

105th Congress }
1st Session }

SENATE

{ REPORT
105-8

LEGISLATIVE ACTIVITIES REPORT
OF THE
COMMITTEE ON FOREIGN RELATIONS
UNITED STATES SENATE
ONE HUNDRED FOURTH CONGRESS
JANUARY 4, 1995—OCTOBER 3, 1996

MARCH 20, 1997. Ordered to be printed

U.S. GOVERNMENT PRINTING OFFICE

39-010 CC

WASHINGTON : 1997

COMMITTEE ON FOREIGN RELATIONS

ONE HUNDRED FOURTH CONGRESS

JESSE HELMS, North Carolina, *Chairman*

RICHARD G. LUGAR, Indiana	CLAIBORNE PELL, Rhode Island
NANCY L. KASSEBAUM, Kansas	JOSEPH R. BIDEN, Jr., Delaware
HANK BROWN, Colorado	PAUL S. SARBANES, Maryland
PAUL COVERDELL, Georgia	CHRISTOPHER J. DODD, Connecticut
OLYMPIA J. SNOWE, Maine	JOHN F. KERRY, Massachusetts
FRED THOMPSON, Tennessee	CHARLES S. ROBB, Virginia
CRAIG THOMAS, Wyoming	RUSSELL D. FEINGOLD, Wisconsin
ROD GRAMS, Minnesota	DIANNE FEINSTEIN, California
JOHN ASHCROFT, Missouri	

JAMES W. NANCE, *Staff Director*

EDWIN K. HALL, *Minority Chief Counsel & Staff Director*

COMMITTEE ON FOREIGN RELATIONS

ONE HUNDRED FIFTH CONGRESS

JESSE HELMS, North Carolina, *Chairman*

RICHARD G. LUGAR, Indiana	JOSEPH R. BIDEN, Jr., Delaware
PAUL COVERDELL, Georgia	PAUL S. SARBANES, Maryland
CHUCK HAGEL, Nebraska	CHRISTOPHER J. DODD, Connecticut
GORDON H. SMITH, Oregon	JOHN F. KERRY, Massachusetts
CRAIG THOMAS, Wyoming	CHARLES S. ROBB, Virginia
ROD GRAMS, Minnesota	RUSSELL D. FEINGOLD, Wisconsin
JOHN ASHCROFT, Missouri	DIANNE FEINSTEIN, California
BILL FRIST, Tennessee	PAUL D. WELLSTONE, Minnesota
SAM BROWNBACK, Kansas	

JAMES W. NANCE, *Staff Director*

EDWIN K. HALL, *Minority Staff Director*

C O N T E N T S

	Page
Introduction	1
A. Treaties	3
1. Treaties Approved	3
2. Other Treaties Considered by the Committee	7
3. Treaties Pending in Committee at the Close of the 104th Congress	7
B. Legislation	10
1. Referred to Committee	11
2. Original Measures from Committee	15
C. Resolutions	15
1. Referred to Committee	15
2. Original Measures from Committee	18
3. Agreed to Without Referral or Discharged From Consideration and Agreed to	19
D. Nominations	20
1. Department of State	20
2. Country Ambassadors	20
3. Other Agencies	20
4. International Organizations and Conferences	20
E. Miscellaneous Activities	21
Meetings	21
Subcommittee Activities	23
APPENDIX: Committee Publications	27

105TH CONGRESS }
1st Session }

SENATE

{ REPORT
105-8

LEGISLATIVE ACTIVITIES REPORT

—————
MARCH 20, 1997.—Ordered to be printed
—————

Mr. HELMS, from the Committee on Foreign Relations,
submitted the following

REPORT

INTRODUCTION BY SENATOR JESSE HELMS, CHAIRMAN, SENATE COMMITTEE ON FOREIGN RELATIONS

This review and report of activities of the Committee on Foreign Relations during the 104th Congress is submitted in response to the requirements of Rule XXVI 8(b) of the Standing Rules of the Senate, which stipulate that all standing committees report to the Senate, not later than March 31 of each odd-numbered year, on its legislative activities during the preceding Congress.

