
SECR.ET

~t.CkET
'-4AT!ONAL. SECU~ITY COUNC!t.

-N.t.S~ •I'CC:1"0N o.c:. ~o5ca

:·.-:: -":'v •.. ------ -· ,--- --- ···,:..·::_,, --~, __ :

~ATICNAL SE:Ct:R!':'Y P!..ANNI~G GROt:P ~!':':!{G
:une 25, :984; 2:00-3:00 P.M.; Sit~at~cn Rcom

S~~JEC~: :en~ral Amer~c&CU)

?A.R':':C:?AN'l'S:

:'he Presl.dtent
The Vice Presidont

The Viea P~esident's Office:
Aaml.ral 5anl.el J. Murphy

State:
Secretary Georqe P. Shultz
Mr. Michael Armacost
Mr. L£nqhorne A. Motley

Oefen••=
Secretary Catp&r w. Wein~erqer
Or. Fred Ikle

OM!S:
Dr:'" Alton Ke§l

CIA:
Mr7 William J. Casey
Mr. cuane Clarridqe

CJSUN:
A;Siaaa4or Jeane J. !irkpaericx

JCS:
General John w. Veasey, Jr.
AdmirAl Arthur s. Moreau

White Houaet
Mr. taWii Meece, III-
MJ:'. lobe.r"C c. Mcl'u lane \.
Adm.Ual Jctm M. Pcindax1:ar

NSCs
~ COBstantine c. Manqea

Minute•

M.r .McFarlane: Tha purpcee of this meetinq is to focus on the
pol•tlcal, ecencmic, aftd military si~u&~ion in Cantzal Amer1ca:

SECR.E"r
C£CLAS3!FY ON: OADR

SEC::\ET

cc.vr\C. t

~o of~ar a sta~us rapor~, and :o discuss nax~ s~eps ~eeded ~=
~••P our friends toqeeher wh~le contlnuing to ~ax• pr:qress
~evar4 our overall political goals. ~her• lS good news and :ad
~•w from Central Amer1ca, as ~s always ~ha case. ~he good ~e~s
~ncludes ehe fac~ eh&e Conqress w1ll prov1de S62M i~ addit~cnal
~4litary assistance ~or £1 S~lvador·-SJOM of whlch has al:eadv =••n spent. At the same t~~., we contlnue to ~••d the addielcr.ai
Sl16M ln ~ld !or El Salvador which we have requested ~n ~~• FY 84
supplemental, and we need to contlnua press4nq for that. (5}

;he cad nev1 includes the fact that there seems to be no ?cospec~
th&t the Camoeratie leadership w1ll prov14• for any vote en ~~e
~icaraqu&n proqram. Ourinq th• lase veta in the House of
Rapresentat1ves, wa lost by 64 votes, &nd that means tnat ~e r-eed
to ch&nqe 32 vo~•• in order to eontinue fundinq the
an~•-Sandinist& proqram. On June l, Secretary of State Shultz
and Mr. Or~eqa of th• Nicaraguan Oiractora~• met in Nic&raqua.
!'he kay questJ.on we need eo consider now is wh.&e we bcliove about
th• prospects for tur~nar talks w•th Nicaraqua: do we believe
that Nicaraqu& wants to come to a raalon&blo aqraemene? Baaed o~
the answer to that question--hew do w• keep the friendly Central
Amer1ean qovernments toqether and focused on a multilateral,
comprehensive, ana verifiable ~=•acy? What can we do to
reinforce the confidence of the Central Alllerican and reqional
couneriea in the OS in the liqht o~ questions a~ut continuing
conqrossion&l support for the anti•S&ndinista proqr&m? For
example, ia there & need for any additional military resources
fo~ :he collection of intalliqence or military exercisec to
ditrupt or deter the communist querrilla offenaive which we
expect will be eom1nq in El S&lva~or in lata summer or autumn?CSJ

What can we de to increase public undarstandinq of the s1t~aticn
in Central America &n4 of our Canual American pclicy not cn.!.y
here in ~he United Stat•• but alae in Weatern Europe an~ :at~n
America &nd amonq othe~ vea~ern ecuntriea?(U)

we will bsqin with Secretary Shultz addre11inq the diploma~ie
situaeion followed by Bill casey rapc~tinq on th• ~reedom
fiqhtu• in Niea:aqua, and Cap WeinDerqer and General Vessey
~ommeDtiA9 on the military •icuation.(S)

sec~ Shultz: M:. President, we would not have qoet•n the
dep ~ ol P~ahin; misailel in Euzope if poople h&d no~ seen
tbat we bad a e:edible, viqorcus neqoci&tioft qcinq on.
Siai~ly, you h&vo moved to qet youzaolf in a position with the
USIA wbeZe we have made credible propoaala and thoy have walked
out. this 11 useful becauae it sbcvc who is ae fault for the
lack o~ p:cq~eaa.CS)

Similarly, in Cen~ral America, our caaic thrust r~• tc ca to
qenerae• positiv• olom•nt.a of the pclitic:al and ec:cnomic

SECRET
A L 'I I\(' - , • I -

. tJuu)u:lv-.-----RET

J
S!CRET

situ&tiQn, and to prov1de seeuri~y help so t~~t cur ef!~rts ::
di•rupt the Nicaraquan expor~ of su~version are as stror.q as ~e
can qo~. An Qaaen~~al inqredient in that serateqy is that ~e ca~
say, if Niearaqu& is rAlfway reasonable, there could ce a
~•qion&l neqoeiaeed sol~tion--on• which we supper~ as ~ue~ a~ ~e
can. It is estene~al to have someehinq like t~~t qo~nq on cr
else our support on t~• Hill qoes down. So it is noe a quest~c~
of ~ak~nq a prediction aboue the outcome ot neqotiat~ons, rat~er
~t ~s ~portant that ~• don't qe~ sucked into someth~nq bad as ~~
l~ essential to our seraeeqy to key avery~hinq we do to supper~
!or the Coneador& reql.onal proees•es •• I sh.&ll call it. (S)

