The original documents are located in Box 24, folder "Nixon, Richard - Briefings and News Summaries" of the John Marsh Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald R. Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

NATIONAL ARCHIVES AND RECORDS SERVICE

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)

WITHDRAWAL SHEET (PRESIDENTIAL LIBRARIES)				
FORM OF DOCUMENT	CORRESPONDENTS OR TITLE	DATE	RESTRICT	
Memo	Jim Fazio to Marsh and Attached Nixon briefing (11 pp.)	7/2/75	A	
		•		
LE LOCATION	Marsh Files			
	General Subject File			
	Nixon. Richard - Briefings and News Summaries		Box 24	

OCT 3 1 1974

UNITED STATES GENERAL ACCOUNTING OFFICE WASHINGTON, D.C. 20548

OFFICE OF GENERAL COUNSEL

B-155950 B-149372 October 25, 1974

The Honorable Donald Rumsfeld Assistant to the President The White House

Dear Mr. Rumsfeld:

We have received inquiries from several Members of Congress concerning reports that U.S. Air Force planes have been used to take materials to former President Nixon in California and that Mr. Nixon's daughter, Julie Eisenhower, has been permitted to fly to California at Government expense on at least one such flight, to visit her father. In order that we may respond to the questions raised, we request that you answer the following questions.

- 1. What is the authority for the periodic courier flights to Mr. Nixon?
- 2. How long is it anticipated that these flights will continue?
- 3. What is the authority relied upon for allowing a private citizen to travel as a passenger on a Government aircraft?
- 4. Will the Covernment be reimbursed for the value of Mrs. Eisenhower's flight?
- 5. Will such flights by Mrs. Eisenhower or others be allowed on subsequent occasions?

Your attention to this matter will be appreciated.

Sincerely yours,

/John J. Higgins Associate General Counsel

THE WHITE HOUSE

WASHINGTON

November 18, 1974

MEMORANDUM FOR:

FROM:

JACK MARSH DICK CHENEY

Jack, we've had a request to provide briefings for former President Nixon in the economic and domestic areas similar to those now provided national security policy.

It strikes me we might be able to pull together some sort of package like the detailed legislative message that goes to the Hill and so forth.

I leave this one in your hands.

10m 14

Sauchemento

November 20, 1974

Deer Bills

Your letter addressed to the Director, Congressional Linison, requesting information on the othics and cost of briefing former President Nixon on the United States policies has been referred to me for reply.

As you know, the briefings which were provided to Mr. Nixon are consistent with the policy which was established by the White House and which was afforded to all former presidents.

With regard to former President Nizon, there have been three couries flights which have transported briefing materials to San Clemente at a total cost to the government of \$20,000. I might point out that as of this date these flights have been deferred.

I trust that this information will allow you to be of help in responding to your constituent.

Stacerely,

John O. Marsh, Jr. Counsellor to the President

The Honorable William L. Hungate House of Representatives Washington, D.C. 20515

JOM:HJK:kt

SELECT COMMITTEE ON

- SMACL BUSINESS

CHAIRMAN, SUBCOMMITTEE ON ENVIRONMENTAL PROBLEMS

Congress of the United States House of Representatives

souse of Acptesemanioes

Washington, D.C. 20515

September 26, 1974

Director Congressional Liaison The White House Washington, D.C.

Dear Sir:

I am writing in behalf of a constituent who is concerned about the ethics and cost of briefing Richard Nixon on U.S. policies. I would appreciate any information regarding this matter which may be helpful in responding to my constituent.

Thank you in advance for your cooperation and I look forward to hearing from you.

With best wishes, I am

Sincerely vours, Hungáte

WLH/pm dbnr

JUDICIARY COMMITTEE

CHAIRMAN, SUBCOMMITTEE ON CRIMINAL JUSTICE

THE WHITE HOUSE

WASHINGTON

Can set they unit for harry chame briefings Cziefe. em dears 21 mol-

MEMORANDUM

THE WHITE HOUSE washington January 20, 1975

K

MEMORANDUM TO: JACK MARSH

FROM: RUSS ROURKE

SUBJECT: CONVERSATION WITH BILL GULLEY CONCERNING TRANSMISSION OF CERTAIN POST TRANSITION MATERIALS AND BRIEFING TO RMN

Gulley believes RMN will go all the way in requesting these briefings. Unless he achieves satisfaction, Gulley is sure RMN will personally call President Ford.

The following are available alternatives:

- 1) Courier flights (out of the question from a cost standpoint).
- 2) Putting the material on a military circuit for transmittal to Camp Pendelton (out of the question--not adequate security safeguards--Kissinger also opposed to this route).
- 3) Sending an individual courier aboard a commercial flight approximately once a week. This would present some security problems, but both Scowcroft and Kissinger believe this to be the best of the available alternatives. DOD would pick up the approximate \$330 per week round trip cost. It could come out of their WHCA communications budget.

Be aware that Moss of California has made a formal White House inquiry with regard to RMN being a security risk...Scowcroft is, of course, aware of this situation.