The Committee on Foreign Relations engaged in a full schedule of activities during the 104th Congress, including legislation, treaties and nominations, oversight hearings, meetings and discussions with foreign visitors, and general oversight of U.S. foreign policy decisions.

The Committee undertook four major legislative initiatives during the 104th Congress that were reported favorably by the Committee to the Senate: (1) legislation to reorganize and revitalize the foreign affairs agencies, (2) legislation to authorize foreign assistance programs, (3) legislation to strengthen the U.S. embargo against Cuba, and (4) legislation to improve certain defense and security assistance provisions in the Foreign Assistance Act of 1961 and the Arms Export Control Act.

Although the President vetoed legislation to reorganize and revitalize the foreign affairs agencies, that issue continues to be a priority for the Committee's legislative agenda in the 105th Congress. The Congress approved, and the President signed into law, the LIBERTAD Act in March 1996, making it illegal under U.S. law to

traffic in property stolen from U.S. citizens. The Congress also approved, and the President signed into law, H.R. 3121, regarding defense and security assistance.

The Full Committee considered 39 treaties, 135 nominees, 1,485 foreign service officer promotions, 13 bills and joint resolutions, and 16 concurrent and Senate resolutions during the 104th Congress. Nomination hearings included consideration of seven State Department Assistant Secretaries, 88 country ambassadors, and the entire panel of the newly created Broadcasting Board of Governors. The Committee also formally received 63 heads of State.

Treaties considered in the 104th Congress included bilateral tax and investment treaties important to protecting and furthering U.S. business interests abroad. Also, the Committee approved 14 treaties strengthening U.S. law enforcement through extradition of criminals and access to criminal evidence in other countries. One notable example of the impact of these treaties was the ratification of the U.S. extradition treaty with Jordan, which enabled the U.S. to take into custody a suspect in the World Trade Center bombing. Extensive hearings were held to consider the START II Treaty and the Convention on Chemical Weapons. The Committee also considered and the Senate ratified three multilateral treaties dealing with land mines, the rubber industry, and international fisheries laws.

Oversight hearings were numerous and productive. Some of the highlights included around the world briefings with Secretary of State Warren Christopher, numerous hearings regarding U.S. policy towards the former Yugoslavia, the Dayton Peace Accords, and the role of NATO in Bosnia; U.S. dependence on foreign oil; illegal trade of human body parts in China, and World Bank projects in China; a critical report by the Agency for International Development's Inspector General regarding programs in South Africa; U.S. drug policy towards Mexico; a look at U.S. goals and objectives in foreign policy with former Secretary of State Kissinger; and U.S. policy regarding the ABM Treaty.

The Committee and its subcommittees conducted 178 meetings. This could not have been undertaken without tremendous efforts by Senators chairing the subcommittees. I thank my colleagues for their contributions to the Committee during the 104th Congress. The Committee was productive because of their efforts and the work of our respective staffs.

I especially thank the distinguished ranking member, the Honorable Claiborne Pell, whose retirement from the Senate at the end of the 104th Congress concluded Senator Pell's 36 years of dedicated service. Also, two other distinguished members of the Committee retired in 1996: The Honorable Nancy Kassebaum of Kansas and the Honorable Hank Brown of Colorado, both of whom were actively engaged in the Committee's work and will be missed greatly.

The table that follows is a tabulation of the legislation in this report.