So on our efforts to enqaq• Niear&qua, there is one pl.eee c! 'ler'l
baa news. We don't have ehe votes in the House of Representa­
tives eo obeain additionAl fund• for the anei-Sandin~s~aa. 7he
Conqreaa ~ill now ce ou~ for three weexs, &nd, thare!ora,
any~hinq credible qoinq on the neqoti&tinq track can only help
us. There i• & sanae of una••• in Honduras aboue whae is t&Xinq
place for a qreae many raasona. The tituaeion in El Salvador is
a qreat ~iq pl~s, asauminq we qet additional us military
&saiseance: and t&kinq wrAe we qot after the nun's caae vas
solved, we have a qcod crack at th• c=nibua supplemental: and if
not, we can ~•• 2lCdl aqain. Nicaraqua is in trouDle theuqh no~
badly ao, especially ~! the anti•S&n4inista fund• run out. Th•re
is some shift in artitucte of the Muicana. ror example,
Sepulveda went to El S&lvadcr, ant! there is acme Kex1c:an
impatience with Nicaraqua abcut their posture on the
neqotiationa. This mcrninq I spent some time with the us
Ambassador to Honduras. The:• are thinq• w• can do to 6&s• the
concern of the Government of Ron4uraa. They are very concer~ed
a~ue the US bilateral ccnvcrsatiena with Nicaraqua, but ehese
concerns can be asauaqed. Their main problem• &r•
in~ernal·-eccnomie, &n4 the military ch&nqe. President Suazo lS
up1et. The mo1~ soricua problea is what Bonduraa can do w1th ~~e
~icaraquan fraedom fiqhtera vhc re~urn. Praei4ent Suazo is also
bo~hered by the sharp decline in the us military presence.<S>

In the moantt=e, ve have a aeqcti&tion qoinq on coth in ehe
Conta~ora p:cceaa &D4 in thia little effort with Nic:araqua. Our
approach iss (1) to consult cloaely with our friends: <2> xeep
ou: f:iact. po8ted 10 they ... ve ue uyinq tc help. Sy and.
l~, ~ ... Chis aa helpful, •• contributinq te the Con~do=a
pZ'CC ... , uu! u• •• cupportinq the. (S)

Tod&f ia the fi:at US-Nicaraqu& meetinq Iince J~• l. We said we
would M~ m"1: vith the Mexicans praeent. Nicaraqua said we r..ave
to keep the Mexican• inferm.C. the Uni~ed Sta~•m saic1, O.K., •e
will infc:m all ouz friends in the Contad.ora counuiem. The
first meetinq vas at lO: 00 A.M. Mexican time or noon our ~:.me·
AmD&aaa4o: Shlaudaman was in•tructed, in the firs~ se•aicn: only

~--~ ' ... -­....................

~o ealk aboue ~d&li:~e~ and ?=ceedu:e--not to taola any~~~~q.
3ue to con~inue these ~eqo~!ae~cns, ~• ~use ~Ave content. ~e
:hink ehe beat way f:r this tc qo en lS to have a home-::-r.c~e
approach Cmaaninq aleernat!~q bet~••n :he cs and Sicaraq~al. ~e
~&nnot s&y mucn about !:equency. ~iearaqua has lived up eo ~ts
aqreement about. th~s neqoe~at1on. Th•re was no press
~oe~!icatlon before this meee1nq. ~Sl

Cur ~eqoti&t~nq strateqy lS to table an Aide ~.moire say1~q here
lS our approach, wh4Ch we hAve w~ltten out and which 1s what we
told the Cora Four we would do so they would not be surpr~see.
~. hAVe not qiven the Core Fou: the Ai~• Memoire, which cr~nqed
recently, &s a result of lenqthly diseuas~on• which :red !~le and
Admiral ~ore&u. We have to follov the Aide Memoir• with an
approach to neqotiations which I diacus&ed wieh almoa~ everyone
o•tore June l, except for Jeane Kirkpatrick, who waa out of t~e
country. Ins~ead of & vertical &pproach to the neqoti&tions
tak•nq some of the four top~cs on one &t a tt=a, we suqqes~
t&kinq some of e&ch of th• four in A hc~i~cneal approach.
AmD&as&aor Shlaudeman hAl & taDleau of the•• four seeps with
bl&nks where any numbers are involved. From the •~andpoint of
neqoei&tione, we need to ~et the ware! to c;o ahead, or we nee<i to
decide on some other approach. Then, we vill •~vert the whcle
thinq £ncl it will hAve to acort. I have eo qet word to
Shl&ud.aman. (S >

~. McFarlane: Nov we'll receive an overview of ~~· an~i­
s&na~n••~• proqram from Sill caaey.(S)

