

Weekly Compilation of
**Presidential
Documents**

Monday, August 16, 1993
Volume 29—Number 32
Pages 1589–1618

Contents

Addresses and Remarks

See also Bill Signings; Meetings With Foreign Leaders
Ambassador to Canada, swearing-in ceremony—1596
Anticrime initiative, announcement—1602
Chairman of the Joint Chiefs of Staff, nomination announcement—1607
Community in Charleston, WV—1592
Radio address—1589
Supreme Court Associate Justice, swearing-in ceremony—1600

Appointments and Nominations

See also Addresses and Remarks
Labor Department, Inspector General—1602
National Foundation on the Arts and the Humanities
Institute of Museum Services, Director—1601
National Endowment for the Arts, Chair—1592
Science and Technology Policy Office, Associate Directors—1596
Small Business Administration, Deputy Administrator—1602
State Department, Ambassador to Spain—1601
U.S. Court of Appeals, judges—1591
White House Office, Assistant to the President for Intergovernmental Affairs—1591

Bill Signings

Emergency Supplemental Appropriations for Relief From the Major, Widespread Flooding in the Midwest Act of 1993, statement—1610
Omnibus Budget Reconciliation Act of 1993, remarks—1597

Communications to Congress

Trade with Peru, letter—1609

Communications to Federal Agencies

Gun dealer licensing, memorandum—1605
Importation of assault pistols, memorandum—1605

Interviews With the News Media

Exchange with reporters in the Rose Garden—1602

Meetings With Foreign Leaders

Holy See, Pope John Paul II—1611, 1612

Proclamations

Trade with Peru—1608

Resignations and Retirements

White House Office, Assistant to the President for Intergovernmental Affairs—1591

Statements by the President

See also Appointments and Nominations; Bill Signings
Meeting with Mario Chanes de Armas—1589
North American Free Trade Agreement supplemental accords—1613
White House staff changes—1591

Supplementary Materials

Acts approved by the President—1617
Checklist of White House press releases—1616
Digest of other White House announcements—1614
Nominations submitted to the Senate—1614

Editor's Note: The President was in San Francisco, CA, and traveled to Colorado on August 13, the closing date of this issue. Releases and announcements issued by the Office of the Press Secretary but not received in time for inclusion in this issue will be printed next week.

WEEKLY COMPILATION OF

PRESIDENTIAL DOCUMENTS

Published every Monday by the Office of the Federal Register, National Archives and Records Administration, Washington, DC 20408, the *Weekly Compilation of Presidential Documents* contains statements, messages, and other Presidential materials released by the White House during the preceding week.

The *Weekly Compilation of Presidential Documents* is published pursuant to the authority contained in the Federal Register Act (49 Stat. 500, as amended; 44 U.S.C. Ch. 15), under

regulations prescribed by the Administrative Committee of the Federal Register, approved by the President (37 FR 23607; 1 CFR Part 10).

Distribution is made only by the Superintendent of Documents, Government Printing Office, Washington, DC 20402. The *Weekly Compilation of Presidential Documents* will be furnished by mail to domestic subscribers for \$80.00 per year (\$137.00 for mailing first class) and to foreign subscribers for \$93.75 per year, payable to the Superintendent of Documents, Government Printing Office, Washington, DC 20402. The charge for a single copy is \$3.00 (\$3.75 for foreign mailing).

There are no restrictions on the republication of material appearing in the *Weekly Compilation of Presidential Documents*.

Week Ending Friday, August 13, 1993

**Statement on Meeting With
Mario Chanes de Armas**

August 6, 1993

I am honored to welcome to this house and to this country one of the heroes of our time. Mario Chanes de Armas was freed from prison in Cuba after having spent three decades as a political prisoner of the Castro regime. He is a living testimony to the unbending will to strive for liberty and dignity.

He sacrificed the best years of his life to the ideal that he and his fellow citizens will be free. The full might of dictatorship was brought to bear against him. Yet, it could not break his spirit. It is men and women like him who have built our land into a beacon of freedom and hope for the oppressed peoples of the world.

Our meeting today is a symbol to those brave Cubans who remain in prison on political charges or who struggle daily, risking their lives, for the twin causes of human rights and democracy. Our message to these courageous people is simple: The United States will not rest until all of the peoples of this hemisphere enjoy the fruits of freedom and democracy.

NOTE: This item was not received in time for publication in the appropriate issue.

The President's Radio Address

August 7, 1993

It's a bright, sunny day in Washington in more ways than one. The political fog that has surrounded this town for so long is at long last lifting. For months we've all been working for this day, a day when we can say to the American people that our Government is getting on with the business of creating jobs, expanding the economy, and doing better by all the American people.

Members of the House and the Senate showed our Nation how Government for the

people can actually work for the people. They took the courageous step of breaking gridlock, passing my economic plan, and putting our Nation on the road to long-term growth.

This plan plants us firmly on the path to getting so many good things done for our people. For the first time in a long time, we'll be making a meaningful downpayment on the massive Federal deficit, and as we reduce that deficit by nearly \$500 billion over 5 years, with more spending cuts than tax increases, we'll be strengthening the foundation for our future at home and our position in the world economy.

For the first time in a dozen years the weight of the tax burden will be shifted so that it is borne more fairly. Middle class working families will pay about a dime a day to bring the deficit down in the form of a 4.3-cent gasoline tax—no hidden taxes, no games, no gimmicks.

But 80 percent of the new revenues will come from those who can best afford to pay, with family incomes over \$200,000 a year. Those people got over half the economic gains, over half the economic gains of the 1980's and big tax breaks besides. We don't want to punish success. We want to reward it. But in order for all Americans to have a chance to succeed, we have to bring the deficit down, and it's only fair to ask those best able to pay to do so. If family income is less than \$200,000 a year, there will be no increase in income taxes.

For the first time in a decade, we're also making a serious effort to invest in our children, to reward work over welfare, to strengthen our families, and to give real incentives to businesses to grow new jobs. Analysts project that our economy will create 8 million new jobs now in the next 4 years. We're keeping interest rates down and giving real, real incentives for people to invest in

new business, research and development, and new plant and equipment.

For all these reasons this plan is an urgent step. But I want to emphasize, it is only the first step. We're well on our way, but our work is far from finished. We'll continue to look for ways to further cut unnecessary spending and trim waste. On that front, we will remain tireless, responsible, and accountable to you.

Soon we expect the Vice President's report on reinventing Government. It will help make your Government leaner, smarter, more efficient. It will show you that we're trying to have a Government here that actually works for the people who pay the bills and takes how their money is spent very seriously.

We want to end welfare as we know it and restore dignity to millions of idle Americans who have been dependent too long. We'll do that by changing the system so it's a path to a job, not a way of life. The economic plan went a long way toward doing that by lifting all the people in this country, millions of them, who work 40 hours a week and have children in their homes, out of poverty, not through a Government program but through the tax system, saying we won't tax people into poverty, we'll use the tax system to lift those out of poverty who are prowork, profamily, and doing their part.

And we cannot rest while millions of American do without affordable health care and many, many millions more worry that they won't be able to afford the cost of their health care policy or that they'll lose their health care coverage if they lose their job or someone in their family gets sick. It's not right. And until we give all Americans health care that's always there and control the cost, the health care crisis will continue to bankrupt our businesses, our families, and eventually our Nation.

So we'll keep moving as fast as we have in these first 6 months of the administration and keep taking new ideas to the American people for making our country better and putting our people first. With your support we've already moved on several fronts to ensure the principles that I fought for during the last campaign: providing opportunity, en-

couraging personal responsibility, and rebuilding our communities.

Just this week, our national service program cleared its final hurdles and now will clearly become law. That means 100,000 young people will have the chance to help America's communities while helping themselves pay for a college education. Also this week the Family Leave Act went into effect. And now millions of American workers will be able to take some time off to care for their newborn children or an ill family member without fearing loss of their jobs. In our Nation, where most people have to work, we cannot force people to choose between being a good parent and a good worker. Now millions more will be able to do both.

We've also won passage of a new motor voter law to make voter registration more easy, more open, more accessible. We've eased the credit crunch for small businesses all across America, making student loans easier to get and less costly to repay and working to open markets overseas to create jobs here at home. We've also changed the environmental policies of this administration so that once again America is a leader, not a follower, in the effort to preserve the global environment and our environmental issues here at home. We've made medical research more sensitive to the needs of women and more helpful to people with diabetes, Parkinson's, and other diseases where political bias kept research that was very needed from going on for too many years. We changed the ethics of the executive branch with the toughest ethics restrictions in American history, restricting people from lobbying for foreign governments or lobbying at all for years after they leave top positions in our Government.

There is more political accountability and more political reform on the way. Campaign finance reform, lobby reform, the line-item veto, all three of these things have passed at least one House of Congress. We're going to work hard to make them law. With these and other measures to better the lives of our people, we're putting business-as-usual out of business in Washington. That's what you ordered in the last election.

This week the majority of the lawmakers on Capitol Hill joined us to break gridlock. They voted to move us forward together, to

leave behind the shameful legacy of debt and deficits, and to give our Nation control over our own economic destiny. I congratulate those lawmakers for the courage they've shown in winning this tough fight in the face of all kinds of charges and misinformation that fill the airwaves. These people stood firm. They stood together. And they stood for you.

As we fought for this plan, we brought together business and labor, the cities and the heartland, Americans from every generation. Now, on the threshold of a new era of growth and prosperity and a new direction for our Nation, it's time for all of us to stand together. And that includes those who opposed my plan on Capitol Hill.

To our critics there I say, all Americans, whatever their political stripe, can reap the benefits of the change we can begin today. I say to those critics, we must now put aside bitterness and rancor, move beyond partisanship, and work together to give the country we all love the new direction it needs. In the future, people will not ask whether we were Democrats or Republicans, whether we were conservatives or liberals. They will ask what we did to face our problems, meet our challenges, seize our opportunities, and secure a better future for our children. Let us begin that together.

Thanks for listening, and Godspeed.

NOTE: The President spoke at 10:06 a.m. in the Oval Office at the White House.

Statement on White House Staff Changes

August 7, 1993

I appreciate the outstanding work Regina Montoya has done as the Director of the Office of Intergovernmental Affairs.

When I asked Regina to join my administration, I knew she was sacrificing a great deal to leave a successful legal career and her family in Dallas. When she informed me she was contemplating returning to Dallas because of the difficulty the commute has placed on her family, I was supportive of her decision to reunite her family.

I applaud her decision and thank her for the hard work and dedicated service she gave her country and wish her happiness and success in the future. And I look forward to calling on her for her insight in the future.

I am also very pleased that Marcia Hale has agreed to take on this new responsibility. Marcia has been a strong team player, a dedicated worker, and a valued adviser in her capacity as Director of Scheduling and Advance. Her background in State government and experience in consensus-building and solving local issues will make her a forceful advocate for local and State interests. I look forward to Marcia's trusted counsel, analysis, and judgment in this new and exciting endeavor.

NOTE: The White House press release also included statements by Regina Montoya and Marcia Hale.

Nominations for United States Court of Appeals Judges

August 7, 1993

The President yesterday nominated three U.S. Court of Appeals judges: Martha Craig Daughtrey for the sixth circuit, Pierre N. Leval for the second circuit, and M. Blane Michael for the fourth circuit. In addition, the President also announced the nominations of U.S. District Court judges for Maryland, South Dakota, Nebraska, New Mexico, the Eastern District of New York, the Eastern District of Virginia, the Eastern District of Kentucky, and the Eastern District of Arkansas.

