

have any other speeches, summation speeches planned for other policy areas?

The President. I expect I'll do one on domestic policy; I'm trying. We're looking for a venue, and after the first of the year I'll probably do at least one more.

Thank you all very much.

Q. What about Gray Davis?

Q. Are you going to take reporters on your next househunting trip, Mr. President?

The President. [Laughter] I hope I don't have to do any more.

Thank you.

NOTE: The President spoke at 3 p.m. in the Oval Office at the White House. In his remarks, he referred to Prime Minister Ehud Barak of Israel. Reporters referred to outgoing Senator John Ashcroft, the incoming Bush administration nominee for Attorney General; and Gov. Gray Davis of California. The transcript released by the Office of the Press Secretary also included the remarks of Judge Gregory.

Statement on the Death of Jason Robards

December 27, 2000

Hillary and I were deeply saddened to learn of the death of Jason Robards. An accomplished actor, Mr. Robards was a commanding presence on the big screen and a passionate force on the stage.

Jason Robards' numerous accomplishments represent the esteem in which his colleagues and his fans held him. After winning two Oscars and a Tony award, Hillary and I had the privilege of honoring Jason's long career both in 1997 with a National Medal of Arts and again in 1999 with the Kennedy Center Honors award for his lifetime of contribution to American arts and culture. Mr. Robards was also a hero in his pre-acting days. Surviving the attack on Pearl Harbor, he earned the Navy Cross—the second-highest naval decoration.

Mr. Robards will be missed by all of us who cherished him and his work. Our thoughts and prayers are with his wife, Lois, and their six children.

Statement on Signing the Intelligence Authorization Act for Fiscal Year 2001

December 27, 2000

Today I have signed into law H.R. 5630, the "Intelligence Authorization Act for Fiscal Year 2001." I am pleased that the Act no longer contains the badly flawed provision that would have made a felony of unauthorized disclosures of classified information, and that was the basis for my veto of a previous version of this legislation. I thank the Congress for working with me to produce a bill that I can sign.

I appreciate the inclusion of section 308 concerning the applicability of Federal laws implementing international treaties and other international agreements to United States intelligence activities. Section 308 applies only to intelligence activities of the United States and addresses particular concerns regarding the potential application of future United States domestic laws implementing international agreements to otherwise lawful and appropriately authorized intelligence activities. This provision does not in any way address the proper interpretation of preexisting implementing legislation or other United States statutes, nor does it in any way address other United States Government activities.

Title VIII of the Act sets forth requirements governing the declassification and disclosure of Japanese Imperial Army records, as defined by the Act. The executive branch has previously been declassifying United States Government records related to Japanese war crimes under the provisions of the Nazi War Crimes Disclosure Act, Public Law 105-246; consequently, I understand that title VIII does not apply to records undergoing declassification pursuant to the Nazi War Crimes Disclosure Act.

Finally, I acknowledge the efforts of the Congress to bring about a more capable, secure, and effective Diplomatic Telecommunications System. I am concerned, however, that the proposed changes for the Diplomatic Telecommunications Service Program Office do not yet represent the best methods for improving the management of

this system. As the executive branch implements this legislation, I encourage the Congress to work with the executive branch to consider alternatives for further improvements.

William J. Clinton

The White House,
December 27, 2000.

NOTE: H.R. 5630, approved December 27, was assigned Public Law No. 106-567.

Statement on Signing the Omnibus Indian Advancement Act

December 27, 2000

Today I am pleased to sign into law H.R. 5528, the "Omnibus Indian Advancement Act." This Act is the product of lengthy negotiations among the Congress, my Administration, tribal governments and other interested parties. I commend all of the participants in these negotiations for their work in producing a bill that will benefit many Indian communities.

This Act emphasizes my Administration's commitment to self-determination and self-governance of American Indian, Alaska Native, and Native Hawaiian people. In particular, the Act establishes an American Indian Education Foundation to encourage and accept private gifts to help further the education of Indian children attending Bureau of Indian Affairs schools in grades K-12; offers increased economic development opportunities for Indian tribes; authorizes new activities to help support and improve tribal governance, including the new Native Nations Institute at the Morris K. Udall Foundation; provides for the settlement of an historic land case in California; restores and re-establishes the Federal and trust relationship to two separate tribal groups; improves housing assistance to and affordable housing for Native Americans and Native Hawaiians; and includes other benefits and authorities for various American Indian, Alaska Native, and Native Hawaiian communities.

Section 1104 of this bill raises a constitutional concern insofar as it could be read to interfere with my constitutional authority to determine when and whether to recommend

legislation to the Congress. I will therefore treat it as precatory.

This Act demonstrates our commitment to providing more support to the aboriginal peoples of this Nation. I am pleased to sign it into law.

William J. Clinton

The White House,
December 27, 2000.

NOTE: H.R. 5528, approved December 27, was assigned Public Law No. 106-568.

Statement on Signing the Assistance for International Malaria Control Act

December 27, 2000

Today I am pleased to sign into law S. 2943, the "Assistance for International Malaria Control Act." In doing so, however, I note that section 405(b) of the Act purports to restrict the President's constitutional authority to appoint "Officers of the United States" by requiring that individuals be appointed to the Pacific Charter Commission only "after consultation" with specified members of the Congress and by requiring that not more than four of the appointees "may be affiliated with the same political party." Because the work of the Commission may interfere with the constitutional authority vested in the President to conduct foreign affairs, the restrictions in section 405(b) are constitutionally problematic and I therefore construe these restrictions to be precatory only.

William J. Clinton

The White House,
December 27, 2000.

NOTE: S. 2943, approved December 27, was assigned Public Law No. 106-570.

Interview With the New York Times

November 30, 2000

Vietnam and China

Q. Thank you for seeing us. As you probably know, we're preparing to write this fairly lengthy series that looks back over the past