Mr. Casey: The FCN in tha Ncrth remains strcnq. ARDE in the
south 1s on the run under pre•aura. In the Nor~h, we see
continued tupport for the FON. For example, ll7~persons walked
out of Nicaraqua and Honduzaa te join up jute l&st wee~, and i~
the central par~ o~ Nicaraqua, 900 people are waitinq fer weapons
in order to join ~P with the FDN. At th• mcmen~ CIA h&s~:to,ooo
left: aecut half of thit ia beinq kept in order to holdl us
personnel in Hcndu:aa and Costa Rica until the end o~ Sep e~er,
l984 so tr~t we can help ~iately in the event thAt &
eontinuinq r .. olution make• mcce money avail&cle. Our warehouses
have usu &D4 a&IWlitioa which can ho14 till Auqust. Many of ~he
&nti•S&Ddiaiatas vill atay in place within the country ~n order
to !.ad t~ lvee,· an4 ~hey vculd need acout Sl million eo gee
cy fo: ta. cex~ thr .. mcntha. we eatim&te that abeut rAlf ~11:
re~eac ifttc !onduraa an4 Coata Rica in some diaarray, afta we
hA98 to provide humanitarian aasis~c• to help th••• in4ivlduals
&Ad tbole they b~inq out with thaa vben they com. into Hondur4s
and ccata Riea.(S)

SEClttT

SECRET

...... ·..·

- "'• I

:'he leqal poa1tion is c!'la.e c:A J.S aut~cr:.:ed t:) coopGraee and
se•k suppor~ from tn~rd countr~e~. =~ !ac~, the fi~d:.nq
encou:aqea third country pare:.c~pae1on and support i~ ~his en::=e

~ _ effort,~- we are cons1der:.nq Salvador, G~aeamala, Honduras and
k ::Gut..~-t Ame.ncan countty I~ we noe1.fy :he ovcu:siqhe comml.ttees, can prov:.~e

-d.irec1! sl.stanc:e eo help the F;N qee t.ae mon•y :hey need f:-::m
~hira countrles. There w:.ll be some cr~tie:.sm, cue s•nkor
~ambers ot t~• oversiqht comm~etees racoqn~ze that we need :o de
this. We need a. decision to authori%a our p•nu.ttinq the E'ON t:J
obta1n third country support. ~•anwhile, the FON, Misura and
ARCE are actinq on their own to try to ~ee financial support ~=em
third p&rty sourcaa. There is a psyeholoqical q&p eominq up, and
we should provide Honduras and Costa Rica with ~om• type of
humanitarian relief so they can &saist ~ho anti-Sandin~stas. :~e
antl.-SAnc:1in.i..stas h&ve someth.i.nq stasnee &way bue they w1ll be
need.i.nq help. (Sl

I shall offer a few words nov on the Cuban•Nicaraquan military
buildup. W• see Cub&n preparations for another m~litary .
offena~v• in El Salvador, while ae the same time the Cuban• are
bu.i.~dinq ~their own military foreea in Micaraqua. We nov
estl..mat•, L

.=J ehere are aeeually 7·8 thouaand Cuban t:ccps r-
1 in Nicaraqua. C&auo ia tollinheop.La sue .a &a

Nicaraquan;r.lader Orteq& that our willinqnes• to neqotiat• is
ineendod to permit the Unit&d Statea to buy time until we take
military action aqainst Nicaraqua.CS>

Cub& a.nc! Nicaraqu& are mcvinq more quickly to ecmplete the ,.­
conseruction of the nev 3100 meter airpor~ in Pune& Huet•a,L-

-,ccula supper~ Nicaraquan and sov1e~
e&rqo jets. Two oehe~ runwa~1 at tva other airpcr~s are nearir.q
the point where they ~cul4 take jet tiqhter plane• and also
soviet earqo plan••· Further, we ••• th&~ 45 Niearaquan pilo~s
erained in the Sovi•~ bloc have returned to Nic:araqua.CSl

sec::e~ we~9us The Departmen~ of Cefenee objected
suo~~to €Jii cozu£ent of the State Cep&:tment neqoti&tinq
p:cposal• with respec~ ta the numerical rase:ictions which would
h&vo beaD placed oc us fore•• in cenual Ame~ic:a. Tho eon~ent: ~=
that fu" •tep fteqcti&tinq prcpcsal and the Aic!e Memcire is r.ot.
a 1'1..-uad.Dt poeition t.h.a~ the United Staees should. ce
pre..aeiDq. We dcn't wan~ to appear in old patornali~~ie ~oreh
~ican fashion to be t&kinq over the neqotiaticns. W• den't
think it seely to diCJtli~y NJ.cuaqua by h&vinq U!• heme to home
mes~inq approach in which us and Nicazaquan neqctiaticq teams
al tarn& te mcetiAc;a frca .one eapi tal to the other. Rather, what.
we snculd be dcinq is halpinq the Cantrcl American countries

SECRET
A l f I I~ {' :· .•

Ul.du,~...;.,~

V'-VI\l:.i

:aka ehe lead in the C~n~adora =~=~e~s ~~ order :o qee a ;:cc
:onudcra treaey. :'his :.s ~~• ~hl.::i cho1ea cetween

4

no
~•qc~i&eiona and ~he sep4r&~• cl.laeer&l neqoe~ae~ons proposed :y
Staee. we favor the thir~ cno1ce of help1nq the Contadora
countries, who_are our :riands, obtaln a comprehensl.ve an~
ver!!iaol• Contadora ~reaty. (S}