"There are few things that I will do that will have more lasting effect than the appointment of Federal judges," said the President. "Along with Ruth Bader Ginsburg on the Supreme Court and the many other judges yet to be named, this outstanding group of jurists will change the face of the Federal courts and help move our country forward."

NOTE: Biographies of the nominees were made available by the Office of the Press Secretary.

Nomination for Chair of the National Endowment for the Arts

August 7, 1993

The President today announced his nomination of award-winning actress, producer, and author Jane Alexander as Chair of the National Endowment for the Arts, National Foundation on the Arts and the Humanities.

"The arts play an essential role in educating and enriching the lives of all Americans, and the National Endowment is integral to helping arts thrive throughout the country. The NEA helps enhance our children's learning, serves as an economic catalyst for local communities, and makes the arts a more accessible and vital part of people's everyday lives," said the President.

"The Endowment's mission of fostering and preserving our Nation's cultural heritage is too important to remain mired in the problems of the past. It is time to move forward, and Jane Alexander is superbly qualified to lead the Endowment into a new era of excellence. Just as she has brought the power of performance to regional theaters throughout the country, she will be a tireless and articulate spokesperson for the value of bringing art into the lives of all Americans.

"More than 30 years ago, President John F. Kennedy said, 'I see little of more importance to the future of our country and our civilization than full recognition of the place of the artist.' With those words as her challenge, I am confident Jane Alexander will work tirelessly and courageously to make the arts a full and productive partner in our Nation's future," the President said.

NOTE: A biography of the nominee was made available by the Office of the Press Secretary.

Remarks to the Community in Charleston, West Virginia

August 9, 1993

Thank you very much. And hello, West Virginia, it's good to be back again.

I want to thank my longtime friend, Senator Jay Rockefeller, for that wonderful introduction. And I want to thank Jay and Sharon for the work they have done for the people of West Virginia and the people of our coun-

try. I thank my friend Governor Caperton for being here and Mayor Hall and Congressman Rahall and Congressman Wise. I'd like to thank Congressman Mollohan and your fine Senator Robert Byrd in their absence for their support of our program.

I learned something about West Virginia that I already knew, but I saw it writ large in the last few days of the debate in the Congress when we really had to make tough decisions, when people who talked tough and they talked about talking tough, and they talked about talking about talking tough, finally had to act tough. West Virginia was there. And there was no wiggle or wobble or waffle or wonder. They were just there. They said, "This is good for America. I know it's tough. I know we'll be criticized. I know there are people who will find fault, but we're going to do what is right for the people of West Virginia, right for the people of America. Sign us up. We're moving toward the future." And I appreciate that.

I want to thank all the people who made this rally possible today. And I want to thank you and the people of this great country, who have endured hard times with hope, for helping us to break the gridlock in Washington. Now we can truly say change has come to America.

Last week Congress voted for the values of the American heartland, the values of the middle class, the values of the small business economy, the values of the small towns in the hills and hollows of West Virginia and my native State. They voted for work and family, for reducing our deficit and increasing our investment in our people and their future, for jobs and growth for those who work hard and play by the rules.

After 20 long years of stagnant incomes, after 12 years of exploding deficits and reducing investment in our people, after 12 years of partisan gridlock and talking tough and acting soft, we reversed the direction. Now there is a new direction in America: opportunity for those who are responsible; no more something for nothing; a sense of community again. We're all in this together, and everyone must do his or her part.

And again I say to you, I am very grateful to the West Virginia delegation and to all the others who voted for this program because they remembered amidst the withering fog of misinformation that surrounded it that, after all, none of us were sent to Washington to keep our jobs; we were sent to Washington to help you keep your jobs.

And so we have taken, my fellow Americans, a first but major step to regain control of our economic destiny. We cut the deficit. We cut spending. We reward work. We ask those who can pay more to pay their fair share. We give the private sector incentives to grow jobs and invest in the future of our people. This is a good beginning.

This plan will help our Nation's economy to create 8 million new jobs over the next 4 years. Just last month in calendar year 1993 we saw the one millionth job come into the American economy. That's about as many as were created in the previous 4 years. We are beginning.

Is it enough? Of course it isn't. West Virginia still has the highest unemployment rate in the Nation, although you may have the highest percentage of willing workers in the Nation. If ever there was a place where people wanted to go to work, this is it.

We cannot turn this around overnight, but we can never turn it around unless we show a willingness to change, and that is what last week was all about. In the last 12 years we added \$3 trillion to our national debt. That's right. From the beginning of our Nation until 1980, we had a \$1 trillion national debt. By 1992 it was \$4 trillion. We were running annual deficits in the range of \$300 billion a year over 5 percent of our annual income going to Government deficits.

When that happens, interest rates are too high, businesses cannot expand, and we cannot spend the money we need to spend to educate people; to create jobs; to deal with all the military cutbacks from California to Connecticut, and help those people start a new life; to deal with the declines in mining and manufacturing in a State like West Virginia. It takes more money. And if you're up to your ears in debt paying more every year on interest in the debt, more for the same health care with an out-of-control budget, it cannot be done.

This plan cuts the deficit more than ever before by about \$500 billion. There are \$255 billion in specific spending cuts—no rhetoric, no hot air, no plugs, no “we'll think about it later”—specific cuts. And by the Executive order that I have signed, we will lock both the new taxes and the spending cuts away in a deficit reduction trust fund, an idea so long championed by Congressman Bob Wise. And when the Congress returns in September, with the help of Nick and Bob and Jay, I hope we will be able to persuade the entire Congress to create that trust fund in law.

The rest of the deficit reduction comes largely from asking those who received most of the economic gains in the 1980's to pay their fair share. Every serious economic analysis shows that the top 1 percent of our earners got over half the economic benefits of the last decade and a tax cut as well. We asked them to pay more not because we wish to punish success but because in America people who work hard deserve to be treated fairly, and we have to have a fair burden.

Eighty percent of these new revenues will come from those with incomes over \$200,000 a year. Families with incomes of under \$180,000, including 99 percent of all West Virginians, will not pay more in income taxes. For the first time in the history of this country, people who work 40 hours a week and have children in their homes will be lifted, not by a Government program but by the tax system, out of poverty—no bureaucracy, but a tax refund for people who do it.

I have heard for years and years and years the politicians make pious speeches about how bad welfare is and how we ought to move people from welfare to work. But if people with low education who can only get low-wage jobs can stay on welfare and have health care for their kids and they don't have to come up with child care, is it any wonder that some do? Now we say, “Go to work and we'll spend tax money lifting you out of poverty because you work.” That is what we ought to be doing.

I want to say to all of you that this idea of the earned-income tax credit being expanded to lifting the working poor and their children out of poverty was first championed by the National Commission on Children chaired by Jay Rockefeller. It was a good idea

then, and it's a good idea now. Just think of it, 105,000 West Virginia working families being eligible to get some help to clothe their children and feed them and pay the medical bills and reinforce the values of work and family. It is one thing to talk about these things, my fellow Americans, and quite another to do it. This does it.

There's another very important part of this plan I want to emphasize here today because of your high unemployment rate. For the last 12 years most of the new jobs in America have been created by smaller businesses. And yet, very little attention has been given to what policies might help them. In fact, more and more, laws may be passed which affect them adversely whether in terms of more regulation or more taxes, without any thought being given to how we can create more jobs. This is the most pro-small business economic plan adopted in many a year in Washington, DC.

Over 90 percent of the small businesses in this country will get a tax break under this plan if they invest more in their businesses. There is a 75 percent increase in the expensing provision in the Tax Code for small businesses to reinvest in their own businesses, the biggest incentive for people in 1-, 2-, 5-, 10-, 20-, 25-employee operations to reinvest in making their businesses more modern that I have seen in the last 12 or 15 years. It is a good provision. It will help everybody in Charleston, West Virginia, and Casper, Wyoming, and throughout this country.

There is another provision in this code which enables people here in West Virginia to take a bigger chance to start new businesses. It says if you invest your money, however modest, in a new business that is capitalized up to \$15 million and you hold that investment for 5 years, you will get a 50 percent cut in the tax you owe from the gain you earn. Now, that's how to get a tax cut, invest and put people to work. That's when we should lower people's taxes, when they're putting the rest of America to work to move this economy forward.

The last thing I want to say is that we do our best in this plan to invest in our people. I was attacked during the course of this budget debate because there was some new

spending in this program. And I plead guilty: There's a lot more spending cuts than spending, but there is some new spending. In every area I challenge you to prove that it doesn't make sense.

We spend some more money on the Head Start program to get poor children off to a good start in school; to help poor pregnant mothers while they are carrying their children to be well-nourished so their children are born at normal birth weight in good condition, to save the taxpayers money, not to cost them money; to immunize our children against serious childhood diseases. You tell me why the United States of America has the third worst record of all the countries in the Western Hemisphere in immunizing children against diseases. You are all paying for it in higher medical bills for everybody else because we don't immunize the kids. It's a good investment. It pays off. And yes, we spent some money to do it.

We spend a modest amount of money in this plan to provide more apprenticeship training programs for young people who don't go on to college but need a skill so they can earn a decent income. That will pay itself back, and you know it. And this plan makes it much, much easier for young people from working families to finance a college education: lower interest college loans, better repayment terms. You can pay it back based on a percentage of your income even if you borrow a lot of money, but you must pay the loan back now. It is a good change. It will educate more people.

My fellow Americans, Friday night we began to put our economic house in order. The specifics of the day may soon fade from our memories; even the closeness of the vote will someday fade. But what will endure is that it was at this moment that we finally decided that change had to come, that we must finally face our problems, meet our challenges, build a better future, and stop just talking about it.

Now, last week was more partisan than I had hoped. And as I say, I'm very deeply grateful to the West Virginia delegation and to many others who put the national interest ahead of their personal interest. There were

some Democrats, because of the partisan nature of the debate, who came from districts where the people were not nearly so personally advantaged, who voted for it anyway even though they put their own political futures on the line. I think of Congresswoman Marjorie Margolies-Mezvinsky from Pennsylvania, for example, from one of the most prosperous congressional districts in America, who voted yes and said this is in the national interest. And even people who pay higher income taxes will benefit if we have lower interest rates. If their interest payments go down more than their taxes go up, they'll still create more jobs, and America will go forward. There were people like that in this Congress who literally put their necks on the line. But I say to you, we have to do better. We have to do better.

We cannot have every great issue of the day decided on the basis of partisanship, scheduled around the next trip to New Hampshire for a primary still 4 years away. We have got to do some of these things together.

This administration is devoted to change. But I don't care if it's called liberal or conservative or Democratic or Republican. I'm interested in tomorrow versus yesterday in solving the real problems of the country. You can see what we can do when we work together. Just last week with bipartisan support, the Family Leave Act became effective so that people now don't have to lose their jobs if they go home and take care of a sick child or a sick parent. We can do more of that.

And I challenge the Congress when they return to pass with bipartisan support the national service act to give so many tens of thousands of our young people a chance to work off their college loans through serving their communities. Jay Rockefeller came here through national service. This is very, very important. It can open up a whole new area of solving our problems at the grassroots level. And we ought to do it without regard to partisanship.

But finally, we have to deal with the greatest continuing threat to our economic security and to the personal security of most American families—an issue that your Gov-

ernor has dealt with; an issue that Senator Rockefeller has dealt with; an issue that your Congressmen have dealt with, particularly as it affects the coal miners here—and that is the question of health care.