THE WHITE HOUSE OFFICE

REFERRAL

To:	Thomas K. Latimer Date:	November 23,	1974
	Special Assistant to the Secretary of Defense		

Via: Military Assistant to the President

ACTION RE	
Draft reply for:	
President's signature.	
Undersigned's signature.	
	NOTE
Memorandum for use as enclosure to	
reply.	Prompt action is essential.
Direct reply. Furnish information copy.	If more than 72 hours' delay is encountered, please telephone the undersigned immediately, Code 1450.
Suitable acknowledgment or other appropriate handling. Furnish copy of reply, if any. For your information.	Basic correspondence should be returned when draft reply, memorandum, or comment is re- quested.
For comment.	
REMARKS:	

Please draft reply for White House.

Description:

_X Letter: ____ Telegram; Other:

To: The Honorable Donald Rumsfeld, Assistant to the President, The White House
From: John J. Higgins, Associate General Counsel, United States General Accounting
Date: October 25, 1974 Office, Washington, D.C. 20548
Subject: Congressional inquiries re U.S. Air Force planes used to take materials and
on one occasion Julie Eisenhower to former President Nixon. Questions raised on
whether the government will be reimbursed for costs incurred on these trips.

By direction of the President: John O. Marsh, Jr. Counsellor to the President

1.

: 64

(Copy to remain with correspondence)

UNITED STATES GENERAL ACCOUNTING OFFICE WASHINGTON, D.C. 20548

OFFICE OF GENERAL COUNSEL B-155950 B-149372

October 25, 1974

The Honorable Donald Rumsfeld Assistant to the President The White House

Dear Mr. Rumsfeld:

We have received inquiries from several Members of Congress concerning reports that U.S. Air Force planes have been used to take materials to former President Nixon in California and that Mr. Nixon's daughter, Julie Eisenhower, has been permitted to fly to California at Government expense on at least one such flight, to visit her father. In order that we may respond to the questions raised, we request that you answer the following questions.

- 1. What is the authority for the periodic courier flights to Mr. Nixon?
- 2. How long is it anticipated that these flights will continue?
- 3. What is the authority relied upon for allowing a private citizen to travel as a passenger on a Government aircraft?
- 4. Will the Government be reimbursed for the value of Mrs. Eisenhower's flight?
- 5. Will such flights by Mrs. Eisenhower or others be allowed on subsequent occasions?

Your attention to this matter will be appreciated.

Sincerely yours,

/John J. Higgins Associate General Counsel

Question

What is the authority for the periodic courier flights to Mr. Nixon?

Answer

Since Mr. Nixon left Office there have been three courier flights to San Clemente at the direction of the Commanderin-Chief who in his role as Commander-in-Chief may direct flights by Department of Defense aircraft.

2. Question

3.

Answer

How long is it anticipated that these flights will continue?

The last courier flight was 4 October 1974. There are presently no flights scheduled.

What is the authority relied upon for allowing a private citizen to travel as a passenger on a Government aircraft?

Answer

Question

The Commander-in-Chief, Secretary of Defense, Secretary of the Army, Secretary of the Navy and Secretary of the Air Force may authorize private citizens to travel via Government aircraft when it is of benefit to the United States Government or for compassionate reasons. This authority is inherent to the Commander-in-Chief and covered by Department of Defense regulations in granting authority to the Secretaries. Although infrequent, private citizens are authorized transportation for compassionate reasons. As an example, this was done for Margaret Truman during her father's illness and Lynda Johnson Robb during President Johnson's illness.

4. Question

Will the Government be reimbursed for the value of Mrs. Eisenhower's flight?

Answer

There is no plan to ask the former President for reimbursement for the flight made by Mrs. Eisenhower to San Clemente since the aircraft was on a scheduled trip and an empty seat was available.

5. Question

Will such flights by Mrs. Eisenhower or others be allowed on subsequent occasions?

Answer

There are no plans for Mrs. Eisenhower or others to utilize government air transportation at this time, however, should circumstances of an emergency nature arise, the President could, if he deemed appropriate, authorize such transportation.

November 29, 1974

MEMORANDUM FOR:

JACK MARSH

RUSS ROURKE

FROM:

SUBJECT:

Daily News Summary to San Clomente.

Attached is a copy of the daily News Summary which is an emaple of what has been sent each day to former President Nimen at San Clemente since he left the White House. Mort Allin, Jack Warden's prodessor, started this practice and it has continued up to the present time.

Once each day the news summary is sent from the Situation Room through a vacuumintube to the communications center in the East Wing, where it is then sent by telecopier to San Clemente.

RAR:cmp

November 29, 1974

MEMORANDUM FOR:

JACK MARSH

RUSS ROURKE

FROM:

SUBJECT:

Daily News Summary to San Clemente,

Attached is a copy of the daily News Summary which is an example of what has been sent each day to former President Nixon at San Clemente since he left the White House. Mort Allin, Jack Warden's prodessor, started this practice and it has continued up to the present time.

Once each day the news summary is sent from the Situation Room through a vacuumintube to the communications center in the East Wing, where it is then sent by telecopier to San Clemente.

RAR:cmp

December 6, 1974

MEMORANDUM FOR:

DICK CHENEY

FROM:

JACK MARSH

p. P. pour ips

The attached items should satisfy the purposes of your inquiry regarding San Clemente.

RR:rs

MEMORANDUM

THE WHITE HOUSE

WASHINGTON

December 6, 1974

MEMORANDUM FOR MR. ROURKE

S. Botsai 33 FROM:

SUBJECT:

Information Sent to San Clemente from the Situation Room

Since 9 August 1974, approximately 5,000 pages of material have been sent through the Situation Room to San Clemente, less than 100 of which contain sensitive information. Eight intelligence briefings averaging 12 pages each have been sent, four by courier and, beginning 19 October, four by facsimile transmission. The courier flights took place on 6 September, 13 September, and 4 October. One brief was sent with a courier on a commercial flight on 20 September.

