

Withdrawal/Redaction Sheet

(George Bush Library)

DOCUMENT NO. AND TYPE	SUBJECT/TITLE	DATE	RESTRICTION	CLASS.
10. Cable	From AIT, Taipei to AIT, Washington D.C. RE: News stories about possible aid to countries afflicted by the Gulf War - Redaction of annotations [DOCUMENT FOLLOWS] (1 pp.)	02/25/91	P-1, F-1, P-5	
COLLECTION Bush Presidential Records National Security Council Doug Paal Files				
FILE LOCATION Taiwan-U.S. 1991 [3]				
			OA/ID Number	CF01511
			Date Closed	08/09/2002

RESTRICTION CODES

Presidential Records Act - [44 U.S.C. 2204(a)]

- P-1 National Security Classified Information [(a)(1) of the PRA]
- P-2 Relating to the appointment to Federal office [(a)(2) of the PRA]
- P-3 Release would violate a Federal statute [(a)(3) of the PRA]
- P-4 Release would disclose trade secrets or confidential commercial or financial information [(a)(4) of the PRA]
- P-5 Release would disclose confidential advise between the President and his advisors, or between such advisors [(a)(5) of the PRA]
- P-6 Release would constitute a clearly unwarranted invasion of personal privacy [(a)(6) of the PRA]

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

PRM. Closed as a personal record misfile.

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

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

LIMITED OFFICIAL USE
Department of State

(TAIWAN - US)
PREL-22
INCOMING
TELEGRAM

PAGE 01 OF 02 AIT TA 01330 00 OF 02 251014Z 5961 EAP2725
ACTION EAP-00

AIT TA 01330 00 OF 02 251014Z 5961 EAP2725

ACTION OFFICE TC-03
INFO OCT-01 CM-03 P-01 RA-01 EAP-04 /013 A1 DT

INFO LOG-00 ADS-00 AID-00 AIT-03 CIAE-00 DODE-00 EB-00
INRE-00 INR-02 NEA-00 NSAE-00 NSCE-00 PA-01 PM-00
PRS-01 P-02 SB-00 SP-00 SSO-00 SS-00 TRSE-00
USIE-00 /017W

INFORMED SOURCES SAID FREDERICK CHIEN, MINISTER OF FOREIGN AFFAIRS, WAS GREETED BY CCNAA REPRESENTATIVE DING HOU-SHIN DURING CHIEN'S STOPOVER IN NEW YORK. THE MEETING WAS SIMPLY DING'S COURTESY VISIT WITH CHIEN, THE SOURCES SAID, AND WAS NOT RELATED TO THE U.S. BURDENSARING PLANS. A KNOWLEDGEABLE SOURCE SAID CHIEN'S STAY IN NEW YORK WAS TO SEE HIS SON WHO WAS WORKING IN THE UNITED STATES.

0 251010Z FEB 91
FM AIT TAIPEI
TO AIT WASHDC IMMEDIATE
INFO RUEHBJ/AMEMBASSY BEIJING IMMEDIATE

IN ADDITION, AIT CHAIRMAN NATALE BELLOCCHI'S TRIP TO TAIPEI NEXT WEEK IS NOT RELATED TO THE BURDENSARING PLAN. BELLOCCHI IS SCHEDULED TO ARRIVE IN TAIPEI ON MARCH 5 FOR A 23-DAY VISIT. THIS IS BELLOCCHI'S ROUTINE SIX-MONTH INSPECTION. HIS LAST TRIP WAS IN SEPTEMBER OF LAST YEAR. (FULL) (KC)

LIMITED OFFICIAL USE TAIPEI 01330

CHIEN SAYS U.S. NOT HINTING FOR TAIWAN TO PROVIDE GULF AID

AIT/W PASS STATE

E. 0. 12356: N/A
TAGS: PREL, TW, XF
SUBJECT: NEWS STORIES ABOUT POSSIBLE AID TO COUNTRIES AFFLICTED BY THE MIDDLE EAST WAR

- CHINA TIMES, JENIFFER YIN, "DOES U.S. STRONGLY IMPLY WE SHOULD EXTEND ECONOMIC AID TO MIDDLE EAST? FREDRICK CHIEN DOES NOT THINK SO," FEB. 25:

1. (LOU) WE CALL TO YOUR ATTENTION THE FOLLOWING TWO STORIES WHICH WILL ALSO APPEAR IN THE MEDIA SUMMARY. COMMENT WILL FOLLOW BY SEPTEL.