:n ~l:itary issues we ~ve reduced our troop levels, try1nq :~
~aep eo AbOut 700. aut let ~• emphAs1z•, this 1s a sel!-1~pcsed
l~~l.t, and we can increase th&t number nov. I~ we went along
Wl.th the firs~ s~ep of th~ State n•qoei&einq propos&l to
~icaraqua &I orl.qinally planned, we would h•v• qiven up all cf
our flexibility. we would have qiven up the acility of tte
Defense Cepar~ent to increase its phy11cal presence ln Centra:
Amer1ea above £ eereain low lim1t that was spee1fied. en ehe
an~i-Sandinist& iaau•, I think wo naed eo take the oflanaiva
aqainse the oemccr&~s in Conqr•••· We need to hold them
accountable for not providinq the resource• needed to aefend
democracy. we ~••d to held the oemccraet accoun~&cle. we should
ask the Ocmcc~atl whe~har they want & 1econd Cuba. they see
Ortaqa qoinq after the vi•it o~ Secretary Shultz ~c R&vana and
then to Motcov. co the ~erican people ~ant thi•? We shculd
emphaaize this to the Cemccrats in Ccnqr••• rather than eakinq
the bilAteral neqoti&tinq tack where we voul4 be qivinq Nicaraqua
economic aid, helpinq th.m economically. Whatever elae, we need
eo assure that ~• can keep a US t~oop precence in Kcnduras of
what:ever siz• il need~ to help d.•~end our friend•.CSl

General Veasey: I'm qcinq tc qo over soma of th• material that
a~II C4••Y covered in a qaneral overview. In Nicaraqu&, we see
an economy in b&~ shape. We ••• the qovernment~loainq ~opular
support~ &nd we see tho &irfielda beinq readied for jet fiqh~ers.
!Admiral Moreau, would you please br1n~ the phctoa to the
President.) The Central have achieved conaideracle •uccess l~
Nicaraqua in disruptinq Nicaraquan military opera~iona ana
preparaeiena. In Honduraa, the eccnomy is in diffieul~
eondition, bu~ the civilian qcver~en~ is func~ioninq well,
althcu9h th•r• ia a qr••~ eoncern in Honduras abou~ th~ Coneras
returninq iAto Bcaduraa. The reqicnal trai.ninq een~•r has been
functiociDq vell, &M t.'e have train~ a=out 3, 000 S&lva<!oran
trecp8 thia yoa%.(S)

LookiDq iD overview at what we are dcinq to provide support, •
wut to mention t.ao fellovinq t.hinqa we are d.cinq new: two
sp:aq deployment uerciaee are finished and no ad.c!iticnal
ex~i••• ue schecluled. ~twoeA nsw and. cec~er. Tho n&val
presence vill remain continuous a~ abou~ the current level.
Cenqr••• apprcved the ecnatructicc cf two temporary military
caees: and we are doinq a number of thinqs in th;L area of
in~slliqenee collection, such •• the tollcviftq: 1.
SECRE'T

SECRET

J

I
l
!

! .• e currane policy we are followinc; is producinq results. .,...___.;
need e.o help f!onduraa. They h&ve economic and milie.ary proble.:ns
and th•y prob&Dly need an ~•rqanc:y packaqe of asa~seance. :~ £1
Salvador we n•ea ehe additional Sll6 millioa in milieary
a.ss~lt&nc:e and we need. t~ con'tinue rea•auri.l'l.c; our friends l!'l

Central Amer1ea ehrouqh firm eommi~enta. Our policy 1s worxi~q
now cut i! we don't waech it, we'll tnaech defeat !rem eha ;aws
of vic: 'tory. (S)

President Reaqan: It all r~q• on supper~ for the anti·
sana•n~staa. Row can we qee that support in ehe Conqress? we
have to ce more active. With respect tc your differences on
neqoti.&'tinc;, our par1:icipation ia import£nt from that s~andpcine,
eo qat support from Conqresc.CS)

Secretary Weincerc;er: If tho cor• fQU: Central American
:ountr1ea aqree on ouz ne;ctiatinq prepoaal, that's finet bu~
they have no~ even se•n the oriqinal Aide Memoire ~hat was eo :e
given te the Nicaraquan• today, nor have they •••n the n•~ one
that waa just completed thia p&at Saturday afternoon. Besides,
we can't end QP with a neqotiation which qot• ua ineo & separaee
bilateral deal with Nicaraqua.(S)

Seeretary Shultz: I think CAp's characterization of what we a:e
try~nq ~Q de ~a inaccuzat• an4 ~fair. As of late Saturday
afterncon, tha Aide Memcire waa ok~y with the Joint Chiefs of
Staff ana ~he Off!ee of the Secretary ol Cefen1e.CSl

secretary Wei.ftl:)cu:qer: None cf ou: friend a in Cenual Ameri.ea
Have seen £hi·nev Xlde Memoir• which, •• you pcint ou~, was
revised cc Satu%day and finished late Saturday afternoon. (S)

Pres~t -:;:ana If we are juat talkinq abcue neqoeiaeions wl:h
NlcazafQ&, E ia so ~ar•fetched to imaqine that a communis~
qov~~ like tha~ would make any reascna~l• deal with us, bu~
if it ia to qe~ Conq~••• to suppcrt the &n~i-Sandinis~as, then
tha~ C&A be helpfulo(S)

Aalb. lti:ki'&Uiclcs !U. Proait!ent, at the Cftita4 Nations we
neqot~ate on ev•rythinq with all the countries in ~he world, and
I believe in 4iplcmacy &ad in n~otiationa. But, it is very

