turner in Canada's September 4 elections opens a new and promising chapter in US-Canadian relations. Mulroney campaigned on a platform calling for better links with the United States and a closer personal association with the President. He termed the US Canada's "ally, neighbor and best friend," and he appealed to Canadians to give us more often "the benefit of the doubt." Mulroney also resisted pressure to back a nuclear freeze, a position supported by some of his party's opponents and, according to opinion polls, by 85% of Canadian citizens. This meeting, therefore, underscores our reciprocal willingness to move toward a closer relationship with Canada. It will build on the excellent beginning you and Mulroney had when he called on you as Opposition Leader in June. We have agreed with the Canadians that this get-together will focus mainly on global issues.

One of our objectives during this meeting is to discuss ways to keep our ties on a positive note and to manage them better in the future. I plan to continue my four-a-year meetings with the Canadian Foreign Minister. Beyond that, we and the Canadians should undertake to consult with each other on a regular basis as befits the extensive and unique character of our relationship.

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

- 2 -

A note of caution: While quite sincere in his desire to establish a better working arrangement with the US, Mulroney, like any Canadian leader, has to avoid any appearance of being a junior partner of the Americans. He will, therefore, feel compelled to raise at least one contentious bilateral issue: acid rain, on which we continue to see the problem differently. We expect him to touch lightly on the subject, however. Otherwise, on the bilateral side, Mulroney will wish to comment in passing on two other subjects, both in a positive vein: foreign investment, where he has promised to liberalize Canadian controls, and trade, which has reached an all-time high between our two countries.

III. ISSUES

East-West and Arms Control

You might refer to your upcoming meeting with Andrei Gromyko, sketching out US expectations and inviting Mulroney's comments on priorities and tactics. I suggest you underscore your commitment to arms control and your readiness to tackle the problems of verification and compliance, a comprehensive nuclear test ban, and the outer space issues.

Atlantic Alliance

You could stress our upbeat view of NATO unity in the wake of successful INF deployment and the need to turn our energies now increasingly to correcting the imbalance in conventional forces.

Central America

Over recent decades, Canada has taken a special interest in the Caribbean and Central America. You could have a useful exchange of views with the Prime Minister on current developments.

Middle East

Before he comes to Washington, Mulroney will not have had time to mount a wholesale review of Canada's Middle East policy. You might therefore brief him on how you see developments.

Economic Issues (Global and Bilateral)

At the risk of prompting a Mulroney complaint about US interest rates, you could discuss the contribution strong US economic performance is making to global recovery. In the bilateral framework, I suggest you probe Mulroney's intentions

~~CONFIDENTIAL~~

~~CONFIDENTIAL~~

- 3 -

with regard to liberalizing Canadian restrictions on foreign investment. You might also wish to cite our support for trade liberalization, including continuation of the sectoral free trade talks Bill Brock has been holding with Canada. We welcomed Canada's initiative in proposing these talks, but Mulroney has not gone beyond a general endorsement of trade expansion.

Acid Rain

As mentioned earlier, Mulroney will feel obliged to mention acid rain. You could hold to our established policy, but phrased in a manner that avoids embarrassing Mulroney with his public.

Managing the Relationship

I suggest you stress your desire to meet frequently and productively with Mulroney -- without going into details -- and also confirm my willingness to continue meeting four times yearly with the Canadian Foreign Minister.

~~CONFIDENTIAL~~

TALKING POINTS FOR THE PRESIDENT'S MEETING AND LUNCHEON
WITH CANADIAN PRIME MINISTER BRIAN MULRONEY

- Pleasure to welcome you back to Washington as Prime Minister. As you predicted, the Irish are now in control from the Arctic to the Mexican border. I hope your landslide conservative victory is an omen.

- I followed the Canadian campaign, and was particularly pleased to hear your strong defense of free-market principles, expanded international trade, and private investment. More importantly, I share your emphasis on the necessity for close Canadian-U.S. ties.