WITH REGARD TO "STRONG HINTS" GIVEN BY BUSH AIDE KARL JACKSON AT A RECENT SEMINAR -- THAT TAIPEI TAKE PART IN AIDING COUNTRIES HURT BY THE GULF WAR -- FOREIGN

2. (U) STORIES:

MINISTER FREDRICK CHIEN SAID YESTERDAY THAT HE DOES NOT THINK JACKSON'S REMARKS WERE IN FACT A "STRONG U.S. HINT" TOWARD OUR COUNTRY.

CHINA TIMES: U.S. OFFICIAL HINTS TAIWAN SHOULD PROVIDE MORE AID

CHIEN SAID JACKSON, WHILE ANSWERING QUESTIONS FROM PARTICIPANTS, DID NOT ACTIVELY PUT FORWARD SUCH A VIEW. INSTEAD IT WAS A CONCLUSION DRAWN BY OUSIDERS THAT HIS REMARKS REPRESENT A "STRONG INTIMATION" ON THE PART OF THE BUSH ADMINISTRATION. "I DO NOT THINK THAT WAY," CHIEN SAID.

- CHINA TIMES, WASHINGTON DATELINE, BY NORMAN FU, "U.S. OFFICIAL POINTS OUT THAT WE SHOULD SHARE MILITARY EXPENDITURES," FEB. 24:

JACKSON ATTENDED THE SEMINAR HOSTED BY THE HERITAGE

A RANKING OFFICIAL IN THE BUSH ADMINISTRATION GAVE A STRONG HINT YESTERDAY THAT GIVEN TAIWAN'S WEALTH, TAIPEI SHOULD JOIN OTHERS IN PROVIDING ASSISTANCE TO COUNTRIES AFFLICTED BY THE GULF WAR.

FOUNDATION AND RESPONDED TO QUESTIONS ON THE GULF WAR BY SAYING THAT WITH ITS AFFLUENCE TAIWAN COULD ADEQUATELY TAKE PART IN MAKING CONTRIBUTIONS TO COUNTRIES AFFECTED BY THE GULF WAR. HE ALSO STRESSED THAT THIS IS A MATTER THAT SHOULD BE DECIDED BY TAIWAN.

REPLYING TO QUESTIONS ON TAIWAN'S FINANCIAL ASSISTANCE IN THE GULF WAR, KARL JACKSON, SPECIAL ASSISTANT FOR ASIAN AFFAIRS OF THE WHITE HOUSE'S NATIONAL SECURITY COUNCIL, SAID, "THIS IS A MATTER THAT'S UP TO TAIWAN," AT A SEMINAR SPONSORED BY THE THE HERITAGE FOUNDATION.

AS TO WHETHER THE UPCOMING TAIPEI VISIT BY AIT BOARD CHAIRMAN NATALE BELLOCCHI NEXT WEEK WILL BE LINKED TO BURDENSARING ON THE PART OF TAIWAN, CHIEN SAID BELLOCCHI IS ONLY MAKING A ROUTINE INSPECTION OF AIT OPERATIONS. ACCORDING TO A FOREIGN MINISTRY OFFICIAL WHO SERVED IN THE U.S. FOR MANY YEARS, SINCE BELLOCCHI'S WIFE IS FROM TAIWAN, HE NATURALLY IS VERY WILLING TO TAKE THE OPPORTUNITY TO ALLOW HIS WIFE TO RETURN HER HOME AND MEET WITH RELATIVES. THE OFFICIAL STRESSED THAT BELLOCCHI IS CATEGORICALLY NOT

HOWEVER, GIVEN ITS PROSPERITY, JACKSON SAID, TAIWAN IS CAPABLE OF BEING AMONG THOSE PROVIDING ASSISTANCE TO THOSE AFFECTED BY THE GULF WAR. AS TO WHETHER TAIWAN SHOULD PROVIDE THE ASSISTANCE BY FORMAL OR INFORMAL MEANS, "WISE MEN WILL THINK OF A WAY," SAID JACKSON.