Of the unclassified material, the preponderance has been news reports, including the daily Allin/Warden summary, which averages 35 to 40 pages. Additionally, particularly during the first two months of the new administration, 20 pages of newspaper reports were sent out each day by facsimile and between 20 and 40 pages of wire reports. One or two pages of radio/TV coverage were also sent daily during this time. Since mid-October, news reports to San Clemente have diminished to the point that the Allin/Warden news summary is now the only media material sent regularly.

Aside from media information, the Situation Room handled, on an irregular basis, messages containing schedules, constitutional issues, public documents, etc. The volume of such items, never high, declined to almost nothing by Decem-Finally, there were a few personal messages for the ber. former President. All of this information was transmitted by facsimile.

Please let me know if you need additional information.

 (a) (a) (12) White Howe Colomnitications agains processed opport of Secret Service at San Clomente. The estimated cost as operations is \$7,150 for the 90 by period covered, balances of this period is \$25,790. There is no per diem paid close these personnel are permanently assigned to this station.

Automobile operations cost at San Clemente consists of payment for gasoline only -- the actual cost is unknown since all of the bills have not been received. It is estimated that it would be less than \$2,000 for the 90 day period covered.

Aircraft support has consisted of 3 hours and 20 minutes in Air Force One on 9 August 1974. On that date, Mr. Nixon was enroute to San Clemente when, at 12:00 noon, Mr. Ford became President. At that time, the aircraft was directly over Jefferson City, Missouri, and the cost of the remaining flight to San Clemente was \$8,440. There were three courier flights from Washington, D.C. to San Clemente, California and return -- at a total cost of \$19,500. A total of six Nixon staff members and on one occasion, a family member, were passengers on the courier flights. The other passengers were members of the Military Office at the White House and White House Communications Agency personnel required in San Clemente for the phasedown of that station. Also, some personal belongings of the Nixon family, delivered to Andrews Air Force Base by General Services Administration, were placed on an aircraft transporting Secret Service cars. These belongings were off-loaded with the cars at El Toro Marine Corps Air Station, California. The total cost of the aircraft was \$7,985, however I know of no method of computing what portion of this would be clarged to Mr. Nixon since his property took a very small portion of the space on the aircraft.

KEY BISCAYNE

All Department of Defense operations at Key Biscayne ceased on 1 November 1974 and all personnel were returned to Washington, D.C. on 4 November 1974. The operational cost from 9 August 1974 to 1 November 1974 was \$6,000. The salaries of the six (6) personnel assigned was \$17,816 and there was no per diem paid since these personnel were permanently assigned to this station.

DATES OF COURIER FLIGHTS: SEPT. 6, 1974 SEPT. 13, 1974 OCT. 4, 1974

MEMORANDUM

THE WHITE HOUSE washington January 10, 1975

MEMORANDUM TO: JACK MARSH

FROM: RUSS ROURKE

Jack, we discussed the question of sending economic briefings to President Nixon. I was reminded today that all of WHCA's operations will shut down as of January 14. That will mean, of course, that even the Daily News Summaries will no longer be forwarded to San Clemente after that date. It would appear, therefore, that the economic briefings would also be out the window as of that date. Please advise if you have a contrary view.

JAN 14 1975

Sant Ful of To That 1-14

THE WHITE HOUSE

WASHINGTON

January 14, 1975

MEMORANDUM FOR:

Brent Scowcroft

FROM:

Phil Buchen . W. B.

Correspondent Les Kinsolving called on January 13, 1975, to advise me that Congressman Moss had raised with him the issue of how the NSC, within its responsibilities under Sec. 7 of E. O. 11652, could justify allowing former President Nixon to continue to be given access to classified information despite the requirements of Sec. 6(A) of that E. O., which imposes a test of predetermined "trustworthiness."

He also referred to E. O. 11456, which does cover the relationships between an incumbent and a former President, but he argued that the later E. O. 11652 imposes a paramount test of qualification for access to classified information.

The inquirer stated he would call me within a few days for a response. I would like to be able to refer his inquiry to you, or, if you prefer, to have a statement from you that I could relay to him.

This may prove to be a very troublesome inquiry and could result in problems for President Ford and Secretary Kissinger, so I would be glad to discuss the matter with you.

cc: Don Rumsfeld Jack Marsh

THE WHITE HOUSE

WASHINGTON

January 14, 1975

MEMORANDUM FOR:

Brent Scowcroft

FROM:

Marit place Marit with Well with Breadt Phil Buchen . W. B.

Correspondent Les Kinsolving called on January 13, 1975, to advise me that Congressman Moss had raised with him the issue of how the NSC, within its responsibilities under Sec. 7 of E. O. 11652, could justify allowing former President Nixon to continue to be given access to classified information despite the requirements of Sec. 6(A) of that E.O., which imposes a test of predetermined "trustworthiness."

He also referred to E.O. 11456, which does cover the relationships between an incumbent and a former President, but he argued that the later E. O. 11652 imposes a paramount test of qualification for access to classified information.