- My meeting with Gromyko will underline the necessity of placing our relations on a more constructive and productive basis. We want Gromyko to carry back to the Politburo a clear understanding that we can and should do business with each other.

- We remain ready to open discussions with the Soviets on the militarization of outer space and have no preconditions. We will discuss this with Gromyko, but will emphasize the need to negotiate other nuclear arms control issues.

DECLASSIFIED/RELEASED
NLS F00-094#1708
BY LDS NARA, DATE 7/6/06

- Soviets seem determined to ensure that there are no negotiations on major arms control issues before our election. Frankly, I believe the Soviet leadership vacuum has constrained them from taking any positive initiatives in the arms control area. However, I believe that the Soviets will have to reconsider their obstinacy soon and more actively seek opportunities for serious dialogue.

- I would be interested in gaining your advice on how best to deal with the Soviets and to promote global peace.

- Lord Carrington just completed a useful visit to Washington. I believe he will take vigorous charge of the NATO Alliance, particularly on enhancement of conventional forces. I hope Canada will be a leader in the effort to upgrade conventional deterrence.

- (If Asked) Our policy in Central America has been to encourage democratic institutions, provide increased economic aid, use active diplomacy to bring about peace, if possible, and provide security assistance to help friendly governments defend against Soviet/Cuban/Nicaraguan supported guerrillas.

- We favor movement toward trade liberalization and the elimination of protectionism. Against tremendous domestic pressure, I resisted the protection recommended to me on your steel and copper exports to the U.S.

- I am personally committed to responsible stewardship of our common environment. On acid rain, I have directed Bill Ruckelshaus to pursue this issue with his new Canadian counterpart as soon as possible.

- I'm pleased, also, that talks will resume in December on managing West Coast salmon fisheries.

- I look forward to meeting frequently and productively with you, as we work together to manage the broad agenda of global and bilateral issues. I know that Secretary Shultz intends to continue his recent tradition of meeting four times yearly with the Canadian Foreign Minister, if you agree that this remains helpful.

TALKING POINTS FOR MEETING WITH PRIME MINISTER
BRIAN MULRONEY

-- WELCOME BACK TO WASHINGTON. HOPE YOUR LANDSLIDE, CONSERVATIVE VICTORY IS AN OMEN. PLEASED THAT YOU CAMPAIGNED FOR FREE MARKET, EXPANDED TRADE AND LIBERALIZED INVESTMENT. SHARE YOUR EMPHASIS ON NEED FOR CLOSE CANADA-U.S. TIES.

-- GROMYKO MEETING WILL STRESS NEED TO PUT RELATIONS ON MORE CONSTRUCTIVE AND PRODUCTIVE BASIS. WE ARE READY TO DISCUSS SPACE ARMS CONTROL WITHOUT PRE-CONDITIONS. THEY MUST RETURN TO OFFENSIVE NUCLEAR NEGOTIATIONS.

2

-- SOVIET LEADERSHIP VACUUM HAMPERS PROGRESS. I WOULD APPRECIATE YOUR ADVICE ON HOW TO DEAL WITH THE SOVIETS.

-- LORD CARRINGTON WILL INVIGORATE NATO ALLIANCE. I HOPE CANADA WILL BE A LEADER IN THE EFFORT TO UP-GRADE CONVENTIONAL DETERRENCE.

-- WE FAVOR TRADE LIBERALIZATION AND ELIMINATION OF PROTECTIONISM. DESPITE DOMESTIC PRESSURE, I DECLINED TO PLACE RESTRICTIONS ON YOUR STEEL AND COPPER EXPORTS.

-- I LOOK FORWARD TO MEETING FREQUENTLY WITH YOU TO MANAGE THE AGENDA OF GLOBAL AND BILATERAL ISSUES.