S!CR!!T

-- ._..!~

- I ~

3

~rtane ~o AVOi~ gat~i~q ~~to the S1tu&~lcn o! assum1ng
raapon•ibility for someth~nq whlch cannot oe achieved. As you
~new, we oftan find it ~3eful :o suppor~ o~her countries wh1c~
are t-~inq to achieve polit~cal se~tlcmonts whefi we, ourselves,
remain in the backqrcur.d. for example, in Afq~~nistan, 1n ehe
Persi£n Gulf where we are help1nq those coun~ries ery1nq eo
settle the war ehere Wlthout ourselves mov1nq into the foref:=~~,
and, ln t•canon, where we found that we worG noe &~l• to br1nq ,
abOut a neqoti~ted solut1on and where we arc now workinq ln e~e·
backqround to t&cl.lit&te a solution by workinq with our ~r1enc!s
and throuqh our frianaa. In my J~4qment, the analoqy of Central
Amer1ca is much closer to the Persian Gulf ll.tuaeion than 1~ ~s
to the issue of the deployment of Pershinq miaal.les 1n Europe.
Let us ramamber that the Contadora process beqan in early 1983 as
an inl.ti&tive of th• Latin American counerie•, and th&~ when ycu
s•nt me to the reqion in February 1983, they told me that th•y
wanted to try to neqc~iae& a political settl~ent amonq
tham•elv••· The reason the United State• qot ou~ of the procass
directly wa• cecause the other countries vante4 us out. They
wanted eo estaDlish their own neqoti&tinq prce•••' and they have
a&4e some proqr•••· Venezuela, Colombia an4 PanAmA have become
more responsible •• & result of tryinq tc achieve a neqoti&tad
sa~tlement. They ar• nov much leea critical ot us than they
were. New they reali:e hcv difficult Si=araqua ia, and nov they
have c:ome to the hare! part o~ the n.890tiation. CSl

A• we nov undert&kf! separate bilaterAl neqctiatiens with
Nicaraqua, rather than continuinq to aupport the 21 Cont&dora
_objeceiv•a, th••• Latin American countrie• may well taka th~s as
an excuse to stand &•i4e. Th•y will qet off the hook, and they
will put ua on the apoe. If we qive Mexico any special role,
it will further undermine th• Cont&c!ora proceaa; ..nc! in fa<:~, ~~e
con~adcra proe••• would tnan probably fall ap&:t cecause any ~s
pre~orenee shewn toward Mexico, which h&s ceen suppcr~inq the
Nicaraquana and communist quer:ill&s, will underMine pr•••ure :cr
a qCitU1i."1e ruaqotiattld tol\ltioc. we voulc! then. be under loes
of pressure frca Conqreaa, if tho Oni~ed States were neqoe~ae1~;
bila~erally vith Micaraqua, to make additional ~cncessicns~
Th••• bilateral neqoti&ticna with Nicaraqua will acare our
fri&Dd8 iD ~ reqion and they will neither help \l& in ~tl• req~on
ncr iD ~ Ul CODt~•••· In fact, the coincidence of our
uadert&lciDf tb.il bilateral neqotiatinq effort &t th• same t;..'!le as
t~ CO~••• faila to auppcrt ~un4inq ~or ~h• Contra• is encuqh
to ~ly UAr&vel our en~i:e pcaiticn in the reqicn.(S}

If we don• t fiad the mcney to suppoz-t tho Can.uaa, it will be
p~ceivcd iA the reqion and the worl4 as aur havinq &eanaonsd
them, &ft4 thia will lead to an incr•••• in refuqeea in the reqlon
and it will permit Nicaraqua to infiltrate tt~uaanda cf
Nicaraquan trained fcrcea into !1 Salva4or. And thi• will :e

SECRET

!

A l r i n : · ·- , u ~ . , .. \._•
v~v.l._.

an in!iltrae~on we could no~ stop. ~he Democraes don'~ ~an: :~
vote because they don't wane eo Aceepe the respons~LJli:y :::
:heir vote• &qainst e~is proqram. ! believe we need to ~~ke
~heir respon•iDility 1n ~h• Conqress cloar to ehe uS puOllc. ~e
:nust require tha Democrats to s~and up and be couneed. :! ycu
snowed your com=i~ene and th• Administration's comm4~~•ne ~l~~
~ore ac:tlviey, ie would be a politive factor in Conqress. :! ~e
can't gee e~~ ~oney !or the an~i-S&ndinisea•. then we should ~a~~
ehe ~ax~um effort to find tho money elsewhere: ov•n 1! we
couldn't !ina money elaewher• ~e4i&tely, we should cons1der
usJ.nq ehe a.nticS&ndinist.as elsewhora for the eue beinq, !or
example, in el S~lvador to hGlp defend aq&J.nse the com~r.g
guerrilla of!•ns~ve.(S)

Secretary Shultz: Several points: (l) everyone aqrees ~it~ :~e
Contra proqr&m Sue there is no way to q•e & vote this week. !!
we leave it aet&ehed to the bill, we will loa• the money we need
for El Salvador. <2> We have h&d & vaea on the an~i-San4inis~a
proqr~ ana the oemocrats voted it dcvn. It already ia on the
recorc and ehe Oemccrats are on the record. (3) I would lik8 eo
qet money for the Contra• alae, bu1: another lawyer, Jim aaxer,
sa•d that if we qo out and try to qee money from third counerieo,
it is an impeac:h&clG oftanae.(S)

Mr. Casex: I am en~itl~ to complete the roeorc:t. Jim Saxer said
thit ~! we triad to qee money from third c:ountriea without
notifyinq the ov•raiqht c:cmmltt .. s, it c:oul4 be a probl~ and ~e
waa informed that the findinq does provide for the partici?at~cn
and coeperaeion ot third c:ountri••o Once he learned th&e e~e
fundinq do•• encouraqe c:ocperation from third c:ountriel,
Jim Saxer ~ediately dropped his view that this could be an
~impe&ch&~l• oet•nse•, and you heard him say that, Gecrqe.(Sl