The inquirer stated he would call me within a few days for a response. I would like to be able to refer his inquiry to you, or, if you prefer, to have a statement from you that I could relay to him.

This may prove to be a very troublesome inquiry and could result in problems for President Ford and Secretary Kissinger, so I would be glad to discuss the matter with you.

cc: Don Rumsfeld Jack Marsh

January 20, 1975

MEMORANDUM TO:

JACK MARSH

FROM:

RUSS ROURKE

SUBJECT:

CONVERSATION WITH BILL GULLEY CONCERNING TRANSMISSION OF CERTAIN POST TRANSITION MATERIALS AND BRIEFING TO RMN

Gulley believes RMN will go all the way in requesting these briefings. Unless he achieves satisfaction, Gulley is sure RMN will personally call President Ford.

The following are available alternatives:

- 1) Courier flights (out of the question from a cost standpoint).
- 2) Putting the material on a military circuit for transmittal to Camp Pendelton (out of the question@-not adequate security safeguards--Kissinger also opposed to this route).
- 3) Sending an individual courier aboard a commercial flight approximately once a week. This would present some security problems, but both Scowcroft and Kissinger believe this to be the best of the available alternatives. DOD would pick up the approximate \$330 per week round trip cost. It could come out of their WHCA communications budget.

Be aware that Moss of California has made a formal White House inquiry with regard to RMN being a security risk...Scowcroft is, of course, aware of this situation.

RAR:cb

April 18, 1975

Dear Mr. Higgins:

I have reference to your earlier correspondence wherein you make inquiry concerning the "use of courier flights to brief former President Nixon, and the presence of Julie Eisenhower on at least one of these flights".

Attached you will find the five questions set forth in your original letter to Mr. Donald Rumsfeld, together with the responses to those questions.

With all good wishes, I remain,

Sincerely,

William E. Casselman II Counsel to the President

Mr. John J. Higgins Associate General Counsel Office of General Counsel United States General Accounting Office Washington, D. C. 20548

RAR:cb

THE WHITE HOUSE WASHINGTON

April 22, 1975

Dear Mr. Higgins:

I have reference to your earlier correspondence wherein you make inquiry concerning the "use of courier flights to brief former President Nixon, and the presence of Julie Eisenhower on at least one of these flights".

Attached you will find the five questions set forth in your original letter to Mr. Donald Rumsfeld, together with the responses to those questions.

With all good wishes, I remain,

Sincerely,

William E. Casselman II Counsel to the President

Mr. John J. Higgins Associate General Counsel Office of General Counsel United States General Accounting Office Washington, D. C. 20548

Attachment

1. Question What is the authority for the periodic courier flights to Mr. Nixon?

Answer After Mr. Nixon left office, there were three courier flights to San Clemente at the direction of President Ford acting as Commander-in-Chief. These flights carried up-to-date classified information to Mr. Nixon during the initial stages of the transition period. This method was subsequently replaced by an alternate means of secure electronic transmission.

> Mrs. Eisenhower travelled on one of these flights which also carried six White House communications personnel who were to dismantle the extensive defense communications system at San Clemente.

These flights, therefore, at the direction of the President as Commander-in-Chief, were all operational flights of Air Force planes engaged in missions properly assigned to the military.

2. Question How long is it anticipated that these flights will continue?

Answer The last courier flight was October 4, 1974, and no further flights are contemplated.

- 3. Question What is the authority relied upon for allowing a private citizen to travel as a passenger on a Government aircraft?
 - Answer We are not aware of any statutory authority specifically granting the President the power to allow private citizens to travel on Government aircraft. Neither are we aware, however, of any specific limitation on the President's general command authority over military personnel and equipment which would bar him from

allowing private citizens in certain compelling situations to ride on a space-available basis in military aircraft otherwise engaged on official business. Department of Defense Regulations of long standing have authorized, in the absence of positive statutory law, the use of military aircraft to transport private citizens in order to save their lives or otherwise to benefit the nation; we believe the Congress has been aware of this practice. So also, it has been a settled practice to transport the children of former Presidents to their fathers when the latter were critically ill. In light of this settled practice, the absence of contrary law, and the fact that neither appropriated funds nor the defense mission would be affected, the President effectively authorized the carriage of Mrs. Eisenhower on the courier flight.

- 4. Question Will the Government be reimbursed for the value of Mrs. Eisenhower's flight?
 - Answer As has been the settled practice, both with regard to the children of former Presidents and with regard to other humanitarian missions, the carriage of Mrs. Eisenhower was not reimbursed. The policy of not seeking reimbursement on humanitarian missions is reflected in DOD Regulation 4515.13-R, P 6-4b. Of course, since Mrs. Eisenhower flew on a space-available basis, no expenditure of Government funds was involved.
- 5. Question Will such flights by Mrs. Eisenhower or others be allowed on subsequent occasions?
 - Answer There are no present plans for carrying any private citizens on such flights; but as emergency situations may arise, and in the absence of contrary law, the President will continue the traditional practice described above.

Attachment

1. Question What is the authority for the periodic courier flights to Mr. Nixon?

Answer After Mr. Nixon left office, there were three courier flights to San Clemente at the direction of President Ford acting as Commander-in-Chief. These flights carried up-to-date classified information to Mr. Nixon so that he would remain informed with regard to international and military affairs. President Ford, lacking a normal transition period for his Presidency, felt that he might well require consultation on an emergency basis with Mr. Nixon regarding these matters, and he desired that Mr. Nixon's advice be based on the most current information.

