

INTERNATIONAL
SECURITY AFFAIRS

ASSISTANT SECRETARY OF DEFENSE
WASHINGTON, D.C. 20301

3-36

1 September 1976

MEETING INFORMATION SHEET

NAME AND TITLE OF VISITOR: Honorable Robert C. Hill
U.S. Ambassador to Argentina

TIME AND DATE: 1130, 2 September 1976

LOCATION: SecDef Office

Office of the Secretary of Defense
Chief, RDD, ESD, WHS

Date: 01 Sep 2017 Authority: EO 13526

Declassify: X Deny in Full: _____

Declassify in Part: _____

Reason: _____

MDR: 17 -M- 2324

+ 5 USC § 552

HOW TO ADDRESS VISITOR: Mr. Ambassador

ATTENDEES: The U.S. Ambassador to Argentina

The Secretary of Defense
Military Assistant
Assistant Secretary of Defense (ISA),
Eugene V. McAuliffe
Director, Inter-American Region (ISA),
Major General R.E. Cavazos, USA
Country Director, Argentina,
Colonel J.C. Thomas, USAF

APPOINTMENTS WITH OTHER SENIOR U.S. OFFICIALS:

Deputy Secretary of Defense Clements, 3-5 September
Assistant Secretary of Defense (ISA), 1100, 2 September
Joint Chiefs of Staff, 1500, 3 September (tentative)
Director, Inter-American Region (ISA), 0845, 31 August

PREVIOUS MEETING (WITH PRINCIPAL): None

Page determined to be Unclassified
Reviewed Chief, RDD, WHS
IAW EO 13526, Section 3.5
Date: SEP 01 2017

~~SECRET~~

INTERNATIONAL
SECURITY AFFAIRS

ASSISTANT SECRETARY OF DEFENSE
WASHINGTON, D.C. 20301

DECLASSIFIED IN FULL
Authority: EO 13526
Chief, Records & Declass Div, WHS
Date: SEP 01 2017

1 SEP 1976

In reply refer to:
1-24009/76

MEMORANDUM FOR THE SECRETARY OF DEFENSE

SUBJECT: Meeting with U.S. Ambassador to Argentina

(S) Ambassador Hill has interrupted his home leave for consultations in Washington. He met with Secretary Kissinger in California in mid-July, and will meet with a wide range of Executive Branch officials during the present week. His contacts with Defense officials include an appointment with Major General Cavazos, USA, Director, Inter-American Region (ISA), on Tuesday, 31 August. He is spending today, 1 September, in Atlanta, Georgia. He will call at my office on Thursday, 2 September, immediately following his meeting with you at 1030. At 1500 hours on 3 September he is tentatively scheduled to meet with the Joint Chiefs of Staff, after which he and Mrs. Hill will be house guests of Deputy Secretary Clements for the weekend. Ambassador Hill has declined the Soviet Capabilities Briefing.

(S) From General Cavazos' meeting with Ambassador Hill on 31 August, we know that Hill's primary concerns center around the mounting problem of human rights violations in Argentina. Other topics which he will discuss with you relate to the human rights issue and how it is resolved. Hill's specific topics for discussion are as follow:

1. Human Rights. Recent reports from Buenos Aires indicate a wave of extremist actions against the sizeable Jewish community, against Catholic clergy and against various elements in Argentina suspected of Marxist connections and activities against the ruling government. A number of priests have been assassinated, apparently at the hands of extreme right wing elements. Leftist bombings and assassinations continue, with the extreme right countering in kind. Meanwhile, the moderate leadership seems unable or unwilling to take the necessary actions to bring extremist elements under control.

~~Classified by [redacted] (101)~~
~~Declassify on: [redacted]~~
~~Executive Order [redacted]~~
~~10-20-2017~~

SEC DEF CONTR NO. X-1-1-1-1-1

~~SECRET~~

ca/oca

~~SECRET~~

2

A new and unprecedented wave of anti-Semitism and a flood of Nazi literature on the newstands bring added dimensions to the problem. The U.S. Congress is reacting in expected fashion. So it is the problem of giving the right message in the right manner to the Argentine leadership - our concerns over the human rights situation and the certain impact of that situation, if not brought under control, on Defense and other U.S. programs in Argentina - which must be resolved.

