

PUBLIC PAPERS OF THE PRESIDENTS
OF THE
UNITED STATES

PUBLIC PAPERS OF THE PRESIDENTS
OF THE
UNITED STATES

George Bush

1992–93

(IN TWO BOOKS)

BOOK I—JANUARY 1 TO JULY 31, 1992

Published by the
Office of the Federal Register
National Archives and Records Administration

For sale by the
Superintendent of Documents
U.S. Government Printing Office
Washington, DC 20402

Foreword

During the first six months of 1992, my administration moved forward on many fronts to advance a domestic and foreign policy agenda that would prepare the country for the 21st century, and take advantage of the historic opportunity that our victory in the Cold War presented for sustained peace and prosperity.

In January, in my State of the Union address, I laid out an economic plan that would have stimulated the economy by providing help for home buyers, tax relief for families, and critical incentives for investment. We proposed a comprehensive health care reform proposal and a GI Bill for children to provide choice in education. We initiated a moratorium on additional federal regulation, which ultimately saved the taxpayers an estimated \$20–\$30 billion, and granted waivers to permit innovative state welfare projects that encourage self-sufficiency.

In June, the Nation reacted with shock and dismay to the riots in Los Angeles. We sought to repair the short term damage with emergency funds to rebuild homes and small businesses. We also confronted the long-term problems of the inner cities through our Job Training 2000 proposal, our enterprise zone initiative to attract investment in urban areas, and our Weed and Seed program to eliminate crime and create an environment of opportunity.

In April, I proposed the FREEDOM Support Act, a package of proposals designed to help develop freedom and free markets in Russia and the other newly independent states of the former Soviet Union. In June, I met with Boris Yeltsin at the White House for the first ever U.S.-Russia Summit. We agreed on far-reaching new strategic arms reductions to eliminate the world's most dangerous weapons—heavy ICBMs and all other multiple warhead ICBMs. We concluded economic agreements that open new avenues to trade and investment in Russia. And we signed the Washington Charter, a formal statement of our mutual future together as democratic partners.

I travelled to Brazil to attend the United Nations Conference on Environment and Development to sign the Framework Convention on Climate Change.

We continued to maintain close ties with our Latin American allies and met in San Antonio, Texas to continue our dialogue to end the scourge of drug trafficking.

Finally, I began this six month period with a trip to Asia and the Pacific. The United States is readjusting its policies in Asia to reflect the end of the Cold War and a transformed security environment. Our economic relations with the Pacific region remain a central concern. To address this new reality, I pushed to open new markets and highlight the opportunities available to American business in that part of the world.

A handwritten signature in black ink, reading "George W. Bush". The signature is written in a cursive style with a large, sweeping "G" and "B".

Preface

This book contains the papers and speeches of the 41st President of the United States that were issued by the Office of the Press Secretary during the period January 1–July 31, 1992. The material has been compiled and published by the Office of the Federal Register, National Archives and Records Administration.

The material is presented in chronological order, and the dates shown in the headings are the dates of the documents or events. In instances when the release date differs from the date of the document itself, that fact is shown in the textnote. Every effort has been made to ensure accuracy: Remarks are checked against a tape recording, and signed documents are checked against the original. Textnotes and cross references have been provided by the editors for purposes of identification or clarity. Speeches were delivered in Washington, DC, unless indicated. The times noted are local times. All materials that are printed full-text in the book have been indexed in the subject and name indexes, and listed in the document categories list.

The Public Papers of the Presidents series was begun in 1957 in response to a recommendation of the National Historical Publications Commission. An extensive compilation of messages and papers of the Presidents covering the period 1789 to 1897 was assembled by James D. Richardson and published under congressional authority between 1896 and 1899. Since then, various private compilations have been issued, but there was no uniform publication comparable to the Congressional Record or the United States Supreme Court Reports. Many Presidential papers could be found only in the form of mimeographed White House releases or as reported in the press. The Commission therefore recommended the establishment of an official series in which Presidential writings, addresses, and remarks of a public nature could be made available.

The Commission's recommendation was incorporated in regulations of the Administrative Committee of the Federal Register, issued under section 6 of the Federal Register Act (44 U.S.C. 1506), which may be found in title 1, part 10, of the Code of Federal Regulations.

A companion publication to the Public Papers series, the Weekly Compilation of Presidential Documents, was begun in 1965 to provide a broader range of Presidential materials on a more timely basis to meet the needs of the contemporary reader. Beginning with the administration of Jimmy Carter, the Public Papers series expanded its coverage to include all material as printed in the Weekly Compilation. That coverage provides a listing of the President's daily schedule and meetings, when announced, and other items of general interest issued by the Office of the Press Secretary. Also included are lists of the President's nominations submitted to the Senate, materials released by the Office of the Press Secretary that are not printed full-text in the book, acts approved by the President, and proclamations and Executive orders. This information appears in the appendixes at the end of the book.

Volumes covering the administrations of Presidents Hoover, Truman, Eisenhower, Kennedy, Johnson, Nixon, Ford, Carter, and Reagan are also available.

The Public Papers of the Presidents publication program is under the direction of Gwen H. Estep. The Chief Editor of this book was Karen Howard Ashlin.

White House liaison was provided by Marlin Fitzwater, Assistant to the President and Press Secretary. The frontispiece and photographs used in the portfolio were supplied by the White House Photo Office. The typography and design of the book were developed by the Government Printing Office under the direction of Robert W. Houk, Public Printer.

Martha L. Girard
Director of the Federal Register

Don W. Wilson
Archivist of the United States

Contents

Foreword . . . v

Preface . . . vii

Cabinet . . . x

Public Papers of George Bush,
January 1–July 31, 1992 . . . 1

Appendix A

Digest of Other White House Announcements . . . 1215

Appendix B

Nominations Submitted to the Senate . . . 1251

Appendix C

Checklist of White House Press Releases . . . 1263

Appendix D

Acts Approved by the President . . . 1277

Appendix E

Proclamations and Executive Orders . . . 1283

Appendix F

Points of Light Recognition Program . . . 1287

Subject Index . . . A-1

Name Index . . . B-1

Document Categories List . . . C-1

Cabinet

Secretary of State	James Addison Baker III
Secretary of the Treasury	Nicholas F. Brady
Secretary of Defense	Richard B. Cheney
Attorney General	William P. Barr
Secretary of the Interior	Manuel Lujan, Jr.
Secretary of Agriculture	Edward R. Madigan
Secretary of Commerce	Robert Adam Mosbacher Barbara Hackman Franklin (sworn in March 23)
Secretary of Labor	Lynn M. Martin
Secretary of Health and Human Services ...	Louis W. Sullivan
Secretary of Housing and Urban Development	Jack Kemp
Secretary of Transportation	Samuel Knox Skinner Andrew H. Card, Jr. (sworn in March 11)
Secretary of Energy	James D. Watkins
Secretary of Education	Lamar Alexander
Secretary of Veterans Affairs	Edward J. Derwinski
Director of the Office of Management and Budget	Richard G. Darman
United States Trade Representative	Carla Anderson Hills

Administration of George Bush

1992–93