> In addition, at least the flight which carried Mrs. Eisenhower also carried six White House communications personnel who were to dismantle the extensive defense communications system at San Clemente.

These flights, therefore, at the direction of the President as Commander-in-Chief, were all operational flights of Air Force planes engaged in missions properly assigned to the military.

2. Question How long is it anticipated that these flights will continue?

Answer The last courier flight was October 4, 1974, and no further flights are contemplated.

- 3. Question What is the authority relied upon for allowing a private citizen to travel as a passenger on a Government aircraft?
 - Answer We are not aware of any statutory authority specifically granting the President the power to allow private citizens to travel on Government aircraft. Neither are we aware, however,

of any specific limitation on the President's general command authority over military personnel and equipment which would bar him from allowing private citizens in certain compelling situations to ride on a space-available basis in military aircraft otherwise engaged on official business. Department of Defense Regulations of long standing have authorized, in the absence of positive statutory law, the use of military aircraft to transport private citizens in order to save their lives or otherwise to benefit the nation; we believe the Congress has been aware of this practice. So also, it has been a settled practice to transport the children of former Presidents to their fathers when the latter were critically ill. In light of this settled practice, the absence of contrary law, and the fact that neither appropriated funds nor the defense mission would be affected, the President effectively authorized the carriage of Mrs. Eisenhower on the courier flight.

4. Question Will the Government be reimbursed for the value of Mrs. Eisenhower's flight?

.

- Answer As has been the settled practice, both with regard to the children of former Presidents and with regard to other humanitarian missions, the carriage of Mrs. Eisenhower was not reimbursed. The policy of not seeking reimbursement on humanitarian missions is reflected in DOD Regulation 4515.13-R, P 6-4b. Of course since Mrs. Eisenhower flew on a space-available basis, no expenditure of Government funds was involved.
- 5. Question Will such flights by Mrs. Eisenhower or others be allowed on subsequent occasions?
 - Answer There are no present plans for carrying any private citizens on such flights; but as emergency situations may arise, and in the absence of contrary law, the President will continue the traditional practice described **abo**ve.

Attachment

1. Question

What is the authority for the periodic courier flights to Mr. Nixon?

Answer

After Mr. Nixon left office, there were three courier flights to San Clemente at the direction of President Ford acting as Commander-in Chief. These flights carried up-to-date classified information to Mr. Nixon so that he would remain informed with regard to international and military affairs. President Ford, lacking a normal transition period for his Presidency, felt that he might well require consultation on an emergency basis with Mr. Nixon regarding these matters, and he desired that Mr. Nixon's advice be based on the most current information.

In addition, at least the flight which carried Mrs. Eisenhower also carried six White House communications personnel who were to dismantle the extensive defense communications system at San Clemente.

These flights, therefore, at the direction of the President as Commander-in-Chief, were all operational flights of Air Force planes engaged in missions properly assigned to the military.

2. Question

How long is it anticipated that these flights will continue?

Answer

The last courier flight was October 4, 1974, and no further flights are contemplated.

3. Question What is the authority relied upon for allowing a private citizen to travel as a passenger on a Government aircraft?

Answer

We are not aware of any statutory authority specifically granting the President the power to allow private citizens to travel on Government aircraft. Neither are we aware, however,

of any specific limitation on the President's general command authority over military personnel and equipment which would bar him from allowing private citizens in certain compelling situations to ride on a space-available basis in military aircraft otherwise engaged on official business. Department of Defense Regulations of long standing have authorized, in the absence of positive statutory law, the use of military aircraft to transport private citizens in order to save their lives or otherwise to benefit the nation; we believe the Congress has been aware of this practice. So also, it has been a settled practice to transport the children of former Presidents to their fathers when the latter were critically ill. In light of this settled practice, the absence of contrary law, and the fact that neither appropriated funds nor the defense mission would be affected, the President authorized the carriage of Mrs. Eisenhower on the courier flight.

receively.

Question

Will the Government be reimbursed for the value of Mrs. Eisenhower's flight?

Answer

As has been the settled practice, both with regard to the children of former Presidents and with regard to other humanitarian missions, the carriage of Mrs. Eisenhower was not reimbursed. The policy of not seeking reimbursement on humanitarian missions is reflected in DOD Regulation 4515.13-R, ¶ 6-4b. Of course since Mrs. Eisenhower flew on a space-available basis, no expenditure of Government funds was involved. [If, however, the Congress feels that reimbursement of the equivalent one-way commercial air fare is necessary to preserve the integrity of the Covernment fisc, then the President will insure that reimbursement will be made.] */

5.

Question Will such flights by Mrs. Eisenhower or others be allowed on subsequent occasions?

This bracketed sentence might be omitted.

Pepartment of Justice Washington, A.C. 20530 April 14, 1975

MEMORANDUM TO THE HONORABLE WILLIAM E. CASSELMAN II Counsel to the President

Re: Reply to GAO Concerning Flight by Julie Nixon Eisenhower

This is in response to your memorandum to this Office of March 5, 1975, requesting a review as to form and legality of a proposed response by the White House to a series of questions posed by the General Accounting-Office (GAO). These questions concerned a series of "courier" flights from Washington to former President Nixon in San Clemente and the presence of Julie Nixon Eisenhower on one of those flights.