Unless we reform the health care system of this country, we can never take the deficit down to zero. We can never assure that millions of working families will have their health insurance even if someone in their family gets sick and they have to change jobs. We can never assure that a small business will be able to continue to afford to cover its employees and never have to choose between going broke or going without health insurance. We can stop, if we do it, the pattern of the last 12 years where in workplace after workplace after workplace American working men and women had to give up their wage increases because of the increased cost of the health care package. We have got to do something to provide health security to all Americans in a way that is good for the private sector, good for our employers, and controls the cost without sacrificing quality. Can we do it? Of course we can.

And there is more to do. The Vice President will have a report next month on reinventing our National Government to further eliminate unnecessary Government wasteful spending. We will have a plan to continue our efforts to end welfare as we know it. We will have a crime bill to put more police officers on the street, not only to catch criminals but to prevent crime from happening. All of these things must be done in a different way, and we need bipartisan support. We need to put an end to the partisan rancor and put the American people first again.

My fellow Americans, when I got off at the airport, someone gave me this, a picture of President Kennedy when he was here 30 years ago in the rain in this spot in which he said, "The sun does not always shine in West Virginia, but the people always do." Well, today the sun shone, and so did you, and I am very grateful. If it hadn't been for West Virginia, John Kennedy probably would not have been elected President of the United States. When he was here 30 years ago on his last visit, he reflected the eternal opti-

mism, the unbending confidence that we could solve our problems that is his enduring legacy and his enduring lesson to those of us who come behind.

I tell you, throughout all the difficulties we have, the biggest problems we have are those that are inside our minds: the limitation on our vision, our will, and our heart and our willingness to put aside the old divisions and work together to build a better America. There is nothing before us that cannot be cured if we have the willingness to open our ears, lower our voices, roll up our sleeves, and make our words speak through our deeds. That is what we must do from now on.

Thank you for giving me a warm welcome. Change has come to America. Let's keep it going. God bless you all.

NOTE: The President spoke at 1:15 p.m. at the State Capitol. In his remarks, he referred to Mayor Kent Strange Hall of Charleston.

Nominations for Associate Directors at the Office of Science and Technology Policy

August 9, 1993

The President today announced his intention to nominate Marci Greenwood Associate Director for Science and Jane Wales Associate Director for International Affairs and National Security in the Office of Science and Technology Policy.

"I am pleased today to name these two experienced individuals to our team at OSTP," the President said. "Marci Greenwood's work in both science teaching and university administration will be invaluable as she takes the lead at the Science Division. I am equally confident that Jane Wales' experience in the foreign policy arena will be used well as our staff at OSTP continues to pursue joint science and technology ventures with other countries around the world."

NOTE: Biographies of the nominees were made available by the Office of the Press Secretary.

Remarks on Swearing-In James J. Blanchard as Ambassador to Canada

August 10, 1993

The President. Good morning, ladies and gentlemen. I'm delighted to have you here today at the White House for the swearing-in of my longtime friend and a very able public servant, Governor Jim Blanchard, to be our Nation's next Ambassador to Canada. I have known and respected Jim for many years now. We've worked on many things together both as Governors and as fellow partisans in political wars. I can tell you that he is one of the ablest Governors with whom I ever worked, one of the most creative and innovative people I have ever met in public life.

As a Governor and earlier as a Member of Congress, Jim Blanchard was known as someone who would innovate, listen, and act. Those are capabilities which will be indispensable in his new assignment. His service in Ottawa will also benefit from his insights and his personal ties to Canadian leaders gained from being Governor of a State with a large border and close ties to Canada.

When I nominated Jim Blanchard for this post, it was a sign to me, and I hope to the Canadians as well, of the immense importance I place on our relationships with Canada. For that relationship is unquestionably one of the most important in the world to us. Canada is our largest trading partner. Over \$200 billion in goods and services cross our borders annually. That amount increased significantly after the passage of the free trade agreement. And I believe it will increase again after implementation of the North American Free Trade Agreement.

Our relations with Canada are far more than economic, however. The fact that we share the world's longest undefended border is one of our greatest security assets. And Canada's cooperation on a host of international security efforts is absolutely invaluable. Canada has been our partner in efforts towards the former Soviet Union, Haiti, Somalia, and many other areas. With Canada we founded the United Nations and NATO. We worked closely together today in the Group of Seven, in GATT, in international peacekeeping operations, just to name a few

of the arenas that are important to us because of what we are able to do together.

Today the United States and Canada share a challenging list of opportunities for mutual progress. We can work together to promote greater economic growth in our own hemisphere and throughout the world. We can work together to protect the air, the water, the environmental quality that is significantly shared by our two peoples. We can work together to improve the security of both our nations in this new era of world affairs.

In all this I have greater confidence in the ability of Canada and the United States to make that kind of progress knowing that we will be represented in Ottawa by Jim Blanchard. I appreciate the fact that Jim and Janet are willing to accept this assignment. We all wish them great success.

And now, Mr. Vice President, I would like to ask you to do something I cannot do, administer the oath of office.

[At this point, the Vice President administered the oath of office.]

NAFTA

Q. Mr. President, have you given up on NAFTA?

The President. That's ridiculous. No.

Q. Some people say that the administration isn't fighting hard enough for it.

The President. We don't have an agreement yet. We have to wait until we finish. The Trade Ambassador has not finished with the negotiations.

NOTE: The President spoke at 11:48 a.m. at the North Portico of the West Wing at the White House.

Remarks on Signing the Omnibus Budget Reconciliation Act of 1993

August 10, 1993

Thank you very much. Thank you. Ladies and gentlemen, the Vice President has given me a very generous introduction and has fairly characterized the struggle in which we have been engaged. I might say also, for all of you sports fans, he's given a whole new meaning to the term "tie-breaker." *[Laughter]*

But I think it would really be unfortunate if this event were to come and go without recognizing the fact that the people in Congress who voted for this plan had to labor under historically difficult circumstances. They had to reverse a plan of trickle-down economics in which it was the accepted path always to say the right thing but never to do it, and in which, if you tried to do the right thing, people would say the wrong things about you and cloud the debate with a fog of misinformation.

In this incredible series of events that have unfolded, there were many Members of Congress who never appeared on the evening news, whose names never appeared in the newspapers simply because of their quiet courage and determination to do what they thought was right and to see this process through to the end. And I think I would be remiss, therefore, if on this occasion I did not ask at least all the sitting Members of the United States Congress who are here to stand and to receive a round of applause. Would you all please stand? I also want to explicitly thank all the many members of the Cabinet and the administration who are here who worked so hard on this program, as well as the many citizens throughout the country who helped us to lobby it through.

Today we come here for more than a bill signing. We come here to begin a new direction for our Nation. We are taking steps necessary and long overdue to revive our economy, to renew our American dream, to restore confidence in our own ability to take charge of our own affairs. This was clearly not an easy fight. When I presented this program to Congress, I had hoped for something quite different: I had hoped that it would spark a genuine, open, honest, bipartisan national debate about the serious choices before us, about the world economy we face as we move toward the 21st century, about the problems we have here at home and all the people whose lives and potential we lose and what economic consequence that has for all the rest of Americans. I had hoped that we could discuss whether and to what extent the revival of the competitive skills of our work force could raise incomes and generate

jobs; how we could both reduce the deficit and increase investment in our future; whether we could escape the trap that has afflicted so many wealthy countries, that even when their economies are growing now they don't seem to be creating jobs; how we could escape the policies of the seventies and the eighties which led middle class Americans to work longer work weeks for lower pay while they paid more for the essentials of life; whether we could bring the power of free enterprise to bear in the poor inner cities and rural areas of this country and lift people up with the force of the American dream; whether the short-term consequences of bringing the deficit down would be more than outweighed by the short-term benefits of lower interest rates and the long-term benefits of being in control of our economic destiny.

These are the kinds of things that I wanted to see debated. And to be sure, to some extent, we did debate them. But for 5 months the American people heard too little about the real debate and too much from those who oversimplified and often downright misrepresented the questions of tax increases and spending cuts because they had narrow economic or political or personal reasons to do so.

So today, as we sign this landmark legislation, I say again, now we can talk about the national interests, how this plan will begin to bring the change we need in America, how we can have economic revival and hope if this is a beginning and we move forward from here. After all, after 12 years of the most rapid increase in deficits in our country's history, when the national debt went from \$1 to \$4 trillion in only 12 years, this is the largest deficit reduction plan in history, with \$255 billion in real enforceable spending cuts in very specific areas, not generalized hot air and tomorrow's promises but specific cuts. After 12 years of trickle-down economics where taxes were lowered on the wealthiest Americans, raised on the middle class, hoping that investments would be made which would reverse the trends of the last 20 years, we now have real fairness in the Tax Code with over 80 percent of the new tax burden being borne by those who make over \$200,000 a year, with the middle class asked

to pay only \$3 a month, and with a tax cut to working families with children who make under \$27,000 a year. By expanding this earned-income tax credit to working families and especially to the working poor, this Congress has made history by enabling us to say for the first time now, if you work hard and you have children in your home and you spend 40 hours a week at work, you can be a successful worker and a successful parent, and you will be lifted out of poverty.

Every elected public official in America sometime in the last 10 years has given someplace between one and a thousand speeches decrying the welfare system, extolling the values of work and family. But finally, the people who voted yes on this plan put a down payment toward ending welfare as we know it by finally doing something to reward work and family instead of just talking about it.

Everybody in this debate talked about small business, and the people who opposed this plan said it was bad for small business. But in truth, the opposition plan actually increased the burden on small business people who took out their own health insurance by taking away their deduction for it, while this plan increases by 75 percent the expensing allowance for small businesses in ways that will give over 90 percent of the small businesses in America a tax cut if they do what they ought to do, invest more money in their business. Others talked about it; we did it. And we should be proud of it, and we should tell the small business community about it.

Others talked about the importance of small business as a job generator. This plan passed a projobs capital gains tax that reduces tax rates by 50 percent for people who invest their money in new and small businesses and hold those investments for 5 years or more, the most dramatic incentive we have ever had to encourage people to take money out of their savings and take a chance on the free enterprise sector in America in the places where the jobs are being created, in the small business sector. That's what this plan does. Instead of talking about doing something for small business, this plan actually did it. And all of you need to be proud of that.

The plan offers incentives to Americans to invest to revive the homebuilding market; to invest in research and development, some-

thing that especially helps high-tech companies; to invest in new plant and equipment. Even the biggest companies in America now will be able to have tax incentives if they are willing to invest in growing more jobs here at home. These are the right ways to cut taxes, my fellow Americans, cutting taxes for people because they spent their money in growing this economy and putting their fellow Americans to work. And that's what this plan does.

This plan was criticized in some quarters because it did spend some new money on some new things. I would argue to you that anybody who thinks that all Government spending is the same might just as well say all kinds of bread tastes the same. We did not come here to leave our judgment and our knowledge about the global economy at the city borders of Washington, DC.

So yes, I plead guilty: We reformed the student loan program to lower the interest rates on student loans and make it easier for people to take out college loans and to repay them. We did, finally, after 6 long years of reducing defense spending at rapid rates, at throwing people in the street from California to Connecticut, we finally did put some more money in here for defense conversion to give those people a chance to go back to work in a peacetime economy, to contribute to the American dream. We did spend some more money on Head Start and on poor pregnant mothers to try to get their children into the world in good shape, to try to lower the tax burden on other people and increase their productivity. We did spend some money to try to give 6 million more children inoculations, because no one can explain to me why the United States of America has the third worst immunization record in the Western Hemisphere and we're paying a fortune for it.