DECLASSIFIED/RELEASED
NLS F00-094#1709
BY LOT, NARA, DATE 7/6/06

WITHDRAWAL SHEET

Ronald Reagan Library

Collection Name

SOMMER, PETER: FILES

Withdrawer

CAS 1/6/2005

File Folder

CANADA 1984 [SEPTEMBER 15-24, 1984]

FOIA

F00-094

MUNTON

Box Number

90552

12

<i>ID</i>	<i>Document Type</i> <i>Document Description</i>	<i>No of</i> <i>pages</i>	<i>Doc Date</i>	<i>Restrictions</i>
1710	BIO	2	9/20/1984	B1 B3

Freedom of Information Act - [5 U.S.C. 552(b)]

B-1 National security classified information [(b)(1) of the FOIA]

B-2 Release would disclose internal personnel rules and practices of an agency [(b)(2) of the FOIA]

B-3 Release would violate a Federal statute [(b)(3) of the FOIA]

B-4 Release would disclose trade secrets or confidential or financial information [(b)(4) of the FOIA]

B-6 Release would constitute a clearly unwarranted invasion of personal privacy [(b)(6) of the FOIA]

B-7 Release would disclose information compiled for law enforcement purposes [(b)(7) of the FOIA]

B-8 Release would disclose information concerning the regulation of financial institutions [(b)(8) of the FOIA]

B-9 Release would disclose geological or geophysical information concerning wells [(b)(9) of the FOIA]

C. Closed in accordance with restrictions contained in donor's deed of gift.

PARTICIPANTS FOR THE PRIME MINISTER MULRONEY VISIT
Tuesday, September 25, 1984

Pre-Brief Meeting -- Oval Office - 11:00 a.m.

The President
Deputy Secretary of State Kenneth Dam
Secretary of Defense Caspar W. Weinberger
Robert C. McFarlane, Assistant to the President for
National Security Affairs
U.S. Ambassador to Canada Paul Robinson
Deputy Assistant Secretary James M. Medas
Tyrus W. Cobb, NSC

(Messrs. Meese, Baker and Deaver will attend at
their discretion)

Photo Opportunity -- Oval Office - 11:15 a.m.

United States
President Reagan

Canada
Prime Minister Mulroney

Oval Office Meeting -- 11:18 a.m.

United States Participants

The President
Deputy Secretary of State Kenneth W. Dam
Secretary of Defense Caspar W. Weinberger
Robert C. McFarlane, Assistant to the President
for National Security Affairs
U.S. Ambassador to Canada Paul Robinson
Deputy Assistant Secretary James M. Medas
Tyrus W. Cobb, NSC

(Messrs. Meese, Baker & Deaver will attend at their
discretion)

Canadian Participants

Prime Minister Brian Mulroney
Canadian Ambassador to the U.S. Allan Gotlieb
Fred Doucet, Mulroney Chief of Staff
Derek Burney, Assistant Deputy Minister of
External Affairs for the U.S.

Photo Opportunity W/Canadian-American Astronauts -- 11:45 p.m.United States Participants

The President
 Deputy Secretary of State Kenneth Dam
 Administrator of NASA, James Beggs
 Robert Crippen, U.S. Mission Commander
 Kathryn Sullivan, U.S. Astronaut

Canadian Participants

Prime Minister Mulroney
 Marc Garneau, Canadian Astronaut

Luncheon -- Family Dining Room - 12:00 p.m.United States Participants

The President
 Deputy Secretary of State Kenneth Dam
 Secretary of the Treasury Donald T. Regan
 Secretary of Defense Caspar W. Weinberger
 John M. Poindexter, Deputy Assistant to the President
 for National Security Affairs
 U. S. Ambassador Paul Robinson
 Deputy Assistant Secretary of State James M. Medas
 Tyrus W. Cobb, NSC

(Messrs. Meese, Baker and Deaver will attend at their
 discretion)

Canadian Participants

Prime Minister Brian Mulroney
 Canadian Ambassador Allan Gotlieb
 Finance Minister Michael Wilson
 Fred Doucet, Mulroney Chief of Staff
 Derek Burney, Assistant Deputy Minister of European
 Affairs for the U.S.
 3 Others

Departure Statements -- Diplomatic Entrance - 1:00 p.m.Departure -- 1:10 p.m.