It is our opinion that the courier flights were properly authorized by the President as Commander-in-Chief, because they involved a proper military mission--that is, as we have been informed was the fact, transmission of military and diplomatic information and intelligence to a person whom the President would have had to call upon in the event of war or national emergency at that time.

The particularly abrupt elevation of Mr. Ford to the Presidency necessitated coordination with Mr. Nixon for a limited period of time. The need for such coordination is explicitly recognized in the Presidential Transition Act of 1963, Pub. L. No. 88-277, March 7, 1964, 78 Stat. 153. That Act (section 4) authorizes the provision of services and facilities to former Presidents for a period up to six months, in furtherance of the stated purpose "to promote the orderly transfer of the executive power in connection with the expiration of the term of office of a President and the inauguration of a new President" (section 2). In the absence of contrary statute, the determination by the President in his role as Commander-in-Chief that a particular mission is properly a military one would ordinarily be conclusive. In this light, the transmission of information to Mr. Nixon during this brief period is fully justifiable as a defense mission.

As for the President's authorization of Julie Nixon Eisenhower's unreimbursed travel on one of those courier flights: The proposed response to GAO which you sent to this Office states:

"The Commander-in-Chief, Secretary of Defense, Secretary of the Army, Secretary of the Navy and Secretary of the Air Force may authorize private citizens to travel via Government aircraft when it is of benefit to the United States Government or for compassionate reasons. This authority is . . . covered by Department of Defense regulations in granting authority to the Secretaries."

After discussion with the General Counsel's office in DOD, we have concluded that no regulations exist which would be applicable to Mrs. Eisenhower's travel. Certain regulations provide for the transportation of private citizens to save their lives, see DOD Reg. 4515.13-R, ¶ 11-7b, ¶ 14-6b; Memorandum from the Deputy Assistant Secretary of Defense (Supply, Maintenance & Services) to the Assistant Secretaries of the three branches, dated April 28, 1972 (hereinafter "Memo"). Others provide for transportation of specific DODrelated persons for compassionate or humanitarian reasons, see, e.g., DOD Reg. 4515.13-R, ¶ 4-5a(6), ¶ 4-6b(2). Regulations also provide for so-called "National Interest Traffic," but only when the head of an agency certifies that commercial air service is not available or readily obtainable and that such transportation serves the national interest, i.e., is "beneficial to the political or economic interests of the U.S." See DOD Reg. 4515.13-R, ¶ 2-3s, 6-1c(1); see also DOD Directive 4500.9, ¶ IV.F.1.b.; Memo. None of these regulations appear to apply to Mrs. Eisenhower's flight.

The types of transportation authorized by the abovementioned regulations, however, have no more statutory basis than did Mrs. Eisenhower's carriage. They must be considered expressions of a reasonable approach to the exercise of the authority given to the President "to direct the movements of the naval and military forces placed at his command . . . " Fleming v. Page, 9 How. (50 U.S.) 603, 615 (1850) (Taney, Ch.J.). That is, in the absence of an expression of a contrary intent by Congress, <u>see</u>, <u>e.g.</u>, 18 U.S.C. § 1385, the President must be deemed authorized by the Constitution to utilize the troops and equipment under his command for reasonable purposes, even if they are not purely military

- 2 -

in nature. The carrying of a sick or injured person to a hospital to save his life, the carrying of supplies to a disaster-struck area, or even the carrying of a person to be with a seriously ill member of his or her immediate family may be considered reasonable under the circumstances of the particular case.

Section 638a(c)(2) of Title 31, United States Code, may be read as indicating that Congress does not disapprove such use at least of aircraft placed at the President's command for his official use. That paragraph generally makes it unlawful for government aircraft to be used other than "exclusively for official purposes." It provides, however, that "the limitations of this paragraph shall not apply to any . . . aircraft for official use of the President," thus indicating that aircraft dedicated to the official use of the President need not be used "exclusively" for official purposes. Inasmuch as the courier flight carrying Mrs. Eisenhower involved an aircraft which had been dedicated to the "official use of the President," as apparently all aircraft of the 89th Military Support Group are; and inasmuch as that aircraft was engaged primarily on official business; the authorization to allow Mrs. Eisenhower to fly on a spaceavailable basis may be seen as within the contemplation of Congress that the President's planes need not be used exclusively for official purposes.

In a sense, therefore, the President's authorization of Mrs. Eisenhower's carriage has stronger presumptive validity than the types of transportation explicitly authorized in the DOD regulations cited above. The latter are not, as far as we are aware, supported by any implicit statutory approval. Nonetheless, there exists the problem of reconciling the President's authorization of Mrs. Eisenhower's flight with the DOD regulations, since ordinarily the executive branch cannot act in violation of its own regulations, even if it has the power to change those regulations. This problem exists not merely with respect to the authorization of Mrs. Eisnehower's carriage but also with respect to the issue of reimbursement for it. DOD regulations set forth the general rule that transportation of non-U.S. Government traffic is reimbursable, see DOD Reg. 4515.13-R, ¶ 6-1c2; DOD Directive 4500.9, ¶ IV. F.1.b. An exception is made "for any services of a humanitarian nature performed in certain emergency situations such as lifesaving transportation for non-U.S. Armed

3 -

Forces patients, search and rescue operations, and airlift of personnel and supplies to a site of disaster." DOD Reg. 4515.13-R, ¶ 6-4b. While the carriage of Mrs. Eisenhower to California might be termed "humanitarian," it probably was not performed within one of those "certain emergency situations" contemplated by the regulations, if only because of the existence of alternative commercial means of transportation.