Foreign Affairs Legislation in the Senate

Bills and joint resolutions:	
Referred to Committee	66
Original measures from Committee	3
	<hr/>
Total	69
	<hr/> <hr/>
Reported	13
Became public law	¹ 4
Concurrent and Senate resolutions:	
Referred to committee	55
Original resolutions from committee	2
	<hr/>
Total	57
	<hr/> <hr/>
Reported	16
Agreed to by Senate	² 10

¹There were an additional seven foreign affairs measures that became public law without referral to the Committee: S. 962, H.R. 2161, H.R. 2404, H.R. 2589, and H.R. 2808 (Middle East Peace Facilitation Act extensions); H.R. 927 (Cuban Liberty and Democratic Solidarity Act of 1995); and S. 1322 (Relocation of U.S. Embassy in Israel to Jerusalem).

²In addition, there were 16 resolutions that were agreed to without referral to the Committee, as well as three resolutions agreed to from which the Committee was discharged.

A. TREATIES

Treaties pending before the Senate at the beginning of the 104th Congress	48
Treaties submitted during the 104th Congress	36
	<hr/>
Total during the 104th Congress	84
	<hr/> <hr/>
Approved by the Senate	38
Returned to the President	0
Reported by the Committee but not approved by the Senate	1
Still pending in Committee at the end of the 104th Congress	46

1. Treaties Approved

Treaty Between the United States of America and the Republic of Panama on Mutual Assistance in Criminal Matters, with Annexes and Appendices, signed at Panama on April 11, 1991 (Treaty Doc. 102–15).

Treaty Between the United States of America and the Russian Federation on Further Reduction and Limitation of Strategic Offensive Arms (the START II Treaty) signed at Moscow on January 3, 1993, including the following documents, which are integral parts thereof: The Elimination and Conversion Protocol; the Exhibitions and Inspections Protocol; and the Memorandum of Attribution (Treaty Doc. 103–1).

Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed To Be Excessively Injurious or To Have Indiscriminate Effects, and Two Accompanying Protocols on Non-Detectable Fragments (Protocol I) and on Prohibitions or Restrictions on the Use of Mines, Booby-Traps and Other Devices (Protocol II). (Treaty Doc. 103–25.)

Convention Between the Government of the United States of America and the Government of Sweden for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to

Taxes on Income signed at Stockholm on September 1, 1994, together with a related exchange of notes (Treaty Doc. 103-29).

Convention Between the Government of the United States of America and the Government of Ukraine for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income and Capital, with Protocol, signed at Washington on March 4, 1994 (Treaty Doc. 103-30).

Additional Protocol that Modifies the Convention Between the Government of the United States of America and the Government of the United Mexican States for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Washington on September 18, 1992. The Additional Protocol was signed at Mexico City on September 8, 1994 (Treaty Doc. 103-31).

Convention Between the Government of the United States of America and the Government of the French Republic for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income and Capital, signed at Paris on August 31, 1994, together with Two Related Exchanges of Notes (Treaty Doc. 103-32).

Convention Between the Government of the United States of America and the Government of the Republic of Kazakhstan for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income and Capital, Together with the Protocol and the Two Related Exchanges of Notes, signed at Almaty on October 24, 1993 (Treaty Doc. 103-33).

Convention Between the United States of America and the Portuguese Republic for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, Together with a Related Protocol, signed at Washington on September 6, 1994 (Treaty Doc. 103-34).

Treaty Between the United States of America and Jamaica Concerning the Reciprocal Encouragement and Protection of Investment, with Annex and Protocol, signed at Washington on February 4, 1994 (Treaty Doc. 103-35).

Treaty Between the United States of America and the Republic of Belarus Concerning the Encouragement and Reciprocal Protection of Investment, with Annex, Protocol, and Related Exchange of Letters, signed at Minsk on January 15, 1994 (Treaty Doc. 103-36).

Treaty Between the United States of America and Ukraine Concerning the Encouragement and Reciprocal Protection of Investment, with Annex, and Related Exchange of Letters, done at Washington on March 4, 1994 (Treaty Doc. 103-37).

Treaty Between the Government of the United States of America and the Government of the Republic of Estonia Concerning the Encouragement and Reciprocal Protection of Investment, with Annex, done at Washington on April 19, 1994 (Treaty Doc. 103-38).

