

THE WHITE HOUSE
CORRESPONDENCE TRACKING WORKSHEET

IT 012

INCOMING

DATE RECEIVED: MAY 25, 1990

NAME OF CORRESPONDENT: MR. CHIN-MING HUA

SUBJECT: EXPRESSES CONCERN REGARDING THE UNFAIR
TREATMENT TAIWAN HAS SUFFERED DURING ITS
APPLYING FOR THE GENERAL AGREEMENT ON TRADE
AND TARIFF (GATT)

ROUTE TO: OFFICE/AGENCY	(STAFF NAME)	ACTION		DISPOSITION	
		ACT CODE	DATE YY/MM/DD	TYPE RESP	C COMPLETED D YY/MM/DD
CHARLES BACARISSE		ORG	90/05/25		C 90/05/31 EC
USTR	REFERRAL NOTE:	R	90/06/06 90/05/31	FC	90/07/27
	REFERRAL NOTE:		/ /		/ /
	REFERRAL NOTE:		/ /		/ /
	REFERRAL NOTE:		/ /		/ /
	REFERRAL NOTE:		/ /		/ /

WS

COMMENTS:

ADDITIONAL CORRESPONDENTS: MEDIA:L INDIVIDUAL CODES: 4400

PL MAIL USER CODES: (A) (B) (C)

- *****
- | | | | |
|--------------------------|----------------------|----------------------|---|
| *ACTION CODES: | *DISPOSITION | *OUTGOING | * |
| * | * | *CORRESPONDENCE: | * |
| *A-APPROPRIATE ACTION | *A-ANSWERED | *TYPE RESP=INITIALS | * |
| *C-COMMENT/RECOM | *B-NON-SPEC-REFERRAL | * OF SIGNER | * |
| *D-DRAFT RESPONSE | *C-COMPLETED | * CODE = A | * |
| *F-FURNISH FACT SHEET | *S-SUSPENDED | *COMPLETED = DATE OF | * |
| *I-INFO COPY/NO ACT NEC* | | * OUTGOING | * |
| *R-DIRECT REPLY W/COPY * | | | * |
| *S-FOR-SIGNATURE * | | | * |
| *X-INTERIM REPLY * | | | * |
- *****

REFER QUESTIONS AND ROUTING UPDATES TO CENTRAL REFERENCE
(ROOM 75, OEOB) EXT-2590
KEEP THIS WORKSHEET ATTACHED TO THE ORIGINAL INCOMING
LETTER AT ALL TIMES AND SEND COMPLETED RECORD TO RECORDS
MANAGEMENT.

C. Bacarisse

144564

全美台灣同鄉聯誼會
TAIWAN BENEVOLENT ASSOCIATION
OF AMERICA

5541 NICHOLSON LANE, #200
ROCKVILLE, MARYLAND 20852
(301) 231-5477

President George Bush
White House
1600 Penneylvania Avenue
Washington D.C. 20001

May 18, 1990

Dear Mr. President:

As a group of loyal citizens to the United States, we appreciate very much your leadership and your kind patronage to the Chinese-Americans in your administration.

Mr. President, as you know, the Republic of China (ROC) on Taiwan had been a close ally fighting hand in hand with the United States during the Second World War. Also, Taiwan has played as an cooperative role that is constructive to the U.S. interests in its effort of leading to the economic prosperity and strategic stability in the Pacific Asia. Thanks to its material affluence and robust economy, Taiwan has become the fifth largest trade partner of the United States in the past several years. This economic relations, added by cultural exchanges, tends to be a solid basis for the furthering cooperation between Taiwan and the United States in the future.

As Taiwan created an "economic miracle" during the 1970s and 1980s, the ROC government is currently in the process of making a "political miracle" by accelerating its political democratization.

In this context, we strongly concern about the unfair treat Taiwan has suffered during its applying for the General Agreement on Trade and Tariff (GATT) as a member. Taiwan's willingness to contribute to the international economic community has been ruthlessly distorted without regard to its good performance in that particular arena. To remedy this unfair situation, we urge you, the President of the United States, to support Taiwan's effort in entering the GATT. We are sure that your timely and valuable support will be beneficial to the interest of the United States and also conducive to the future prosperity of the Pacific-Asian economy.

Thank you for your attention and consideration on this matter.

Sincerely yours,

Chin-ming Hua
Chin-ming Hua

DEPUTY UNITED STATES TRADE REPRESENTATIVE
EXECUTIVE OFFICE OF THE PRESIDENT
WASHINGTON, D.C. 20506

Mr. Chin-ming Hua
Taiwan Benevolent Association
of America
5541 Nicholson Lane, #200
Rockville, Maryland 20852

JUL 27 1990

Dear Mr. Hua:

The President has asked me to follow-up on the White House response to your letter of May 18, 1990, concerning the application by Taiwan for accession to the General Agreement on Tariffs and Trade (GATT). Taiwan's decision to submit a request for GATT contracting party status on January 1, 1990, was an important development. With Taiwan's application, we have a unique opportunity to bring under GATT discipline one of the last major market-price based trading entities outside the GATT system. The considerations you note in your letter clearly illustrate the reasons that Taiwan's inclusion in the GATT system will benefit U.S. bilateral and multilateral trade goals.

Taiwan has tried to avoid political controversy by applying as the Customs Territory of Taiwan, Penghu, Kinmen and Matsu, rather than under a more politically contentious title. Nevertheless, this request presents political difficulties. While the GATT does not require political sovereignty for GATT participation, the People's Republic of China strongly objects to consideration of Taiwan's request for GATT membership, equating this with political recognition of the Taiwan regime. As a consequence, the GATT Contracting Parties have delayed placing the issue on the Council agenda in order to reflect on the application and on how it can be addressed in the GATT.

I continue to believe that the eventual accession of Taiwan to the GATT will greatly benefit U.S. commercial and trade policy interests, and the international trading system as a whole. We will work with other GATT contracting parties to address the problems that face eventual initiation of the GATT review of Taiwan's request, and we appreciate your continued support for our efforts.

Sincerely yours,

Julius L. Katz

JLK:ckj