A U.S. OFFICIAL TAKING PART IN DECISION MAKING, BUT ONLY AN "INTERMEDIARY" (MEIREN, MATCHMAKER) FOR DIALOGUE ON RELEVANT BUSINESS BETWEEN THE U.S. AND TAIWAN.

CHIEN HSI-FAN, CCNAA DEPUTY REPRESENTATIVE TO WASHINGTON, WHO WAS PRESENT AT THE SEMINAR, DID NOT COMMENT ON JACKSON'S VIEWS. CHIEN LATER TOLD THE SEMINAR THE REPUBLIC OF CHINA HAS ALREADY OFFERED USD30 MILLION.

EXCEPT FOR PUBLIC STATEMENTS BY SOME CONGRESSMEN

CHIEN STRESSED, HOWEVER, THAT THE FOREIGN MINISTRY'S POSITION REMAINS UNCHANGED ON THE MATTER, THAT IF WE ARE GOING TO PROVIDE ASSISTANCE TO NATIONS AFFECTED BY THE WAR OR EXTEND AID FOR RECONSTRUCTION WORK IN THE WAKE OF THE WAR, THE MAIN QUESTION IS SHORTAGE OF

URGING TAIPEI TO PROVIDE ASSISTANCE AND SHARE THE MILITARY EXPENDITURES, SOURCES SAID THE U.S. GOVERNMENT HAS NOT SUBMITTED ANY SUCH REQUESTS TO TAIPEI.

LIMITED OFFICIAL USE

LIMITED OFFICIAL USE
Department of State

INCOMING
TELEGRAM

PAGE 02 OF 02 AIT TA 01330 00 OF 02 251014Z 5961 EAP2725
FUNDS IN THE BUDGET. NEITHER THE FOREIGN MINISTRY'S
BUDGET NOR THE EXECUTIVE YUAN'S RESERVE FUND COULD
ACCOMMODATE SUCH EXPENDITURES. SO WE WOULD HAVE TO
ALLOCATE A SPECIAL BUDGET TO OBTAIN NEW FINANCIAL
RESOURCES. THIS, HE ADDED, IS BEYOND THE POWERS OF
HIS MINISTRY AND REQUIRES THAT THE FINANCE MINISTRY
WORK OUT THE BUDGET.

CHIEN FURTHER ELABORATED THAT UP TO NOW, NO COUNTRY
HAS FORMALLY REQUESTED TAIWAN TO PROVIDE THE
ASSISTANCE, NOR CAN OUR COUNTRY SHARE THE MILITARY
BURDEN FOR THE MIDDLE EAST WAR.

MOREOVER, THE OFFICIAL POINTED OUT THAT THE
MINISTRIES OF FOREIGN AFFAIRS AND ECONOMIC AFFAIRS
HAVE JOINTLY COORDINATED ON USING OUR INTERNATIONAL
COOPERATION AND DEVELOPMENT FUND TO PROVIDE MONEY FOR
NATIONAL RECONSTRUCTION FOR THOSE NATIONS AFFECTED BY
THE WAR. IN FACT, OUR BES ENGINEERING CORPORATION
AND RET-SER ENGINEERING AGENCY ARE BOTH ABLE TO TAKE

PART IN THE REHABILITATION WORK. THESE AGENCIES CAN
ALSO ACCEPT ENGINEERING PROJECTS IN THE MIDDLE EAST
REGION AND HAVE ALREADY UNDERTAKEN SOME. THEY HAVE
CONSIDERABLE KNOWLEDGE ABOUT THE REAL NEEDS OF THE
MIDDLE EAST NATIONS. GIVEN THE LIMITATIONS OF OUR
CURRENT BUDGET, COMBINING INTERNATIONAL DEVELOPMENT
FUNDS WITH THE EXPERIENCE OF BES AND THE RETR-SER
ENGINEERING AGENCY SHOULD BE WELCOMED BY THE
COUNTRIES TO BE ASSISTED. AT THE SAME TIME, THIS IS
WHAT OUR COUNTRY CAN DO. (FULL) (YT YU) BROOKS

LIMITED OFFICIAL USE