In our view it can persuasively be argued that the problem of inconsistent regulations, as to both the authorization of Mrs. Eisenhower's flight and the waiver of reimbursement, is resolved by the fact that the regulations should not be deemed applicable to aircraft assigned to the President's own use. It is certainly unlikely that the President was meant to be bound, with respect to matters bearing immediately upon his own functions and activities, by the orders of subordinates in the chain of command. The regulations restricting use of aircraft generally, should therefore not be interpreted to apply to aircraft in actual use by the President, at least when he specifically directs an action that is contrary to them.

The above discussion sets forth what we regard as the best legal argument to support the action taken by the President. Except with regard to the propriety of the courier flights themselves, however, the Presidential authority is questionable enough that it would seem to us unfortunate to provoke its first test in a factual context which is so trivial and unappealing. We therefore recommend a low-keyed and conciliatory reply to GAO, avoiding use of the phrase "inherent power," which will only serve to excite those Members of Congress who initiated this inquiry. We would suggest a reply along the lines of the attached.

Antonih Scalia Assistant Attorney General Office of Legal Counsel

Attachment

Higgins

February 25, 1975

MEMORANDUM TO:

BILL CASSELMAN

FROM:

RUSS ROURKE

Bill, I thought we went around this track before.

As I mentioned to you, I can only suggest that your staff check out the total accuracy of the responses given by Bill Gulley to each of the five questions contained in Mr. Higgins' letter, and prepare a final response for Higgins.

RAR:cb

9/0 3/18

FEB 21 1975

THE WHITE HOUSE

WASHINGTON

February 21, 1975

MEMORANDUM FOR:

FROM:

SUBJECT:

JERRY JONE TO Questions

JACK MARSH

Response to Questions Posed by GAO

At Tab A are two letters from John J. Higgins, Associate General Counsel of GAO, requesting some specific information about courier flights. Would you work with Phil Buchen to pull together an appropriate response to them.

For your assistance, at Tab B is a list of answers to these specific questions which was prepared by Bill Gulley for use by the Congressional Relations office. Also, if I can help, let me know.

Thanks very much.

cc: Phil Buchen

ないいの A

UNITED STATES GENERAL ACCOUNTING OFFICE WASHINGTON, D.C. 20548

OFFICE OF GENERAL COUNSEL

B-149372 B-159835 B-155950

February 7, 1975

The Honorable Donald Rumsfeld Assistant to the President The White House

Dear Mr. Rumsfeld:

This refers to our letter of October 25, 1974 (copy enclosed), asking several questions concerning the use of courier flights to brief former President Nixon, and the presence of Julie Eisenhower on at least one of these flights. Our request was based on inquiries by Members of Congress. Additional inquiries have since been received, but we have so far received no reply to the questions.

A member of my staff who called in December concerning this matter was informed by Mr. Robert Linder of the White House staff that a reply was in process. However, since no reply has been forthcoming and in view of the fact that it is over 3 months since the original letter, we would appreciate any measures which might be taken to expedite the reply, so that we may respond to the Members of Congress without further delay.

Sincerely yours,

John J. Higgins

Associate General Counsel

Enclosure

y pha y D

UNITED STATES GENERAL ACCOUNTING OFFICE WASHINGTON, D.C. 20548

OFFICE OF GENERAL COUNSEL

OCT 2 5 1974

B-155950 B-149372 +

The Honorable Donald Rumsfeld Assistant to the President The White House

Dear Mr. Rumsfeld:

We have received inquiries from several Members of Congress concerning reports that U.S. Air Force planes have been used to take materials to former President Nixon in California and that Mr. Nixon's daughter, Julia Eisenhower, has been permitted to fly to California at Government expense on at least one such flight, to visit her father. In order that we may respond to the questions raised, we request that you answer the following questions.

- 1. What is the authority for the pariodic courier flights to Mr. Nixon?
- 2. How long is it anticipated that these flights will continue?
- 3. What is the authority relied upon for allowing a private citizen to travel as a passenger on a Government aircraft?
- 4. Will the Government be reimbursed for the value of Mrs. Eisenhower's flight?
- 5. Will such flights by Mrs. Eisenhower or others be allowed on subsequent occasions?

Your attention to this matter will be appreciated.

FILE COPY - GENAP, GEN.

Sincerely yours,

John J. Hiccins

John J. Higgins Associate General Counsel

2**43 (**4) (1) No Fellow

Question

1.

What is the authority for the periodic courier flights to Mr. Nixon?

Answer Since Mr. Nixon left Office there have been three courier flights to San Clemente at the direction of the Commanderin-Chief who in his role as Commander-in-Chief may direct flights by Department of Defense aircraft.

2. Question How long is it anticipated that these flights will continue?

Answer The last courier flight was 4 October 1974. There are presently no flights scheduled.

3. Question What is the authority relied upon for allowing a private citizen to travel as a passenger on a Government aircraft?