This plan has already begun to work. Ever since it was clear that we were working to bring down the deficit, and every time we made progress along the way, long-term interest rates dropped, enabling millions of Americans to refinance their home either to lower their monthly payments or to build up their own savings, enabling businesses to refinance their loans and, over the long run, lowering the cost of new investment in new jobs.

Because of the leadership of the Speaker of the House, Senator Mitchell, Congressman Gephardt, the hard work of the committee chairs, Senator Moynihan, Congressman Rostenkowski, Senator Sasser, Congressman Sabo, the committee chairs in all the other committees in the Congress, and as I said earlier, the simple courage of millions of Americans in supporting this plan and the quiet courage of so many Members of Congress who literally put their careers on the line, this country has begun to take responsibility for itself.

I say to those Members who took a big chance in voting for this, with all the rhetoric that was thrown against them, if you go home and look your people in the eye and tell them you were willing to put your job on the line so that they can keep their jobs, I think they will understand and reward you with reelection.

This plan is only the beginning. As I said on February 17th and would like to say again today as we close, this administration views job creation and deficit reduction, expanding international trade and providing health care at affordable rates to all Americans, training and educating our work force, making our families healthier and our streets safer, reforming our welfare system and reinventing our Government not as different challenges requiring disparate solutions in different coalitions but part of the fabric of reviving the dream that we were all raised with.

We cannot simply say, "This is a complicated time and we're unequal to the challenge. So we'll do this, and 4 or 5 years from now we'll worry about that." We have to think about what it takes to build the fabric of community, to rebuild the fabric of our families, to give our children a good shot, and to have sensible economic policies at home and with our allies around the world. Toward this end let me say again, in the long run we cannot succeed in an endless season of partisan bitterness and rancor and bickering. If some of us have to make hard choices while others stand aside and hope that the house collapses, nothing will in the end get done.

And so I ask today of the American people and the American people's representatives, without regard to your party or philosophy,

when the August recess is over, let us join again in the common work of American renewal. There is so much to be done that can only be done if we're all willing to carry our share of the load. Clearly, that is what the American people want us to do.

In the very first week when the Congress comes back, the Senate will have a chance to demonstrate that bipartisan spirit by passing the national service plan that the House has already passed and opening up the opportunity for hundreds of thousands of young Americans to pay their college way by serving their communities and rebuilding a sense of community in this country. And then we will move on to the other great issues of the day. And move on we must. We cannot stand still.

I remember every time I do something like this who we're really working for: I remember the people that Senator Moynihan and I saw lined along the long way from the airport to Hyde Park in New York; the people who stood out in 3-degree weather in Chillicothe, Ohio, to visit with me about their hopes for America; the young people I saw at Rutgers in New Jersey, in New Orleans, and in Boston, so deeply committed to the idea of national service because they want to be in a position to give something back to their country and to believe that their country can work for them again; high school students in Chicago who for the first time are dreaming of an affordable college education; and inner-city youths I saw at the playground in Los Angeles who believe that there's no reason they can't live in a neighborhood that is free of crime and full of opportunity. These are the people that we all came here to work for. These are the people that we celebrate for today.

This is a beginning. Let us resolve when this recess is over to come back with a new determination to finish the work. And let us again hold our hands out to those who were not part of this process and say, "America needs us all. Let us go forward together."

Thank you, and God bless you all.

NOTE: The President spoke at 12:33 p.m. on the South Lawn at the White House. H.R. 2264, approved August 10, was assigned Public Law No. 103-66.

Remarks on the Swearing-In of Supreme Court Associate Justice Ruth Bader Ginsburg

August 10, 1993

Please be seated. Welcome to the White House. It is my distinct honor to introduce the Chief Justice of the Supreme Court.

[At this point, Chief Justice Rehnquist administered the oath of office, and Justice Ginsburg made brief remarks.]

Ladies and gentlemen, before we adjourn to the reception in honor of Justice Ginsburg, I'd like to acknowledge the presence here today of Senator Moynihan, who sponsored her so strongly in the Senate, Senator Larry Pressler of South Dakota, Senator Strom Thurmond of South Carolina, and the chairman of the House Judiciary Committee, my good friend Jack Brooks from Texas. It's good to see all of you here.

This was a very important appointment to me. In one of my former lives I had the great joy and responsibility of teaching the United States Constitution and the decisions of the Supreme Court under it to aspiring but not always interested law students. *[Laughter]* I have learned over the course of a lifetime of practical experience what I knew then: We breathe life into the values we espouse through our law. It gives to every American, including the most illiterate among us, the most totally unaware of how the legal system works, a fair measure of our ideals and some reality that comes into life from the speeches given by the rest of us. There is no one with a deeper appreciation of this fact than Ruth Bader Ginsburg. This is a moment, this historic moment, therefore, that all Americans can celebrate. For no one knows better than she that it is the law that provides the rules that permit us to live together and that permit us to overcome the infirmities, the bigotry, the prejudice, the limitations of our past and our present.

Her nearly unanimous confirmation by the United States Senate was the swiftest in nearly two decades. Much credit must go to her own brilliance and her thoughtful, balanced reasoning. But I thank Senators Moynihan and D'Amato for their sponsorship and assistance. I thank Chairman Biden and Sen-

ator Hatch for their contributions and all the other Senators, including those here present, who supported her.

Ruth Bader Ginsburg does not need a seat on the Supreme Court to earn a place in our history books. She has already secured that. As a brilliant young law school graduate she became an early victim of gender discrimination when as a woman and mother she sought nothing more than that which every one of us wants, a chance to do her work. She met this challenge with character and determination. She took on the complex challenges of winning what seems now to be such a terribly simple principle, equal treatment for women and men before the law. Virtually every significant case brought before the Supreme Court in the decade of the seventies on behalf of women bore her mark. Today, virtually no segment of our society has been untouched by her efforts.

In the 1980's, Ruth Bader Ginsburg ended her career as a scholar and advocate and began a new one as a judge on the United States Court of Appeals here in the District of Columbia. She has emerged as one of our country's finest judges, progressive in outlook, wise in judgment, balanced and fair in her opinions. She defied labels like "liberal" and "conservative," just as she did in her hearing before the Senate, to earn a reputation for something else altogether, excellence.

And through it all she has proved that you can have what most of us really want, a successful work life and a successful family life. That is due in no small measure to her husband of 39 years, himself a distinguished lawyer and now, I hasten to say, for all the rest of us fast becoming a national model of what a good husband ought to be. [Laughter] Marty Ginsburg, please stand up and take a bow.

Her children, Jane and James, are here. And she became a proud grandmother of Paul and Clara and in her announcement made them two of the most famous grandchildren in the entire United States.

Now Ruth Bader Ginsburg's greatest challenge lies ahead, a challenge to which she brings a powerful mind, a temperament for healing, a compassionate heart, a lifetime of experience. Her story already is a part of our

history. Now her words and her judgments will help to shape our Nation today and well into the 21st century.

Most of us know that the inscription above the main entrance to the Supreme Court reads: Equal Justice Under Law. But carved into the marble above the Court's other entrance is another telling message: Justice, the Guardian of Liberty. In Ruth Bader Ginsburg, I believe the Nation is getting a Justice who will be a guardian of liberty for all Americans and an ensurer of equal justice under law. We are all the better for that.

Thank you for being here. We're adjourned to the reception in Justice Ginsburg's honor. Thank you.

NOTE: The President spoke at 2:43 p.m. in the East Room at the White House.

Nomination for Ambassador to Spain *August 10, 1993*

The President announced today that he intends to nominate Columbia University professor Richard N. Gardner to be Ambassador to Spain.

"Professor Gardner is an internationally recognized authority on international law, international economic problems, and U.S.-European relations," said the President. "He will serve our country well as Ambassador to this important ally and trading partner."

NOTE: A biography of the nominee was made available by the Office of the Press Secretary.

Nomination for Director of the Institute of Museum Services *August 10, 1993*

The President today announced his intention to nominate Diane B. Frankel to be Director of the Institute of Museum Services, National Foundation on the Arts and the Humanities.

"Diane Frankel has spent her career strengthening the commitment to teaching in the museums in which she has worked and

fostering closer ties between museums and their local communities," the President said. "With her unique background as the founder of her own museum, I am confident she will do an excellent job directing the IMS in its efforts to support America's museums, historical sites, and zoos."

NOTE: A biography of the nominee was made available by the Office of the Press Secretary.

Nomination for Deputy Administrator of the Small Business Administration

August 10, 1993

The President today announced his intention to nominate small business entrepreneur Cassandra Pulley Robinson as Deputy Administrator at the Small Business Administration.

"As someone who has started a business herself, Cassandra Robinson understands the challenges new business people face. I am confident she will do an excellent job assisting Erskine Bowles at the head of SBA as we work to better opportunities for small and growing businesses," the President said.

NOTE: A biography of the nominee was made available by the Office of the Press Secretary.

Nomination for Inspector General of the Department of Labor

August 10, 1993

The President announced today that he intends to nominate Charles C. Masten, a former FBI agent and Deputy Inspector General at the Labor Department, to be that Department's Inspector General.

"I am very pleased to be naming Charles Masten, an experienced investigator with a thorough understanding of the Department of Labor, to this position. I think he will continue to serve well," said the President.

NOTE: A biography of the nominee was made available by the Office of the Press Secretary.

Remarks Announcing the Anticrime Initiative and an Exchange With Reporters

August 11, 1993

The President. Thank you very much. Mr. Vice President and Attorney General, distinguished Members of the Congress, the law enforcement community, and concerned American citizens. I'm glad to have all of you here in the Rose Garden today for this important announcement. I want to say a special word of appreciation to Senator Biden and to Chairman Brooks, who have worked for a long time to try to get a good crime bill through the United States Congress. I hope today is the beginning of that.

I'm proud to be here with representatives of the Nation's police and prosecutors and States attorneys general with whom we have worked closely to fashion this bill. And it gives me particular pleasure to be here with some of the brave men and women who risk their lives every day to protect the people of this country and to preserve the law.

The first duty of any government is to try to keep its citizens safe, but clearly too many Americans are not safe today. We no longer have the freedom from fear for all our citizens that is essential to security and to prosperity. The past 4 years have seen 90,000 murders in this country. Last month in this city, our Nation's Capital, in one week 24 murders were committed. When our children must pass through metal detectors to go to school or worry that they'll be the victim of random drive-by shootings when they're playing in the swimming pool in the summertime, when parents are imprisoned in their own apartments behind locked doors, when we can't walk the streets of our cities without fear, we have lost an essential element of our civilization.

Many of you have heard me tell many times over the last year and a half or so of the immigrant worker in the New York hotel who said that if I became President he just wanted me to make his son free. And when I asked him what he meant, he meant that his son couldn't walk to school two blocks without his walking with him, his son couldn't play in the park across the street from their

apartment house without his father being there. He said his son was not free.

It's time we put aside the divisions of party and philosophy and put our best efforts to work on a crime plan that will help all the American people and go beyond the cynicism of mere speeches to clear action.

Today I'm proud to be here with the chairs of the House and the Senate Judiciary Committees to announce this plan. The plan is not—it's tough. It is fair. It will put police on the street and criminals in jail. It expands the Federal death penalty to let criminals know that if they are guilty, they will be punished. It lets law-abiding citizens know that we are working to give them the safety they deserve. It is the beginning, just the beginning but a major beginning, of a long-term strategy to make America a more law-abiding, peaceful place and to make Americans more secure and to give our young people, wherever they live, a better chance to grow up, to learn, to function, to work, and to have a decent life.