NATIONAL SECURITY COUNCIL
WASHINGTON, D.C. 20535

Loss;

September 24, 1984

Canada

MEMORANDUM FOR CHARLES HILL
Executive Secretary
Department of State

CHRISTOPHER HICKS
Executive Secretary
Department of the Treasury

COL R. J. AFFOURTIT
Executive Secretary
Department of Defense

KENNETH PEDERSON
Director of International Affairs
National Aeronautics
and Space Administration

SUBJECT: Participants for Meeting and Luncheon of Prime
Minister Mulroney on September 25, 1984

Attached is a list of the approved participants for the official
Working Visit of Canadian Prime Minister Brian Mulroney.

Robert M. Kimmitt
Robert M. Kimmitt
Executive Secretary

Attachment
Tab A - Approved List of Participants

PARTICIPANTS FOR THE PRIME MINISTER MULRONEY VISIT
Tuesday, September 25, 1984

Pre-Brief Meeting -- Oval Office - 11:00 a.m.

The President
Deputy Secretary of State Kenneth Dam
Secretary of Defense Caspar W. Weinberger
Robert C. McFarlane, Assistant to the President for
National Security Affairs
U.S. Ambassador to Canada Paul Robinson
Deputy Assistant Secretary James M. Medas
Tyrus W. Cobb, NSC

(Messrs. Meese, Baker and Deaver will attend at
their discretion)

Photo Opportunity -- Oval Office - 11:15 a.m.

United States
President Reagan

Canada
Prime Minister Mulroney

Oval Office Meeting -- 11:18 a.m.

United States Participants

The President
Deputy Secretary of State Kenneth W. Dam
Secretary of Defense Caspar W. Weinberger
Robert C. McFarlane, Assistant to the President
for National Security Affairs
U.S. Ambassador to Canada Paul Robinson
Deputy Assistant Secretary James M. Medas
Tyrus W. Cobb, NSC

(Messrs. Meese, Baker & Deaver will attend at their
discretion)

Canadian Participants

Prime Minister Brian Mulroney
Canadian Ambassador to the U.S. Allan Gotlieb
Fred Doucet, Mulroney Chief of Staff
Derek Burney, Assistant Deputy Minister of
External Affairs for the U.S.

Photo Opportunity W/Canadian-American Astronauts -- 11:45 p.m.United States Participants

The President
 Deputy Secretary of State Kenneth Dam
 Administrator of NASA, James Beggs
 Robert Crippen, U.S. Mission Commander
 Kathryn Sullivan, U.S. Astronaut

Canadian Participants

Prime Minister Mulroney
 Marc Garneau, Canadian Astronaut

Luncheon -- Family Dining Room - 12:00 p.m.United States Participants

The President
 Deputy Secretary of State Kenneth Dam
 Secretary of the Treasury Donald T. Regan
 Secretary of Defense Caspar W. Weinberger
 John M. Poindexter, Deputy Assistant to the President
 for National Security Affairs
 U. S. Ambassador Paul Robinson
 Deputy Assistant Secretary of State James M. Medas
 Tyrus W. Cobb, NSC

(Messrs. Meese, Baker and Deaver will attend at their
 discretion)

Canadian Participants

Prime Minister Brian Mulroney
 Canadian Ambassador Allan Gotlieb
 Finance Minister Michael Wilson
 Fred Doucet, Mulroney Chief of Staff
 Derek Burney, Assistant Deputy Minister of European
 Affairs for the U.S.
 3 Others

Departure Statements -- Diplomatic Entrance - 1:00 p.m.Departure -- 1:10 p.m.

THE WHITE HOUSE

WASHINGTON

7013

September 24, 1984

MEMORANDUM FOR MICHAEL K. DEEVER

FROM: ROBERT C. MCFARLANE *RMK*
for

SUBJECT: Revised Participants List for Prime Minister
Mulroney Meeting and Luncheon -- Tuesday,
September 25, 1984

Attached is a revised list of participants for Prime Minister Mulroney's meeting and luncheon on Tuesday, September 25, 1984.