Answer The Commander-in-Chief, Secretary of Defense, Secretary of the Army, Secretary of the Navy and Secretary of the Air Force may authorize private citizens to travel via Government aircraft when it is of benefit to the United States Government or for compassionate reasons. This authority is inherent to the Commander-in-Chief and covered by Department of Defense regulations in granting authority to the Secretaries. Although infrequent, private citizens are authorized transportation for compassionate reasons. As an example, this was done for Margaret Truman during her father's illness and Lynda Johnson Robb during President Johnson's illness.

4. Question Will the Government be reimbursed for the value of Mrs. Eisenhower's flight?

Answer There is no plan to ask the former President for reimbursement for the flight made by Mrs. Eisenhower to San Clemente since the aircraft was on a scheduled trip. and an empty seat was available.

5. Question Will such flights by Mrs. Eisenhower or others be allowed on subsequent occasions?

Answer

There are no plans for Mrs. Eisenhower or others to utilize government air transportation at this time, however, should circumstances of an emergency nature arise, the President could, if he deemed appropriate, authorize such transportation.

asselman andle dations-/

THE WHITE HOUSE

WASHINGTON

February 21, 1975

MEMORANDUM FOR:

FROM:

JACK MARSH

SUBJECT:

Response to Questions Posed by GAO

At Tab A are two letters from John J. Higgins, Associate General Counsel of GAO, requesting some specific information about courier flights. Would you work with Phil Buchen to pull together an appropriate response to them.

For your assistance, at Tab B is a list of answers to these specific questions which was prepared by Bill Gulley for use by the Congressional Relations office. Also, if I can help, let me know.

Thanks very much.

cc: Phil Buchen+

STATES GENERAL ACCOUNTING OFFICE

WASHINGTON, D.C. 20548

OFFICE OF GENERAL COUNSEL

007 25 1374

B-155950 B-149372 ·

The Honorable Donald Rumsfeld Assistant to the President The White Honse

Dear Mr. Rumsfeld:

We have received inquiries from several Members of Congress concerning reports that U.S. Air Force planes have been used to take materials to former President Nixon in California and that Mr. Nixon's daughter, Julie Eisenhower, has been permitted to fly to California at Government expense on at least one such flight, to visit her father. In order that we may respond to the questions raised, we request that you answer the following questions.

- 1. What is the authority for the pariodic courier flights to Mr. Nizon?
- 2. How long is it anticipated that these flights will continue?
 - 3. What is the authority relied upon for allowing a private citizen to travel as a passenger on a Government aircraft?
 - 4. Will the Government be reimbursed for the value of Mrs. Eisenhower's flight?
 - Will such flights by Mrs. Eisenhower or others be allowed on subsequent occasions?

Your attention to this matter will be appreciated.

FILE COPY - File In Frank

Sinceraly yours,

Icha J. Higgins

John J. Kiggins Associate General Counsel

œ

djk

UNITED STATES GENERAL ACCOUNTING OFFICE WASHINGTON, D.C. 20548

OFFICE OF GENERAL COUNSEL

B-149372 B-159835 B-155950

February 7, 1975

The Honorable Donald Rumsfeld Assistant to the President The White House

Dear Mr. Rumsfeld:

This refers to our letter of October 25, 1974 (copy enclosed), asking several questions concerning the use of courier flights to brief former President Nixon, and the presence of Julie Eisenhower on at least one of these flights. Our request was based on inquiries by Members of Congress. Additional inquiries have since been received, but we have so far received no reply to the questions.

A member of my staff who called in December concerning this matter was informed by Mr. Robert Linder of the White House staff that a reply was in process. However, since no reply has been forthcoming and in view of the fact that it is over 3 months since the original letter, we would appreciate any measures which might be taken to expedite the reply, so that we may respond to the Members of Congress without further delay.

Sincerely yours,

John J. Higgins

Associate General Counsel

Enclosure

ds 2/10

1. Question

What is the authority for the periodic courier flights to Mr. Nixon?

Answer

Since Mr. Nixon left Office there have been three courier flights to San Clemente at the direction of the Commanderin-Chief who in his role as Commander-in-Chief may direct flights by Department of Defense aircraft.

2. Question

Answer

How long is it anticipated that these flights will continue?

The last courier flight was 4 October 1974. There are presently no flights scheduled.

3. Question

What is the authority relied upon for allowing a private citizen to travel as a passenger on a Government aircraft?

Answer

The Commander-in-Chief, Secretary of Defense, Secretary of the Army, Secretary of the Navy and Secretary of the Air Force may authorize private citizens to travel via Government aircraft when it is of benefit to the United States Government or for compassionate reasons. This authority is inherent to the Commander-in-Chief and covered by Department of Defense regulations in granting authority to the Secretaries. Although infrequent, private citizens are authorized transportation for compassionate reasons. As an example, this was done for Margaret Truman during her father's illness and Lynda Johnson Robb during President Johnson's illness.

4. Question

Will the Government be reimbursed for the value of Mrs. Eisenhower's flight?

Answer

There is no plan to ask the former President for reimbursement for the flight made by Mrs. Eisenhower to San Clemente since the aircraft was on a scheduled trip and an empty seat was available.

5. Question

Will such flights by Mrs. Eisenhower or others be allowed on subsequent occasions?

Answer

There are no plans for Mrs. Eisenhower or others to utilize government air transportation at this time, however, should circumstances of an emergency nature arise, the President could, if he deemed appropriate, authorize such transportation.

GERALD R. FORD LIBRARY

.

1