This bill first addresses the most pressing need in the fight against crime. There simply are not enough police officers on the beat. The plan is designed to make the major downpayment on the pledge that I made in the campaign to put 100,000 police officers on the street. Thirty years ago there were three police officers for every violent crime. Today the ratio is reversed, three crimes for every police officer.

Like so many of the best ideas, community policing was spawned in the laboratories of experimentation on the streets of our cities and towns. Then-commissioner Lee Brown of New York, now my Drug Director, sent some 3,000 additional police officers onto the streets of New York City, launching community policing in every precinct. Then shortly thereafter, for the first time in 36 years, crime rates went down in every major category. It's worked from Boston to St. Louis, to Los Angeles.

The crime bill that will be introduced next month will include \$3.4 billion to fund up to 50,000 new police officers to walk the beat. It will also create a police corps to give young people money for college, train them in community policing, and ask them to return to their communities to serve as police officers

in return for their education. This will add to the numerous community policing initiatives we have already undertaken. For example, earlier this year I signed a jobs bill that will make \$150 million available right away to hire or rehire police officers. And I'm happy to report that the Labor Department will allocate \$10 million to retrain newly discharged troops from the United States Armed Forces to become police officers. After defending our freedom abroad, they'll be given a chance to do so at home.

Second, we must end the insanity of being able to buy or sell a handgun more easily than obtaining a driver's license. The Brady bill, which requires a waiting period before the purchase of a handgun, is simply common sense. I have said so before Congress and before the American people. It is long past time to pass it. If the Congress will pass it, I will sign it. I believe now that Congress will pass it. There is no conceivable excuse to delay this action one more day.

The effort to keep handguns out of the hands of criminals cannot and should not wait for the passage of this legislation. Today I will sign two Presidential directives that fight gun violence. I am ordering that the rules governing gun dealers be reviewed to make sure that only legitimate gun dealers are in the business of selling guns. And I am ordering the Treasury Department to take the necessary action to suspend the importation of foreign-made assault pistols, which have become the weapons of choice for many gangs and drug dealers. Too many weapons of war are making their way onto our streets and turning our streets into war zones. Let me also say that this effort against crime will not be complete if we do not eliminate assault weapons from our streets. No other nation would tolerate roving gangs stalking the streets better armed than the police officers of a country. Why do we do it? We shouldn't, and we ought to stop it.

Finally, if we are to take back the streets of America from the gangs and the drug dealers, we must do what has not been done before: We must actually enact a crime bill. This legislation will be introduced by Chairmen Biden and Brooks, and it will build upon a lot of good ideas from around the country, including one I worked hard on when I was

Governor, community boot camps for young offenders, boot camps which give young people the discipline, the training, the treatment they need for a second chance to build a good life. When it comes to hardened, violent criminals, society has the right to impose the most severe penalties, but I believe we should give young people a chance to make it.

As I said during the campaign and as I said during my tenure as a Governor, I support capital punishment. This legislation will reform procedures by limiting death-row inmates to a single habeas corpus appeal within a 6-month time limit but also guaranteeing them a higher standard of legal representation than many have had in the past. Both elements are important if this is to be genuine reform. And it will provide the death penalty for some Federal offenses, including killing a Federal law enforcement officer.

As I said, this is just the beginning of our efforts to restore the rule of law on our streets. To do this we must work with thousands of law enforcement officials around the country who risk their lives every day. We must work with the mayors, with the Governors; we must work with the people who deal with children before they become criminals. We must have a broad-based assault on the terrible things that are rending the fabric of life for millions of Americans.

But we in Washington must work together, too. For too long, crime has been used as a way to divide Americans with rhetoric. It is time—and I thank the Republican Members of Congress who are here today—it is time to use crime as a way to unite Americans through action. I call on the Democrats and the Republicans together to work with us and with the law enforcement community to craft the best possible crime legislation.

Last week we began to break the gridlock with a new budget and an economic plan. Now we can do so again in ways that unite us as Americans. And I pledge to you my best and strongest efforts to pass this bill at the earliest possible time. There are good things in it. It will make our people safer. It will shore up our police officers. It will move America in the right direction.

May I now introduce the person who has done a great deal to do all those things just

in the last few months, our distinguished Attorney General, Janet Reno.

[*At this point, Attorney General Janet Reno, Senator Joseph Biden, Representative Jack Brooks, Mississippi attorney general Mike Moore, National Association of District Attorneys president William O'Malley, and Boston, MA, police commissioner William Bratton made brief remarks.*]

Meeting With Pope John Paul II

Q. [*Inaudible*—your visit with the Pope tomorrow, what you anticipate from it?

The President. [*Inaudible*—I'm really very, very excited. I'm looking forward to the visit, and I'm honored that he's come to the United States.

Gun Control

Q. Mr. President, there are all sorts of attempts to water down the Brady bill. Are you one of those purists that Chairman Brooks talked about, or would you consider amendments to water it down?

The President. That bill shouldn't be amended. It's a modest bill, and I think it ought to be passed like it is. We would like to see the Senate go on and do it. I feel very strongly about it. I also associate myself with the other remarks of the Attorney General. I think it's the beginning. It's not the end of the process by any means.

Q. What would you like to see on handguns?

The President. Well, I think extending the ban on imported handguns is important, which I will do today. Then Congress is debating this whole issue of assault weapons generally, broad definition, and we'll see what we can come out with. But you know, there's a bill in the House; there's a bill in the Senate. And I'd like the crime bill to pass, and then I'd like for that to be debated.

Q. Would you do the Brady bill separate?

Q. Yes, would you do the Brady bill separately or as part of the crime—

The President. It's fine with me, whatever—done. I would prefer to get it as quickly as possible, but I think the important thing is that it be passed in a strong and clear and unambiguous form.

NOTE: The President spoke at 9:43 a.m. in the Rose Garden at the White House.

Memorandum on Importation of Assault Pistols

August 11, 1993

Memorandum for the Secretary of the Treasury

Subject: Importation of Assault Pistols

A category of pistols commonly referred to as assault pistols has increasingly become the weapon of choice for drug dealers, street gang members, and other violent criminals. These pistols, generally characterized by their bulky military-style appearance and large magazine capacity, include domestically manufactured TEC-9's and MAC-10's as well as imported models like the Uzi pistol and the H&K SP-89. Their popularity appears to stem from their intimidating appearance and their considerable firepower.

These weapons have been used to harm and terrorize many Americans, particularly our children, in recent years. As a result, it is no longer possible to stand by and witness the deadly proliferation of these weapons without acting to protect our communities.

Although addressing the domestic production of these weapons requires a change in the statute, which I support, existing law already bans the importation of firearms unless they are determined to be particularly suitable for or readily adaptable for sporting purposes. I am informed that shortly after enactment of the Gun Control Act of 1968, the Treasury Department adopted a factoring system to determine whether handguns were importable pursuant to this standard. The system entails the examination of the firearm against a set of criteria, with points being awarded for various features. A minimum score is required before importation is approved. The criteria and weighted point system were designed to address the crime gun of the day, the cheap, easily concealable "Saturday Night Special." Under this 25-year old system, small caliber, easily concealable handguns score few points and are banned from importation. However, assault-type pistols—the new crime gun of the day—because

of their large size, weight, and caliber, easily score the necessary points to qualify for importation even though none of these pistols appears to have any legitimate sporting purpose. Accordingly, it is time to reassess how the present regulatory approach can be made more effective in achieving the legislative directive to preclude importation of firearms that are not particularly suitable for or readily adaptable for sporting purposes.

I hereby direct you to take the necessary steps to reexamine the current importation factoring system to determine whether the system should be modified to ensure that all nonsporting handguns are properly denied importation. You have advised me that the Bureau of Alcohol, Tobacco and Firearms (ATF) will issue a notice of proposed rule-making in the near future that will propose changes to the factoring system to address the assault pistol problem. You have further advised me that effective immediately action on pending applications to import these weapons will be suspended, and that final action on any application will be delayed until this review process is completed.

Nothing herein shall be construed to require actions contrary to applicable provisions of law. You are hereby authorized and directed to publish this memorandum in the *Federal Register*.

William J. Clinton

Memorandum on Gun Dealer Licensing

August 11, 1993

Memorandum for the Secretary of the Treasury

Subject: Gun Dealer Licensing

A major problem facing the Nation today is the ease with which criminals, the mentally deranged, and even children can acquire firearms. The gruesome consequences of this ready availability of guns is found in the senseless violence occurring throughout the country with numbing regularity. While there is not one solution to the plague of gun-related violence, there is more than suf-

ficient evidence indicating that a major part of the problem involves the present system of gun dealer licensing, which encourages a flourishing criminal market in guns.

The Gun Control Act of 1968 established a licensing system for persons engaged in businesses of manufacturing, importing, and dealing in firearms. These licensees are allowed to ship firearms in interstate commerce among themselves, and are required to abide by State laws and local ordinances in their sale of firearms to non-licensees. They are also prohibited from selling firearms to felons, certain other classes of persons, and generally to out of state persons. This Act also established a comprehensive record-keeping system and authorized the Secretary to conduct inspections to ensure compliance with the Act. The statutory qualifications for a licensee are that the applicant is at least 21 years of age, is not a felon or other person prohibited from possessing firearms, has not willfully violated the Gun Control Act, and has premises from which he intends to conduct business. The license fee for a basic dealer's license is only \$10 a year.

The minimal qualification standards of the statute, coupled with policies of neglect and opposition to legitimate regulatory efforts by past Administrations, leave us with a situation where in some ways we have made it easier to get a license to sell guns than it is to get and keep a driver's license. Today there are in excess of 287,000 Federal firearms licensees, and a great number of these persons probably should not be licensed. The Bureau of Alcohol, Tobacco and Firearms (ATF) estimates that only about 30 percent of these are bona fide storefront gun dealers. ATF estimates that probably 40 percent of the licensees conduct no business at all, and are simply persons who use the license to obtain the benefits of trading interstate and buying guns at wholesale. The remaining 30 percent of licensees engage in a limited level of business, typically out of private residences. While the Federal statute creates no minimum level of business activity to qualify for a license, many of the licensees in this category operate in violation of State and local licensing, taxing, and other business-related laws. Since the overall purpose of the Gun Control Act was to assist State and local gun

control efforts, at the very least we need to coordinate the Federal licensing process with the appropriate State and local agencies.

This Administration is committed to doing more to prevent this criminal market in illegal guns from continuing to flourish. Since all new firearms used in crime have at some point passed through the legitimate distribution system, Federal firearms licenses represent the first line of defense in our efforts to keep guns out of the hands of criminals.

Accordingly, you have informed me that you will direct the Department of the Treasury and ATF to take whatever steps are necessary, to the extent permitted by law, to ensure compliance with present licensing requirements, such as:

(a) improving the thoroughness and effectiveness of background checks in screening dealer license applicants;

(b) revising the application process to require the applicant to supply all information relevant to establishing qualification for a license, and to require more reliable forms of identification of the applicant, such as fingerprinting, to assist in identifying an applicant's criminal or other disqualifying history;

(c) making the "premises" requirement of the statute more meaningful by increasing field checks and the use of other procedures to verify compliance;

(d) increasing the scrutiny of licensees' multiple handgun sales reports and providing automated access to multiple sales report information by serial number for firearms trace purposes;

(e) requiring dealers to obtain more reliable identification from purchasers;

(f) reviewing sanctioning policies to determine the feasibility and desirability of adding the option of license suspension for certain violations;

(g) expanding the use of cooperative agreements with State and local law enforcement agencies to address licensing and trafficking problems;

(h) expanding ATF's capabilities to utilize effectively the firearms transaction records of out-of-business licensees for tracing purposes through the use of automation and other technology.