Secretary Shult:: Jim Baker's arqument ia that the OS Gover~~en~
may ra•se and IPL~d funde dnly thZouqh &A Appropriation of ~~e
CQnqress.(S)

secretary Weinbe:qer: I ~another lavyer whc iJn't prac~ic~~g
law, Su~ j~ liier ahoul4 realize that the United States would
not be apecdiftq the money fer the antioS&ndiniata proqram: ie ~s
merely help~f tbe &Dti•Sandiniataa obtain en. money from o~her
sc~c••· ~efo~•~ tnt Oni~ed States is r.o~, a• a qovernmene,
sp•Ddlftt -=•Y obtained. tram other sourcaa. <Sl

sec~ Shultz: I think we nee4 to qet an opinion from eha
X£~C:enual on vhethat: we c:&A help the Canttaa obtain money
froa thi~d souzcea. It wculd be tM prudent thinq to 4c. Cn t~e
nec;otiations, all the o~her c:ounuies support thi.a. The quest1on
ia, eac the us conduct t~ neqociatione so that it ia perceived
aa supportinq the Con~dora prcceaa? If people h•r• a:e sc

SECRtr

.... -
'·

A L ., ,· ... :. -
1..1 v

:.o

relactant# th&a we e&n qo back and try tQ abor~ this whole :~:~;.
! &a very conacioua c! all :he neqat~ve point• which have beeh
raiaed. I 91ve th• c~ances of a ?OSlt!v• neqoeiat~on outcome
~ith Nicaraqu& •• tWO•ln-~an, but i! it doesn't succ•ed, :e ~eeds
eo be clear where the responsibility ls, .nd that we h&va er~ed
eo help our Coniadora friends obt&ln a po•1tive outcome. (S}

Mr. !-!eFa.rlane: Mr. Prea1d.ent, t:•rhapa I ml.c;ht define t~• ~ssues
as they seana now: (l} a neqo~i&t4nq proc•sa in order to get a
good Cont.aciora treat.y l.s worehwhile: <2) M&rxi•-e-leninl.st
req~•• historically do not neqotiate in order to maxe reasonable
concessions, aa we sav ov•r many years in North Korea and
Vie~~am. For them neqoti&tiona are tactical exercises to split
~p their opponents &Ad to obtain their qoal•· (3) Kow can there
be a multilateral effor~ rather than one with Nicaraqua in wh~ch
the us is in the lead? On ehe military front, we h&d 2,200
trcops and ncv w• have &ccut 700 there.{S)

Secretary WeinDerqer: We brouqht the nu=berl down to 700 on ou:
own 1n order to deal with the critical p•rceptia~ that wo were in
some way militarizinq the situation 4cvn the:e. We ean alway•
mcve to incr•••• ehe •x•rciaea, and we ean mcve exercises in &rA
out 10 that we support our friends withcut c:reatinq tho
appearance that we are increasinq the number o~ troopi.(S)

President P.eaqan: !ven the appearance of mcvGment of us troops
1nta Qoftduras !or exerciaea, th• movement o~ a=all units, ~oul~
likely help ene morale of Honduraa.(S)

General V••••r= Ye•, ancl US troc~ mcvements helped !l Salvador
very muc~ dur•nq the communist offensive aqainst,the elec~ions
this ye&r. The querrillaa in !1 Salva4o: had tc'turn ana face
the direc~ion of OS troop movements because they were afr&~~ t~&e
ou: forces miqht have attacked or miqht have b&ckod up a Honduran
attack aqaina~ ehea. So ve played a pclitive role in bl~t1nq
the Salva4o~an quer:ill& acticna.(S)

Pre•ic!ent Re&m&ll& I thi.nk ~· is merit to continuinq the
c:urrene 114190 clAt ••••ion vit.h the Nica:a;uana, which h&s
&l:eady bequA becauae the p~••• is eaqe~ tc paint ua &I h&vinq
failed at&iD, &D4 we don't V&Dt ta let Nicaraqua qet eff the
boelc. lawwu, we abcul4 IM these t&llcs •• only an a<!junc:t ~::
t.be CC.CIIdo:a. Mbat ve ue 4oinq with th• Nic:ar&q-\l&ni is th.a~
ou .,.cial Ulbaaaac!or is there to help the Conudo:a proc:es=
&10119.(1)

secnwx Shultat o.u Aic!e Mescira place• heavy emphasis on t~e
cont&dO~a proc•••· We have no intention of qettinq a aeparaee
bilateral aqreeaent or t:eaty. If there is any 9lcry to ~·
obtainec!~ theA we ue hoping to h&va the Conuc!ora c:oW'l~r:.os c;ee:

\

SECR.!'1'

A L
·: .. .
J ._ ,

ehia 1! they can ge~ a qcod t:eaey. r 4m of t~• same ~l~d as
you, Mr. P:aaiden~, tr~t we muse get ehe funds for t~•
Contra•. CS)

Pre•idene Reayan: !he Cone:a fundinq is lik• ehe MX s~cndi~q.
!t 1a ~ha~ w1 I keep the pressure on Nicaraqu&, and the only way
~• are go1nq to qet a qood :on~adora t:e&ty 1s if we keop ~~•
E'ressure on. (s >