Treaty Between the United States of America and the Republic of Korea on Mutual Legal Assistance in Criminal Matters, signed at Washington on November 23, 1993, together with a related exchange of notes signed on the same date (Treaty Doc. 104-1).

Treaty Between the Government of the United States of America and the Government of the United Kingdom of Great Britain and Northern Ireland on Mutual Legal Assistance in Criminal Matters,

signed at Washington on January 6, 1994, together with a related exchange of notes signed the same date (Treaty Doc. 104-2).

Extradition Treaty Between the Government of the United States of America and the Government of the Hashemite Kingdom of Jordan, signed at Washington on March 28, 1995 (Treaty Doc. 104-3).

Revised Protocol Amending the Convention Between the United States and Canada With Respect to Taxes on Income and on Capital signed at Washington on September 28, 1980, as amended by the Protocols signed on June 14, 1983, and March 28, 1984 (Treaty Doc. 104-4).

Treaty Between the Government of the United States of America and the Government of the Republic of Hungary on Extradition, signed at Budapest on December 1, 1994 (Treaty Doc. 104-5).

Extradition Treaty Between the United States of America and the Kingdom of Belgium signed at Brussels on April 27, 1987 (Treaty Doc. 104-7).

Supplementary Treaty on Extradition Between the United States of America and the Kingdom of Belgium to Promote the Repression of Terrorism, signed at Brussels on April 27, 1987 (Treaty Doc. 104-8).

Extradition Treaty Between the Government of the United States of America and the Government of the Swiss Confederation, signed at Washington on November 14, 1990 (Treaty Doc. 104-9).

Treaty Between the United States of America and Mongolia Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol, signed at Washington on October 6, 1994 (Treaty Doc. 104-10).

Exchange of Notes Dated at Washington May 26 and June 6, 1995, Relating to the Convention (see Treaty Document 103-30) Between the Government of the United States of America and the Government of Ukraine for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion With Respect to Taxes on Income and Capital, Together With a Related Protocol, signed at Washington on March 4, 1994 (Treaty Doc. 104-11).

Treaty Between the Government of the United States of America and the Government of the Republic of Latvia Concerning the Encouragement and Reciprocal Protection of Investment, With Annex and Protocol, signed at Washington on January 13, 1995 (Treaty Doc. 104-12).

Treaty Between the Government of the United States of America and the Government of the Republic of Georgia Concerning the Encouragement and Reciprocal Protection of Investment, With Annex, signed at Washington on March 7, 1994 (Treaty Doc. 104-13).

Treaty Between the United States of America and the Government of the Republic of Trinidad and Tobago Concerning the Encouragement and Reciprocal Protection of Investment, With Annex and Protocol, signed at Washington on September 26, 1994 (Treaty Doc. 104-14).

Exchange of Notes Dated at Washington July 10, 1995, Relating to the Convention (See Treaty Doc. 103-33) Between the Government of the United States of America and the Government of the Republic of Kazakhstan for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income

and Capital, Together with Related Protocol, signed at Almaty on October 24, 1993 (Treaty Doc. 104–15).

The Extradition Treaty Between the Government of the United States of America and the Government of the Republic of the Philippines, signed at Manila on November 13, 1994 (Treaty Doc. 104–16).

The Treaty Between the Government of the United States of America and the Government of the Republic of the Philippines on Mutual Legal Assistance in Criminal Matters, signed at Manila on November 13, 1994 (Treaty Doc. 104–18).

The Treaty Between the Government of the United States of America and the Government of the Republic of Albania Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol, signed at Washington on January 11, 1995 (Treaty Doc. 104–19).

The Treaty Between the Government of the United States of America and the Government of the Republic of Hungary on Mutual Legal Assistance in Criminal Matters, signed at Budapest on December 1, 1994 (Treaty Doc. 104–20).