Acting pursuant to your statutory authority, you shall make such determinations and issue orders, regulations and rulings, as appropriate, to achieve the objectives stated in this memorandum.

I further direct that you initiate these actions as soon as possible and report your progress implementing these and other measures consistent with the foregoing to me within 90 days and annually thereafter.

All Executive agencies shall, to the extent permitted by law, cooperate with and assist you in carrying out the objectives of this memorandum. You shall consult with the Attorney General, the Director of National Drug Control Policy, and other Executive agencies as necessary to coordinate and implement the objective of this memorandum. To the maximum extent possible, the Attorney General, through the Office of Justice Programs, Bureau of Justice Assistance, will expand support to State and local agencies working with ATF on joint projects relating to licensing and trafficking in firearms. Nothing in this memorandum shall be construed to require actions contrary to applicable provisions of the law. You are hereby authorized and directed to publish this memorandum in the *Federal Register*.

William J. Clinton

**Remarks Announcing the
Nomination of General John
Shalikashvili To Be Chairman of the
Joint Chiefs of Staff**

August 11, 1993

The President. Good afternoon, ladies and gentlemen. It's a great honor for me to be here today with the Vice President, Secretary Aspin, and General Powell to introduce to you and to our Nation the person whom I have selected to replace Colin Powell as the Chairman of the Joint Chiefs of Staff, General John Shalikashvili. He's widely known to his friends as General Shali. And since we're going to be seeing a lot of each other and you're going to have to write a lot about him, I think I'll just start using the shortened version of his name.

General Shali is superbly well qualified for this position. He is a soldier's soldier, a prov-

en warrior, a creative and flexible visionary who clearly understands the myriad of conflicts, ethnic, religious and political, gripping the world, as well as the immense possibilities for the United States and for the cause of freedom that are out there before us.

He has shown a proven ability to work with our allies in complex and challenging circumstances. He has shown me a real concern for the ordinary men and women who have enlisted in our armed services and who are living through this difficult and challenging period of downsizing. He understands how to downsize the Armed Forces and still maintain the strongest military in the world, with the equipment and, most important, the trained force with the morale we need to always fight and win when we have to.

And finally, I am convinced that he is in a unique position to be an advocate for the men and women in the armed services and for the national security of the United States to the Congress, to the country, and to our military allies throughout the world.

General Shali entered the United States Army as a draftee and rose through the ranks to his current position of Supreme Allied Commander in Europe and the commander in chief of all United States forces there. He's demonstrated his outstanding military talents repeatedly throughout a distinguished career from the day he was first drafted into the Army. He's a decorated Vietnam veteran. He ran Operation Provide Comfort in Iraq. He served on the Joint Chiefs of Staff as General Powell's assistant. He has the deep respect of both the troops who have served under him and the military leaders who have worked with him.

I selected him because I believe he has the ability to lead and to win any military action our Nation might ask of him. Above all, I am confident that in every instance he will give me his absolutely candid and professional military advice, which as President I must have.

He is also a shining symbol of what is best about the United States and best about our armed services. There is much more to his life than most Americans now know. It is a great American story. It began as so many

American stories do, in another land. General Shali was born in Warsaw, Poland, the grandson of a Russian general in the Czar's army, the son of a Georgian army officer—that's the Georgia over there not over here—the heir of a family caught in a crossfire of the kinds of ethnic and national rivalries that now trouble so much of our world. In 1944, when he was 8 years old, his family fled in a cattle car westward to Germany in front of the Soviet advance. He came to the United States at the age of 16, settled in Peoria, Illinois, and learned English from John Wayne movies so that he could take a full course load from his first day in school.

Now, I intend to nominate this first generation American to the highest military office in our land, on the strength of his abilities, his character, and his enormous potential to lead our Armed Forces. Only in America.

I intend to nominate him, in particular, because his skills are uniquely well suited to the security challenges we face today. He helped revamp NATO to be a more flexible military and political force. He created a NATO Rapid Reaction Corps to undertake peacekeeping missions that are significantly different from our cold war challenges. He's been a leader in persuading NATO members to consider missions outside traditional alliance boundaries, a very, very important step in the recently announced NATO posture with regard to Bosnia.

The end of the cold war has created many opportunities for our security and many new threats that lurk among the world's continuing dangers. General Shali is the right man to lead our forces in this challenging era.

Our Nation is blessed with the finest military on the face of the Earth and the best military we have ever had. That was made clearer to me than ever as I approached this selection. For the top ranks of our Nation's military are an impressive bastion of talent, patriotism, and vision. Nothing illustrates that better than the great soldier whom General Shali will replace as Chairman of the Joint Chiefs of Staff. And I want to take this opportunity before all of America to personally thank General Colin Powell for the magnificent service and leadership he has rendered to this country for so many years; to

thank him especially for the last several months of difficult and challenging decision-making we have done together; for always giving me his most candid advice; and for the wonderful job he has done of working with the other service chiefs to come to consensus on challenging and very difficult issues. He has contributed a great deal to a grateful Nation. And I know that we all wish him well.

I think there is no greater way for me at least to express the respect we all feel for General Powell than to name as his successor such a outstanding leader of such caliber, General John Shalikashvili.

I now invite him to the podium for whatever remarks he might wish to make. General Shali.

NOTE: The President spoke at 5:40 p.m. in the Rose Garden at the White House. Following his remarks, General Shalikashvili made brief remarks and responded to questions from reporters.

Proclamation 6585—To Designate Peru as a Beneficiary Country for Purposes of the Andean Trade Preference Act

August 11, 1993

By the President of the United States of America

A Proclamation

1. Sections 202 and 204 of the Andean Trade Preference Act (ATPA) (19 U.S.C. 3201 and 3203) confer authority upon the President to proclaim duty-free treatment for all eligible articles, and duty reductions for certain other articles, that are the product of any country designated as a "beneficiary country" in accordance with the provisions of section 203 of the ATPA (19 U.S.C. 3202). Pursuant to section 203(b)(2) of the ATPA (19 U.S.C. 3202(b)(2)), I have notified the House of Representatives and the Senate of my intention to designate Peru as a beneficiary country for purposes of the ATPA, together with the considerations entering into such decision. I hereby designate Peru as a beneficiary country under the ATPA, and in order to reflect this designation in the Har-

monized Tariff Schedule of the United States (HTS), I have decided that it is necessary to modify general note 3(c)(ix) to the HTS.

2. Section 604 of the Trade Act of 1974, as amended (19 U.S.C. 2483), authorizes the President to embody in the HTS the substance of the relevant provisions of that Act, and of other acts affecting import treatment, and actions thereunder, including the removal, modification, continuance, or imposition of any rate of duty or other import restriction.

Now, Therefore, I, William J. Clinton, President of the United States of America, acting under the authority vested in me by the Constitution and the laws of the United States of America, including but not limited to section 203 of the ATPA and section 604 of the Trade Act of 1974, do proclaim that:

(1) General note 3(c)(ix)(A) to the HTS is modified by inserting in alphabetical sequence "Peru", which is hereby designated as a beneficiary country under the ATPA.

(2) The modifications made by paragraph (1) of this proclamation shall be effective with respect to articles entered, or withdrawn from warehouse for consumption, on or after the 15th day after the date of publication of this proclamation in the *Federal Register*.

In Witness Whereof, I have hereunto set my hand this eleventh day of August, in the year of our Lord nineteen hundred and ninety-three, and of the Independence of the United States of America the two hundred and eighteenth.

William J. Clinton

[Filed with the Office of the Federal Register, 3:35 p.m., August 12, 1993]

NOTE: This proclamation was released by the Office of the Press Secretary on August 12, and it was published in the *Federal Register* on August 16.

Letter to Congressional Leaders on Trade With Peru

August 11, 1993

Dear Mr. Speaker: (Dear Mr. President:)

Pursuant to section 203 of the Andean Trade Preference Act (ATPA) (19 U.S.C.

3202), I wish to inform you of my intention to designate Peru as a beneficiary of the trade-liberalizing measures provided for in this Act. Designation will entitle the products of Peru, except for products excluded statutorily, to duty-free treatment for a period ending on December 4, 2001.

Designation is an important step for Peru in its effort to fight against narcotics production and trafficking. The enhanced access to the U.S. market provided by the ATPA will encourage the production of and trade in legitimate products.

My decision to designate Peru results from consultations concluded in July 1993 between this Administration and the Government of Peru regarding the designation criteria set forth in section 203 of the ATPA. Peru has demonstrated to my satisfaction that its laws, practices, and policies are in conformity with the designation criteria of the ATPA. The Government of Peru has communicated on these matters by a letter to the Office of the United States Trade Representative and in so doing has indicated its desire to be designated as a beneficiary.

On the basis of the statements and assurances in Peru's letter, and taking into account information developed by the United States Embassy and through other sources, I have concluded that designation is appropriate at this time.

I am mindful that under section 203(e) of the ATPA, I retain the authority to suspend, withdraw, or limit the application of ATPA benefits from any designated country if a beneficiary's laws, policies, or practices are no longer in conformity with the designation criteria. The United States will keep abreast of developments in Peru that are pertinent to the designation criteria.

This Administration looks forward to working closely with the Government of Peru and with the private sectors of the United States and Peru to ensure that the wide-ranging opportunities opened by the ATPA are fully utilized.

Sincerely,

William J. Clinton

NOTE: Identical letters were sent to Thomas S. Foley, Speaker of the House of Representatives, and Albert Gore, Jr., President of the Senate. This

letter was released by the Office of the Press Secretary on August 12.

Statement on Signing Flood Relief Legislation

August 12, 1993

Today I have signed into law H.R. 2667, the "Emergency Supplemental Appropriations for Relief From the Major, Widespread Flooding in the Midwest Act of 1993." This Act provides \$6.3 billion of Federal assistance to the victims of the Midwest floods and other disasters. I commend the Congress for acting expeditiously to develop a bill that helps those who are suffering as a result of the Midwest floods.

H.R. 2667 provides an estimated \$2.35 billion for disaster payments to farmers through the Commodity Credit Corporation. Pursuant to this Act, I am informing Secretary of Agriculture Mike Espy that extraordinary circumstances exist and that he is to make payments for 1993 crop losses at a 100 percent payment rate for each eligible claim, as authorized in the 1990 Farm Bill and this Act.

The Act also provides \$2.0 billion for Federal Emergency Management Agency (FEMA) operations for disaster relief, both for the Midwest floods and for other disasters. This FEMA funding will provide for the repair of public facilities and for housing and other assistance to those affected by the Midwest floods. \$235 million is provided to the Army Corps of Engineers for repairing damage to Federal and non-Federal levees and other flood control works.

The Act provides \$389 million in Small Business Administration (SBA) loans and \$200 million for long-term recovery efforts through the Economic Development Administration (EDA). The low-interest SBA loans will be made available primarily to homeowners, renters, and business owners to assist in their recovery from physical damage caused by the flooding in the Midwest. In addition, some of the loans will be made to firms engaged in agriculture-related activities that have suffered substantial economic injury due to farm damage. The Act also provides \$10 million for additional SBA staff in order to facilitate the processing of loan applications. The EDA disaster assistance

grants will be provided to State and local units of government for economic recovery strategy, technical assistance, and public works grants.