Amb. Kirkpatrick: ~. Pre•ident I &m no ex~ere on leqisl&t4ve
rei4tlena, but 1n the lAac weex I have spoken w1th m&ny
conqresamen, and, !rem what I have heard, they feel th&t the
Adminiacraeion h&a no~ A~tached the s&me p:iori~y to qettinq
funds for the Contras &a we have for the KX proq:&m and NATO
i••u••· we have noe made ~he tmpre•aion th&~ i~ the Conqress
cut• off the Contra funclinq this ia of major importance to the
Adminis~ration. on the queation of who neqctiates with whom we
shcul~ rcm&MD•r that the Kexicana have always wanted ehe OS and
C~ba in the neqoti&tion precasa. If ve wcul4 qo alonq thia_path
of bilateral neqoti&tions with Nicaraqua aa the Mexican• want, we
will sooner (&ncl I mean before November) face the i•eu• o~ the
Cubans beinq inc:l\1c1e4. I c&n tell you Mr. President, that.
Ven•zuela, Colambia and other couneriea in the re;ien do net want
Cuba involvecl 4irec~ly and they 4o not vant the United Sta~••
involved in cii~•c~ talxa. They have approached the United
Nationa Secretary General in order tc invite hts to halp the
Cont&4cra proe••• alcnq. But if we aeart direct bilate:al
neqoti&~ions with Nic&raqua, then Colombia, Panama, and maybe
oven Venezuela will blame us for their failure. The Foreign
Minister• in thcae ccuntriea, in my judqmene, lack experience,
&n4 they definitely 4c nee want us involved riqht now.(S)

Secreta~y Shultz: Maxicc, Pana~, Colombia, and Venezuela say
ehey are ael4qhted With QUZ initiative. Concerninq OU%' efforts
in Conqr••• to obtaiB the anti-San4iniata fundinq, Sanatcr
Kasttll1 anc! othe~s say we have rully warke<t on ehis isauo. !n
the acuae o~ Rep:Geen~tive• General V••••Y and I wen~ \lP to t~@
conqr••• and offered to b:ief the full House ot Representaeives
Qft Cenual. Ame:1c:a•-&.bcut 150 M-.bel:'l caaa. We hat! & qocc!
di•cutlicno I bave also ~t an hcaz•&ft4•a-qu&rter on with
Tip O'tie.t.ll OD this iasue••thia may be the firlt time he h&a
liac.Dod to &Dyo~• frca,the Adminiatraticft talk to him accu~
t.hiS.e(l)

~~ It ia •••ential that we tell the Conqr••• what will
aa f they fail to provicie the fU:Adinq for the anti•
S&Dd!Aiatas. A~ tha u.e, we can go ahead U1 tryi.aq ta help
ob~ic fundinq fo~ the &Ati•S&D4inis~• froa othe: sourcea: the
!in4inq c!oes aay Gl"pliciUy •the United Sta~•• ahoul~ c:ocperaee
with of:heJ: qovermwn1:1 and aeu auppc1:t of cthe~ governments•.

S!CU'r
........... : .

. -- t- t ·-t .•.
\._4'' '-.• : . A l U I , i' -. : •

. \,J v "', / ;

:.2

!he limitation we have in t~• Conqresa ls the cap on ~s spend~~q:
~• van~ eo q•~ that li!ted. We have met no rec~s~anee !=om
senio~ =~• of the lntelliqence committees eo e~• idea of
qeetiA9 help with third counery fundinq.(S)

~. Meeae: A• &nether non-practicinq lawyer I wan~ to 4mphas1ze
ehi~ lt 1 s i:npor1:ane to tell the De9artmellt of ..rus~J.ce that we
~ant them to find the prop4r and leqal b&s~• which w1ll permJ.t
the United State• to •••i•t in obtA~ninq th~rd party resources
~or th• anei•Sandinistaa. You nave to qive lawyers quJ.dance when
4Skinq th.m a quest~on.(S)

Secretary Wein~erqer: I &qr•• that we ahculd be qivinq qrc&ter
emphi••• to ocea1n1nq fundinq for the &nti-S&n4inistas. ~.
should max• it a major i1aue with the Conqreae, Mr. President. •
also aqr•• that we sr~uld facilitate third country support for
the &nti-Sandinite& qroupe. Thir~, I wan~ tc emphAsiza my
ccncarna acc~t the us tryinq to conduct sopara~• bilateral
aeqotiationa with Nicaraqua in order to qee a roqion&l .
se1:tlement. We shoulcl be supportinq the Contadcra c:ountrie• il1
order to help th.s qet a good t:a&tYJ wo ahculcS not be e&kL~q ~he
le&4 in doinq thia ourselvea. And, I believe we would have much
better succ••• with Conqr••• 1! we are seen as helpinq othera to
obtain a qoo4 Coneadora treaty and ehat there would be neqativs
effect& it Mexico an4 Cuba are seen •• comiaq into the whole
n8qctiatinq proc•••. Hon.c!uraa i• not eaqer to have thea ani ted
s~atea ~d•r~k• ~h••• aeparate bilateral neqoti&tions with
Nicaraqua. In fact, they are ve~y alarmed abcut thia an4 that ~s
why ~hey are startinq to pull away !rom security cooperation wieh
us.(S)

Mr. Me Far lane: With roque! to diplomacy, Secretary Shul t: should
recommend specific measure• so eh&t the neqo~i&tinq process wtll,
in fac~, be perceived as auppo~tive of ~h••• frien4ly Cen~r&l
American countriea in ar4•~ to ob~in a qood Ccnea4ora treaey.
The Secretary of Defente can prcpoae aueh additional activities
aa may help our f~ienda meet the ecminq que::ill& otfan•ive in El
SAl vac:!o: and improve the morale of our trianc!l in the reqicn:
Jt= Saker aa4 Ed Mae•• miqht exaaino ~~ beat way of qettinq
additica&l aocey to exp&ftd ou: public affairs elforts an4 to rAve
& qr .. ce: t.p&ct 1D ~ Conqr••• and ta obtain an opinion from
the Ac~y Geuzaal. <Sl