Attachment

Tab A - List of Participants

PARTICIPANTS FOR THE PRIME MINISTER MULRONEY VISIT
Tuesday, September 25, 1984

Pre-Brief Meeting -- Oval Office - 11:00 a.m.

The President
Deputy Secretary of State Kenneth Dam
Secretary of Defense Caspar W. Weinberger
Robert C. McFarlane, Assistant to the President for
National Security Affairs
U.S. Ambassador to Canada Paul Robinson
Deputy Assistant Secretary James M. Medas
Tyrus W. Cobb, NSC

(Messrs. Meese, Baker and Deaver will attend at
their discretion)

Photo Opportunity -- Oval Office - 11:15 a.m.

United States
President Reagan

Canada
Prime Minister Mulroney

Oval Office Meeting -- 11:18 a.m.

United States Participants

The President
Deputy Secretary of State Kenneth W. Dam
Secretary of Defense Caspar W. Weinberger
Robert C. McFarlane, Assistant to the President
for National Security Affairs
U.S. Ambassador to Canada Paul Robinson
Deputy Assistant Secretary James M. Medas
Tyrus W. Cobb, NSC

(Messrs. Meese, Baker & Deaver will attend at their
discretion)

Canadian Participants

Prime Minister Brian Mulroney
Canadian Ambassador to the U.S. Allan Gotlieb
Fred Doucet, Mulroney Chief of Staff
Derek Burney, Assistant Deputy Minister of
External Affairs for the U.S.

Photo Opportunity W/Canadian-American Astronauts -- 11:45 p.m.

United States Participants

The President
 Deputy Secretary of State Kenneth Dam
 Administrator of NASA, James Beggs
 Robert Crippen, U.S. Mission Commander
 Kathryn Sullivan, U.S. Astronaut

Canadian Participants

Prime Minister Mulroney
 Marc Garneau, Canadian Astronaut

Luncheon -- Family Dining Room - 12:00 p.m.

United States Participants

The President
 Deputy Secretary of State Kenneth Dam
 Secretary of the Treasury Donald T. Regan
 Secretary of Defense Caspar W. Weinberger
 John M. Poindexter, Deputy Assistant to the President
 for National Security Affairs
 U. S. Ambassador Paul Robinson
 Deputy Assistant Secretary of State James M. Medas
 Tyrus W. Cobb, NSC

(Messrs. Meese, Baker and Deaver will attend at their discretion)

Canadian Participants

Prime Minister Brian Mulroney
 Canadian Ambassador Allan Gotlieb
 Finance Minister Michael Wilson
 Fred Doucet, Mulroney Chief of Staff
 Derek Burney, Assistant Deputy Minister of European
 Affairs for the U.S.
 3 Others

Departure Statements -- Diplomatic Entrance - 1:00 p.m.

Departure -- 1:10 p.m.

MEMORANDUM

NATIONAL SECURITY COUNCIL

ACTION

September 19, 1984

MEMORANDUM FOR ROBERT C. McFARLANE

THROUGH: WILLIAM F. MARTIN

FROM: TYRUS. W. COBB *TWC*SUBJECT: Revised Participants List for Mulronev Visit --
Tuesday, September 25, 1984

Attached at Tab I is a memorandum for your signature to Mike Deaver transmitting a revised participants list for the Mulronev meetings and luncheon on Tuesday, September 25, 1984.

Also attached at Tab II is a memorandum for Bob Kimmitt's signature to State, Treasury, DOD, and NASA.

RECOMMENDATION

1. That you sign the memorandum at Tab I to Deaver.
Approve _____ Disapprove _____
2. That you authorize Bob Kimmitt to send the memo at Tab II.
Approve _____ Disapprove _____

Attachments

Tab I - Memorandum to Deaver
Tab A - Revised List of Participants
Tab II - Memo to Agencies
Tab A - Revised List of Participants
Tab III - Incoming from State