2. Future of U.S. Military Group, Argentina. The future of our Military Group in Buenos Aires is currently under review, under NSSM 243, as are all MAAG's, Military Groups, Military Missions, and similar organizations worldwide. I expect Ambassador Hill to stress to you the importance of our Military Group in Argentina, primarily for its continuing value as a channel of communication with the military government of Argentina. He will also stress the importance of Congressional perceptions of the human rights situation to the future of the Military Group.

3. Scientific and Technical Data Exchange. In April 1973, John Davis Lodge, then U.S. Ambassador to Argentina, wrote to Defense Secretary Elliott Richardson suggesting the need for improved military-to-military cooperation between the armed forces of the U.S. and Argentina. He specifically suggested collaboration in the areas of co-production and in the exchange of scientific and technical data. While progress in the latter area has been slow, it appears that a formal agreement is in the offing.

4. Continuation of Grant Training (IMETP) for Argentina. The Grant Training Program for Argentina has been fraught with difficulties since August 1973 when the GOA concluded a \$1.2 billion trade agreement with Cuba. Under the terms of the agreement, flag vessels of both countries were to transport goods between the two countries. Under the provisions of Section 620(a)(3), Foreign Assistance Act, the United States is prohibited from providing assistance to any country which permits its flag carriers to transport goods to or from Cuba. Following confirmation that Argentine vessels were engaged in such trade, grant training for Argentina was suspended in May 1974 and remained under suspension until lifted by Presidential Determination in May 1975. For this reason, Argentina was able to use only \$100,000 of the total \$700,000 grant training funds programmed for FY 1975. Subsequently, in December 1975, the Senate Sub-Committee on Foreign Operations directed a fiscal year 1976 ceiling for Argentina not to exceed actual obligations for the previous year. The Committee further expressed the view that, in view of Argentina's significant economic progress in recent years, that country should not be a recipient of grant training in the future. The facts concerning Argentina's economy do not support the Committee position.

DECLASSIFIED IN FULL
Authority: EO 13526
Chief, Records & Declass Div, WHS
Date: SEP 01 2017

~~SECRET~~

~~SECRET~~

3

5. Exclusion of Latin America from Attendance at the Senior International Joint Intelligence Course. Argentina, together with all other countries in Latin America, has been excluded from attendance at the Senior International Joint Intelligence Course. Ambassador Hill has voiced his objections, but to no avail. Defense made a formal reclama to State, but to no avail.

(U) In addition to the Meeting Information Sheet and Biography, I have attached some talking points on the above issues.

Eugene V. McLaughlin
Assistant Secretary of Defense
International Security Affairs

Attachments

- Tab A - Meeting Info Sheet
- Tab B - Biographical Sketch
- Tab C - Talking Points

DECLASSIFIED IN FULL
Authority: EO 13526
Chief, Records & Declass Div, WHS
Date: SEP 01 2017

~~SECRET~~

BIOGRAPHICAL SKETCH

NAME: Robert C. Hill

POSITION: U.S. Ambassador to Argentina

BIRTH: 30 September 1917; Littleton, New Hampshire

FAMILY: Wife: Cecelia
Son: William
Son: James

EDUCATION: New England College, Henniker, New Hampshire, Doctor of Law Degree, 1957
St Mary's University, San Antonio, Texas, Doctorate of Law Degree, 1960
University of Dallas, Dallas, Texas, Honorary Doctorate of Humanities Degree
Academy of International Law (Mexican), Honorary Degree

CAREER:

1943-1945 Vice Consul, Foreign Service of America
1947-1949 Clerk with the Senate Committee on Banking and Currency
1949-1953 Engaged in private business as an Asst Vice President of a company in New York
1953-1954 U.S. Ambassador to Costa Rica
1954-1955 U.S. Ambassador to El Salvador
1955-1956 Under Secretary of State for Mutual Security Affairs
1956-1957 Assistant Secretary of State for Congressional Relations
1957-1961 U.S. Ambassador to Mexico
1961-1962 Member of the New Hampshire House of Representatives
1965-1968 Chairman of the Republic National Committee Foreign Policy Task Force, and later Member, Republican Coordinating Committee's Task Force on National Security
1969-1973 U.S. Ambassador to Spain
1973-1974 Assistant Secretary of Defense (ISA)
1974-Present U.S. Ambassador to Argentina (Feb 74)

Page determined to be Unclassified
Reviewed Chief, RDD, WHS
IAW EO 13526, Section 3.5
Date: SEP 01 2017

~~SECRET~~

PRIVATE MEETING WITH AMBASSADOR HILL

This brief meeting with Ambassador Hill will be his opportunity to stress to you the importance of military-to-military relations between the armed forces of the United States and Argentina as a vital channel of communication with the military government of this important South American country.

We suggest that you take the lead by emphasizing that we recognize the importance of Argentina in the affairs of the Americas and that we shall continue to work with him toward the preservation of U.S. interests there. In this regard, state that we consider our U.S. Military Group in Argentina to be a vital channel of communication with the present military government of Argentina.

ISSUES AMBASSADOR HILL IS LIKELY TO RAISE

- Human Rights. Inform Hill that we are following the human rights situation in Argentina closely and shall cooperate fully with him to articulate the proper message to Argentine officials regarding the need for an early resolution of this problem.

-- Recognize the expected impact of continued human rights violations on the future of our Military Group, on our ability to gain Congressional support for grant training and Foreign Military Sales credits for Argentina, and on our ability to enter into a meaningful program for the exchange of scientific and technical data with the armed forces of Argentina.

-- Assure Hill that we shall be responsive to his recommendations on this issue.

- Disestablishment of U.S. Military Group. Inform Hill that we consider our Military Group in Argentina to be one of the first priority category for retention.

-- We are aware of continuing problems regarding the safety of our people. However, we feel that it is important to restore Military Group manning from the present temporary level of 15 to the near term objective strength of 20 as soon as conditions permit. Solicit his views as to the timing of such increase.

DECLASSIFIED IN FULL
Authority: EO 13526
Chief, Records & Declass Div, WHS
Date: SEP 01 2017

~~Classified by [redacted] (TS//SI)~~
~~Declassify on: GENERAL DECLASSIFICATION SCHEDULE~~
~~EXEMPT FROM AUTOMATIC DECLASSIFICATION~~
~~DATE 01-01-2017~~

~~SECRET~~

~~SECRET~~

2

-- Offer additional manning in the skills required on a priority basis. Among these might be an officer with extensive background in research and development.

-- Point out our difficulties in gaining interdepartmental agreement for manning increases while NSSM 243 is in development.

-- Assure him that the next initiative is his.

- Scientific and Technical Data Exchange.

-- Inform Hill that we have developed a formal Data Exchange Agreement for presentation, with his approval and that of State, to the Argentine Ministry of Defense. Along with this, we have a draft agreement for the first project on the subject of solid propellants, as well as joint State/Defense guidelines for the administration of data exchange matters. Both he and the Department of State shall have opportunity for prior review of all initiatives.

-- Stress that this proposed data exchange is not tied to Security Assistance.

-- Stress that the data exchange should not be confused with co-production.

- Continuation of Grant Training for Argentina. Emphasize to Hill the importance of State support on the hill for continuation of grant training for Argentina.

- Exclusion of Latin America from Attendance at the Senior International Joint Intelligence Course. Inform Hill that it was State's decision, over our objections, to eliminate the armed forces of all of the Americas from attendance at this course.

ISSUES YOU SHOULD BRING UP

- The Political and Economic Future of Argentina. Solicit Hill's views on the outlook over the next two years.

DECLASSIFIED IN FULL
Authority: EO 13526
Chief, Records & Declass Div, WHS
Date: SEP 01 2017

~~SECRET~~