~.~ We need the l.;al opiftio~ vnich m&X•• el•ar that th•
01 autbo~ity to tacilitate third country fundinq for the
ed.••tuldU.niataaJ &Ad ac the caaa ea., we nee4 to fine! a way t:o
p~~ ba8&Dita:iaa aaaistance eo any &DCi•S&n41nis~ and their
taailie• vbo zztig-ht be qoi!lq into Costa Rica or Hcftd.1Uas to ••cape
the Nicuaquan milit..ary aeticfl• ac;ainat tham. We need this
humanitarian asliataftce to be available :iqbt &vay.<Sl

SECUT

A L II I ' (' -: .~ . ,.

y\...~-~""''"'

?residant Reaind: !hare ~re persons now meeeinq ~1:~ the
~Icaraqu&naJ · wi~houe abor~~nq any~hinq, we do want t: ~eep
qettiD9 a qocd CQneadora traaey as tha focus of o~r n•qot:a~~~q
proe•••· On the an~i-Sandinise&•, : ~ behind an all-oue =ush :~
cocqr•••· We mu•~ obt~~n the funds to h•lp these freedom
!iqhtars. on the Contadora neqoe~ations, there is a r~sk ri;ht
~ow that our sep&rat• talks w1th the ~icaraquans miqht ~·
~~•understood, an4 we need to make sure th&t aoes not happen and
:r~t our !r~enda knov they can rely on ua.(S)

S~cr•ear¥ Wein~erger: We don't need to shut off or abort ¢ny
neqot4At•ona. A• ! hav• s&id, thara is a third way cet~•en ~o
n6qotiationa and a separate OS/Nicaraqua bilateral doal. ~hAt
third way, Mr. Pra•ident, is thae we continue actively to su~;o=~
our Central American friend• in order to qe~ a good Con~adora
tr•aty eh&t provide• a re~l solution.(S)

Secretary Shultz: Riqht nov Shl&u~eman ia ins~cted to t&lk
only •SCue ehe us Aide Mamoire, an4 w. can ke•; to the Contadora
~roc••• as the b&aia of our talks with ehe Niearaquans, bu~ then
the us neqoti&tinq initi&~ivo with Nicaraqua ia ao mcre.(S)

Pr••idant Reagan: I 4on•e think we ahculd ~~i~ on it.(S)

Secretary WeinbQrqar: We don't need to quit--juat uae the us
ta!ka Vl.th Nicaragua in ord•r eo •uppcrt ow: Cent=al American
friend• and gat a qood Cont&dora trl&ty.(Sl

Preaident Rea~an: I jua~ think, nov, to baek avay from talks
w1!i alae ico Iike a defeat, but I ean•t t=aqir.a that Sicaraq~a
would eft•: anythin9 re&aonabl• in a cilate:al ~reaty. CS>

Mr. Mctarlane: The four friendly Central American countries
aeve!aped a treaty propo&al in l&te April. Secretary Sh~ltz and
the four Contadora countries have the text cf a draft Conea~or&
treaty vt-.ic:h ne.da a lot of vorx to Cec:cme raaacnable. One
pcaaible aqenda it .. ~or tho US-Niearaqua talks is that ~ho ~s
caul4 tallc aDcU..t tM d:aft Contadora treaty and use eho lat•
April documeat of the Central American four eoun~ries to prov1~e
cri~uia foJ: bow t!Ua treaty nGeds to be imp~oved. Then~ the cs
ean qo baelc to t!wce four Ceftt:al American eeuntriee wi t.h
Nic~ c=• aa~• oc the draft treaty &ad auqqestions for
imp~i.D9 it. (I)

!U. IIIIMs ta thcr- any chance to paas the funds tor th~
anil•lliidiciaus bet ere the Con;r••• gee a on rec:•••? (s l
Mr. eaaexs we estimate that of about a,ooo FDN tiqhters, 4,ooo
m•ght deci~e to get out of Nicaraqua once their ammunition

SECRET

:.4
SECRET

~• out in Auqutt: ana ea~h of t~ese m&y ~•v• about !our !am~:y
~amber• with hi=c ~herefore, :he~• 16,000 po••~~le new ref~qees
~•ed to have hu=&ni~arlan ~Silttance avail&~l• by Auquse. (Sl

'lie• President Bush: How c~n anyono object to the cs eneouraq~~g
:h~ra par~lel to prov1ae help to eha antl·Sandin~seas ~ndar :~•
tindinq? ~he only problam that ~~qht come up ~s ~f the Unlted
State~ wore eo prom~s• eo q•v• these third parties somethinq ~~
return so that scme ?ecpla could interpret this as some k~nd ~=
41'1 exchanqc .. CS)

Mr. C£aey: J~ Baker ch&nqed his mind as soon as he saw the
!ina•nq ana saw the lanquaqe. ($)

Mr. McFarlane: I propcse th&e th•r• b• ao auehori~y for anyone
eo seek thira par~y supper~ tor th• anti-Sanainiatas until we
have the information we need, and I eer~inly hope none of thls
di•cusaion will be made p~~lic in any way.(S)

Pre•iaant Reagan: If such a story qe~s out, we'll &ll b• h&nqinq
by our ehiiiiiba 1.n front of ehe White House uneil ~• !ind. o~t who
did. it. (5)

The meetinq &djeurned at 3:50 P.M.CO>

S!Clltr