The Act includes \$75 million for the Public Health and Social Service Emergency Fund of the Department of Health and Human Services for the repair and renovation of community health centers and migrant health centers damaged by the Midwest floods and for social services for flood victims. The Act also provides \$200 million for disaster recovery planning with State and local agencies and for disaster-related community development. This \$200 million is provided through the Department of Housing and Urban Development's Community Development Block Grant program.

The Act includes \$42 million for the Department of Agriculture's Agricultural Stabilization and Conservation Service. This includes \$12 million to hire temporary employees to accelerate processing of applications for crop disaster claims. It also includes \$30 million to assist farmers with debris cleanup and the restoration of damaged farmland. Sixty million dollars is provided for the watershed and flood prevention operations program in the Department of Agriculture. These funds will be used to repair levees, dikes, and other flood-retarding structures and to open water courses plugged with sediment and debris. Under certain conditions, this funding could also be used to enroll eligible cropland in Agriculture's Wetlands Reserve Program. In addition, \$270.5 million is included for rural development and housing loans, emergency water grants, very low income housing repair grants, and for the Extension Service.

Also included in H.R. 2667 is \$175 million for highway repair. This will allow the Secretary of Transportation to provide immediate assistance to States whose highways and bridges have been damaged by flooding. In addition, \$21 million is provided for local rail assistance to help restore rail service in the flooded regions of the Midwest, and \$10 million is provided for the Coast Guard.

The Act provides \$54.6 million for title III of the Job Training Partnership Act, which

authorizes assistance to dislocated workers. This additional funding will be available for the Secretary of Labor to finance temporary jobs to repair damage caused by the floods, clean up affected areas, and provide public safety and health services. Participants would include workers who have been dislocated by the floods, other displaced workers, and the long-term unemployed.

The Act provides \$1 million to repair and replace National Oceanic and Atmospheric Administration (NOAA) facilities and equipment damaged during the Midwest floods. This includes repair and replacement of critical weather and flood warning systems.

H.R. 2667 provides \$70 million for disaster assistance to schools affected by the floods. Also provided is \$30 million to supplement Federal Pell Grant awards. College financial aid officers have the authority to adjust award amounts to assist students who, due to the flood, lose income or documentation of income.

The Act provides \$50 million for the HOME Investment Partnerships Program in the Department of Housing and Urban Development. This funding will provide for a range of housing activities, including acquisition, rehabilitation, tenant-based rental assistance, and new construction in areas affected by the flooding in the Midwest.

Five programs in the Department of the Interior receive a total of \$41.2 million: the U.S. Geological Survey, the Fish and Wildlife Service, the National Park Service, the Historic Preservation Fund, and the Bureau of Indian Affairs. These funds will allow the Department to repair facilities on Indian reservations and to rehabilitate national wildlife refuges, fish hatcheries, dikes, roads, trails, and several national monuments and historic sites damaged by the Midwest floods.

The Act provides \$34 million for the Environmental Protection Agency (EPA). These funds will be used for environmental damage assessment; for identifying, collecting, and disposing of pesticides and other contaminants; and for cleanup actions at eligible leaking underground tank sites that have been affected by the Midwest floods.

The Legal Services Corporation is provided \$300,000 to assist those harmed by the flood with legal matters. Also provided is \$4

million for State youth and conservation corps programs involved in disaster cleanup activities.

In addition to amounts previously designated as emergency requirements in accordance with the applicable provisions of the Balanced Budget and Emergency Deficit Control Act of 1985, as amended, I am today designating as emergency requirements the following appropriations and authorities provided by this Act:

Department of Agriculture, Commodity Credit Corporation fund: \$300,000,000;

Department of Agriculture, Commodity Credit Corporation fund: all costs associated with raising to 100 percent the payment rate to farmers for 1993 crop losses;

Department of Education, Impact Aid: \$70,000,000;

Department of Labor, Job Training: \$11,100,000;

Department of Transportation, Local Rail Freight Assistance: \$21,000,000;

Federal Emergency Management Agency, Disaster Relief: \$862,000,000 for FY 1993, which replaces the July 29, 1993, emergency designation of these funds, which were originally requested for FY 1994; and

Legal Services Corporation, Payment to the Legal Services Corporation: \$300,000.

William J. Clinton

The White House,
August 12, 1993.

NOTE: H.R. 2667, approved August 12, was assigned Public Law No. 103-75.

Remarks Welcoming Pope John

Paul II in Denver, Colorado

August 12, 1993

Your Holiness, I think you can see from the wonderful reception you have received that the United States is honored to have you in Denver. I thank you for coming to Denver, to this historic gathering of young people from across the world.

I want to extend a special thanks to the cosponsors of World Youth Day, Archbishop Keeler and the National Conference of

Catholic Bishops and the Pontifical Council for the Laity. I'm especially gratified that so many leading Catholic Americans could join us today. And I'd like to pay special tribute to one, my good friend, the former Mayor of Boston, and our Ambassador to the Vatican, Ray Flynn. I also thank my friends Governor Roy Romer, Mayor Wellington Webb, the members of the city council, and Congresswoman Patricia Schroeder, in whose district we now stand—or sit, as the case may be.

I want to thank the people of Denver who have opened their hearts and their homes to these young people and say a few words of appreciation, Holy Father, to American Catholics especially.

As the Catholic Church prepares to enter its third millennium, our Nation prepares to enter its third century. It is altogether fitting that such a young country would host World Youth Day. America has maintained its youth by always being able to change while holding fast to its fundamental values: a determination to support family and work; to the proposition that all children matter and we don't have a one to waste; to the proposition that in every corner of the world, race or creed should not deter any young boy or girl from growing up to the fullest of their God-given capacities.

Your Holiness, even though I am not myself a Roman Catholic, I was educated as a young boy by nuns and as a young man by Jesuit priests. And I might add since we're in the business of paying compliments, I appointed a man born in Poland to be Chairman of the Joint Chiefs of Staff yesterday. But all Americans without regard to their religious affiliation are grateful to the Catholics of this country for the standards they have set for citizenship and service, for supporting their families and working well at their assigned tasks, and for caring about the less fortunate.

And all Americans without regard to their religious faith are grateful to you, Your Holiness, for your moral leadership. For we know that you were the force to light the spark of freedom over communism in your native Poland and throughout Eastern Europe, that you have been an advocate for peace and justice among nations and peoples, a strong

voice calling for an end to hatred and to hunger everywhere and reminding people blessed with abundance that they must offer special comfort to the poor and the dispossessed. Your presence here is welcome. America is a better, stronger, more just nation because of the influence that you have had on our world in recent years and because of the influence that American Catholics have had on our Nation from the very beginning of our birth.

If we were to find one sentence that would sum up the Catholic social mission, the work that Catholics have done as citizens, it would be the great line from our only Catholic President's inaugural speech when President Kennedy said, "We must always remember that here on Earth God's work must be our own."

In 1987, Your Holiness, when you came to Detroit, you said that each of us must be instrumental in promoting a social order that respects the dignity of persons and serves the common good. That is what we must all be about. America today is striving to achieve that goal. We have many problems here, and we are trying to address many problems abroad. We dare not turn away from our obligations to one another. Your presence here today will remind us all of those obligations, of the values by which you have lived, of the causes for which you have worked.

I ask you now to come to this platform to welcome a grateful nation and many tens of thousands of young people from all across the world who are privileged to be in your presence here today.

NOTE: The President spoke at 2:45 p.m. at Stapleton International Airport. In his remarks, he referred to Archbishop William H. Keeler of Baltimore, president, National Conference of Catholic Bishops.

Remarks Following Discussions With Pope John Paul II in Denver

August 12, 1993

Good afternoon. It was a great pleasure and a great honor for me to be able to spend some time with the Holy Father. We had

a cordial and productive meeting, and I believe we laid the basis for a productive and constructive relationship in the future.

We shared many values and perspectives: a commitment to today's young people in the United States and throughout the world; a belief in work and family and the importance of pursuing policies that support them; a commitment to correcting the social problems that give rise to so many problems for our people in this country, violence, drugs, and other things; and a recognition that we need in this Nation and throughout the world both more individual responsibility and more community action.

We talked about a wide range of international problems. We discussed Bosnia at length, as you might imagine. We talked about the peacekeeping mission in Somalia. We talked about the efforts of nations working together through the United Nations to reduce violence and support human rights and democracy throughout the world, in Cambodia, for example, and other places. We talked about the former Soviet Union and conditions in many countries. We talked about the Holy Father's native Poland and the progress that they are making there. We talked about Haiti and what the United States has tried to do there to restore democracy and freedom.

And throughout, I, like every other person who has ever met him, was profoundly impressed by the depth of His Holiness' conviction, the depth of his faith, and the depth of his commitment to continue on his mission.

I very much welcome the Vatican's commitment to human rights, including religious freedom for all. I welcome the progress that is being made in forging relationships and closer ties between the Vatican and Israel. That can only help as we seek to pursue peace in the Middle East.

We both are worried about the conditions in Somalia, the Sudan, Haiti, and Bosnia. We both are concerned about the problems that have always been with us, but we believe that we can make progress in dealing with them.

Finally, let me just say once again how very grateful I am to the Holy Father for coming to World Youth Day here in Denver and for the Catholic Church's decision to bring

World Youth Day to the United States and to Denver. It is my hope that the success of this extraordinary gathering of young people will create a greater spirit of unity and community among them and renewed commitment among those who are Americans to work for greater justice and opportunity here at home.

At the end of our meeting the Holy Father presented me with a Bible. And so, I close with a verse from it that I think characterizes his work and I hope in due time will characterize the work that we are doing here, the exhortation in St. Paul's letter to the Galatians, "Let us not grow weary while doing good, for in due season we shall reap if we do not lose heart."

Thank you, Your Holiness, for your heart and your efforts.

NOTE: The President spoke at 5:20 p.m. at Regis University.

Statement on North American Free Trade Agreement Supplemental Accords

August 13, 1993

I am pleased that the United States, Mexico, and Canada have reached agreement on the supplemental accords to the North American Free Trade Agreement.

Last fall, I pledged that I would not submit NAFTA to Congress until my administration addressed shortfalls in the areas of environmental protection, worker rights, and import surges. Early this morning we fulfilled that promise. Today I pledge my strongest commitment to a major effort this fall to secure NAFTA's passage.

With the completion of the side accords, we have turned NAFTA into a pathbreaking trade agreement. NAFTA is strongly in the interest of the United States. This agreement helps our workers, our environment, our businesses, and our consumers.

With these agreements on environmental quality and labor standards, the North American Free Trade Agreement has become a fair trade agreement as well.

NAFTA will create thousands of high paying American jobs by unlocking access to Mexico, a growing market of 90 million people that thirst for American products and services. The old rules marked by high trade barriers and preferences for companies manufacturing in Mexico have been pushed aside. In their place NAFTA establishes a level playing field, low tariffs, and a tough mechanism for resolving environmental and labor problems.

NAFTA is part of my broad economic strategy to gear the American economy for a changing world, to channel change for the benefit of working men and women. I look forward to working with the Congress and the American people to make NAFTA a reality.

Digest of Other White House Announcements

The following list includes the President's public schedule and other items of general interest announced by the Office of the Press Secretary and not included elsewhere in this issue.

August 6¹

The President announced his intention to nominate Edna Fairbanks-Williams and Ernestine P. Watlington to be members of the Board of Directors of the Legal Services Corporation.

August 9

In the morning, the President traveled to Charleston, WV, and returned to Washington, DC, in the afternoon.

August 10

The President appointed Richard Schifter to serve on the National Security Council staff as Special Assistant to the President and Counselor.

August 12

In the morning, the President traveled with Hillary Clinton and Chelsea Clinton to

St. Louis, MO, where the President attended a reception and ceremony honoring heroes of the Midwest floods and signed flood relief legislation at the Ramada Henry VIII Hotel. In the afternoon, they traveled to Denver, CO. In the evening, the President traveled to Oakland, CA, where he remained overnight.

August 13

In the morning, the President met with the East Bay Conversion and Reinvestment Commission and toured a community development site at the Oakland Naval Supply Center. He then addressed the community at the Alameda Naval Air Station.

In the afternoon, the President returned to Denver, CO, where he participated in a signing ceremony for the Colorado Wilderness Act of 1993 and the Small Business Guaranteed Credit Enhancement Act of 1993. Later, he joined Hillary Clinton and Chelsea Clinton, and they traveled to Vail for the weekend.

Nominations Submitted to the Senate

The following list does not include promotions of members of the Uniformed Services, nominations to the Service Academies, or nominations of Foreign Service officers.

Submitted August 6¹

Pierre N. Leval,
of New York, to be U.S. circuit judge for the second circuit, vice George C. Pratt, retired.

M. Blane Michael,
of West Virginia, to be U.S. circuit judge for the fourth circuit, vice James M. Sprouse, retired.

Martha Craig Daughtrey,
of Tennessee, to be U.S. circuit judge for the sixth circuit (new position).

¹ This announcement was not received in time for inclusion in the appropriate issue.

¹ These nominations were not received in time for publication in the appropriate issue.

Leonie M. Brinkema, of Virginia, to be U.S. district judge for the Eastern District of Virginia, vice Albert V. Bryan, Jr., retired.

Deborah K. Chasanow, of Maryland, to be U.S. district judge for the District of Maryland, vice Alexander Harvey II, retired.

Jennifer B. Coffman, of Kentucky, to be U.S. district judge for the Eastern and Western Districts of Kentucky, vice Eugene E. Siler, Jr., elevated.

Peter J. Messitte, of Maryland, to be U.S. district judge for the District of Maryland, vice Joseph Howard, retired.

Lawrence L. Piersol, of South Dakota, to be U.S. district judge for the District of South Dakota, vice Donald J. Porter, retired.

Thomas M. Shanahan, of Nebraska, to be U.S. district judge for the District of Nebraska (new position).

David G. Trager, of New York, to be U.S. district judge for the Eastern District of New York (new position).

Martha A. Vazquez, of New Mexico, to be U.S. district judge for the District of New Mexico, vice Santiago E. Campos, retired.

Alexander Williams, Jr., of Maryland, to be U.S. district judge for the District of Maryland, vice Norman P. Ramsey, retired.

William Roy Wilson, Jr., of Arkansas, to be U.S. district judge for the Eastern District of Arkansas, vice G. Thomas Eisele, retired.

David P. Rawson, of Michigan, a career member of the Senior Foreign Service, class of Counselor, to be Ambassador Extraordinary and Plenipotentiary of the United States of America to the Republic of Rwanda.

Daniel Collins, of Ohio, to be a member of the Board of Directors of the National Railroad Passenger

Corporation for a term of 4 years, vice Charles Luna, term expired.

Richard A. Boucher, of Maryland, a career member of the Senior Foreign Service, class of Counselor, to be Ambassador Extraordinary and Plenipotentiary of the United States of America to the Republic of Cyprus.

Diane Blair, of Arkansas, to be a member of the Board of Directors of the Corporation for Public Broadcasting for a term expiring January 31, 1998, vice Sharon Percy Rockefeller, term expired.

The following-named persons to be members of the Board of Directors of the Legal Services Corporation for the terms indicated:

For terms expiring July 13, 1995:

Hulett Hall Askew, of Georgia, vice William Lee Kirk, Jr.
Laveeda Morgan Battle, of Alabama, vice J. Blakeley Hall.
John G. Brooks, of Massachusetts, vice Guy V. Molinari.
Nancy Hardin Rogers, of Ohio, vice Jo Betts Love.

For terms expiring July 13, 1996:

Douglas S. Eakeley, of New Jersey, vice Basile J. Uddo.
F. William McCalpin, of Missouri, vice Penny L. Pullen.
Maria Luisa Mercado, of Texas, vice Thomas D. Rath.
Thomas F. Smegal, Jr., of California, vice Norman D. Shumway.
John T. Broderick, Jr., of New Hampshire, vice Howard H. Dana, Jr.

William B. Gould IV, of California, to be a member of the National Labor Relations Board for the remainder of the term expiring August 27, 1993, vice Clifford R. Oviatt, Jr., resigned.

William B. Gould IV, of California, to be a member of the National Labor Relations Board for the term of 5 years expiring August 27, 1998 (reappointment).

Leslie M. Alexander, of Florida, a career member of the Senior Foreign Service, class of Counselor, to be Ambassador Extraordinary and Plenipotentiary of the United States of America to Mauritius, and to serve concurrently and without additional compensation as Ambassador Extraordinary and Plenipotentiary of the United States of America to the Federal and Islamic Republic of the Comoros.

Einar V. Dyhrkopp, of Illinois, to be a Governor of the United States Postal Service for the term expiring December 8, 2001.

Lynne Ann Battaglia, of Maryland, to be U.S. attorney for the District of Maryland for the term of 4 years, vice Richard D. Bennett, resigned.

Paula Jean Casey, of Arkansas, to be U.S. attorney for the Eastern District of Arkansas for the term of 4 years, vice Charles A. Banks, resigned.

Paul Edward Coggins, of Texas, to be U.S. attorney for the Northern District of Texas for the term of 4 years, vice Marvin Collins, resigned.

Paul Kinloch Holmes III, of Arkansas, to be U.S. attorney for the Western District of Arkansas for the term of 4 years, vice J. Michael Fitzhugh.

Scott M. Matheson, Jr., of Utah, to be U.S. attorney for the District of Utah for the term of 4 years, vice David J. Jordan, resigned.

Joseph Preston Strom, Jr., of South Carolina, to be U.S. attorney for the District of South Carolina for the term of 4 years, vice John S. Simmons, resigned.

Jane Alexander, of New York, to be Chairperson of the National Endowment for the Arts for a term of 4 years, vice John E. Frohnmayer, resigned.

John D. Negroponte, of New York, a career member of the Senior Foreign Service, class of Career Minister, to

be Ambassador Extraordinary and Plenipotentiary of the United States of America to the Republic of the Philippines.

Richard N. Gardner, of New York, to be Ambassador Extraordinary and Plenipotentiary of the United States of America to Spain.

Peter F. Romero, of Florida, a career member of the Senior Foreign Service, class of Counselor, to be Ambassador Extraordinary and Plenipotentiary of the United States of America to the Republic of Ecuador.

Morton H. Halperin, of the District of Columbia, to be an Assistant Secretary of Defense, vice David J. Gribbin III, resigned.

Frederick F.Y. Pang, of Hawaii, to be an Assistant Secretary of the Navy, vice Barbara Spyridon Pope, resigned.

Katharine G. Abraham, of Iowa, to be Commissioner of Labor Statistics, U.S. Department of Labor, for a term of 4 years, vice Janet L. Norwood, term expired.

Robert P. Crouch, Jr., of Virginia, to be U.S. attorney for the Western District of Virginia for the term of 4 years, vice E. Montgomery Tucker, resigned.

John Despres, of the District of Columbia, to be an Assistant Secretary of Commerce, vice Quincy Mellon Krosby.

Joseph Swerdzewski, of Colorado, to be General Counsel of the Federal Labor Relations Authority for a term of 5 years, vice Alan Robert Swendiman, resigned.

Checklist of White House Press Releases

The following list contains releases of the Office of the Press Secretary that are neither printed as

items nor covered by entries in the Digest of Other White House Announcements.

Released August 6¹

Announcement of nominations for members of the Board of Directors of the Legal Services Corporation

Announcement of nominations for seven U.S. attorneys

Released August 7

Statement by Press Secretary Dee Dee Myers on Senate ratification of the Open Skies Treaty

Released August 8

Statement by Press Secretary Dee Dee Myers on the attack on U.N. forces in Mogadishu

Released August 9

Statement by Press Secretary Dee Dee Myers congratulating Prime Minister Morihiro Hosokawa of Japan

Released August 10

Transcript of a press briefing by Director of Communications Mark Gearan

Statement by Press Secretary Dee Dee Myers on the appointment of Richard Schifter to the National Security Council as Special Assistant to the President and Counselor

Released August 11

Transcript of a press briefing by Director of Communications Mark Gearan

Transcript of a press briefing by Deputy Attorney General Phil Heymann and Deputy Assistant to the President for Domestic Affairs Bruce Reed

Transcript of a press briefing by Secretary of Defense Les Aspin and Deputy National Security Adviser Sandy Berger

Announcement on the plan to expand community policing and reduce gun violence

¹ These releases were not received in time for inclusion in the appropriate issue.

Released August 12

Statement by Press Secretary Dee Dee Myers on the technology reinvestment project

White House statement on funds in the flood relief legislation

**Acts Approved
by the President**

Approved August 10

H.R. 2264 / Public Law 103-66
Omnibus Budget Reconciliation Act of 1993

Approved August 11

H.R. 490 / Public Law 103-67
To provide for the conveyance of certain lands and improvements in Washington, District of Columbia, to the Columbia Hospital for Women to provide a site for the construction of a facility to house the National Women's Health Resource Center

H.R. 616 / Public Law 103-68
To amend the Securities Exchange Act of 1934 to permit members of national securities exchanges to effect certain transactions with respect to accounts for which such members exercise investment discretion

H.R. 2348 / Public Law 103-69
Legislative Branch Appropriations Act, 1994

H.J. Res. 110 / Public Law 103-70
To authorize the Administrator of the Federal Aviation Administration to conduct appropriate programs and activities to acknowledge the status of the county of Fond du Lac, Wisconsin, as the "World Capital of Aerobatics", and for other purposes

H.J. Res. 157 / Public Law 103-71
To designate September 13, 1993, as "Commodore John Barry Day"

S. 1205 / Public Law 103-72
Fluid Milk Promotion Amendments Act of 1993

1618

Administration of William J. Clinton, 1993

S. 1295 / Public Law 103-73
Rehabilitation Act Amendments of 1993

S.J. Res. 99 / Public Law 103-74
Designating September 9, 1993, and April
21, 1994, each as "National D.A.R.E. Day"

Approved August 12

H.R. 2667 / Public Law 103-75
Emergency Supplemental Appropriations for
Relief From the Major, Widespread Flood-
ing in the Midwest Act of 1993

S. 1273 / Public Law 103-76
Depository Institutions Disaster Relief Act of
1993

Approved August 13

H.R. 631 / Public Law 103-77
Colorado Wilderness Act of 1993

H.R. 798 / Public Law 103-78
To amend title 38, United States Code, to
codify the rates of disability compensation for
veterans with service-connected disabilities
and the rates of dependency and indemnity
compensation for survivors of such veterans
as such rates took effect on December 1,
1992

H.R. 2034 / Public Law 103-79
To authorize major medical facility construc-
tion projects for the Department of Veterans
Affairs for fiscal year 1994, and for other pur-
poses

H.R. 2900 / Public Law 103-80
Nutrition Labeling and Education Act
Amendments of 1993

S. 1274 / Public Law 103-81
Small Business Guaranteed Credit Enhance-
ment Act of 1993