The Treaty Between the Government of the United States of America and the Government of the Republic of Austria on Mutual Legal Assistance in Criminal Matters, signed at Vienna on February 23, 1995 (Treaty Doc. 104–21).

The Extradition Treaty Between the Government of the United States of America and the Government of the Republic of Bolivia, signed at La Paz on June 27, 1995 (Treaty Doc. 104–22).

The Protocol Between the Government of the United States of America and the Government of the Kingdom of the Netherlands in Respect of the Netherlands Antilles Amending Article VIII of the 1948 Convention With Respect to Taxes on Income and Certain Other Taxes as Applicable to the Netherlands Antilles, signed at Washington on October 10, 1995 (Treaty Doc. 104–23).

The Agreement for the Implementation of the Provisions of the United Nations Convention on the Law of the Sea of 10 December 1982 Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks, with Annexes (“the Agreement”), which was adopted at United Nations Headquarters in New York by consensus of the United Nations Conference on Straddling Fish Stocks and Highly Migratory Fish Stocks on August 4, 1995, and signed by the United States on December 4, 1995 (Treaty Doc. 104–24).

Extradition Treaty with Malaysia signed in Kuala Lumpur on August 3, 1995 (Treaty Doc. 104–26).

International Natural Rubber Agreement, 1995, done at Geneva on February 17, 1995 (Treaty Doc. 104–27).

Protocol, signed at Jakarta July 24, 1996, Amending the Convention Between the Government of the United States of America and the Government of the Republic of Indonesia for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, with a Related Protocol and Exchange of Notes signed at Jakarta on July 11, 1988 (Treaty Doc. 104–32).

2. *Other Treaties Considered by the Committee*

The Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction was reported favorably by the Committee with 7 conditions and 11 declarations (Treaty Doc. 103-21; Exec. Rept. 104-33). The treaty, however, was not approved by the Senate.

3. *Treaties Pending in Committee at Close of the 104th Congress*

Convention No. 87 concerning freedom of association and protection of the right to organize adopted by the International Labor Conference at its 31st session held at San Francisco, June 17 to July 10, 1948 (Ex. S, 81-1).

Optional protocol of signature concerning the compulsory settlement of disputes. (Law of the Sea/Ex. N, 86-1.)

Convention No. 116 concerning the partial revision of the conventions adopted by the General Conference of the International Labor Organization at its first 32 sessions for the purpose of standardizing the provisions regarding the preparation of reports by the governing body of the International Labor Office on the Working of Conventions. Convention No. 116 was adopted at the 45th session of the International Labor Conference, at Geneva, on June 26, 1961 (Ex. C, 87-2).

Convention No. 122 concerning employment policy, adopted by the International Labor Conference at its 48th session, at Geneva, on July 9, 1964 (Ex. G, 89-2).

(1) International Convention Relating to Intervention on the High Seas in Cases of Oil Pollution Casualties; (2) International Convention on Civil Liability for Oil Pollution Damage; (3) Amendments to the International Convention for the Prevention of Pollution of the Sea by Oil (recommended by the Maritime Safety Committee of the Inter-Governmental Maritime Consultative Organization and adopted by the Assembly of that Organization on October 21, 1969). (Ex. G, 91-2.)

Vienna Convention on the Law of Treaties, signed for the United States on April 24, 1970 (Ex. L, 92-1).

(1) Convention on the Establishment of an International Fund for Compensation for Oil Pollution Damage, done at Brussels, December 18, 1971; and (2) Certain Amendments to the International Convention for the Prevention of Pollution of the Sea by Oil of 1954, relating to Tanker Size and Arrangement and the Protection of the Great Barrier Reef (Ex. K, 92-2).

Trademark Registration Treaty, done at Vienna on June 12, 1973 (Ex. H, 94-1).

Two Related Protocols done at Montreal on September 25, 1975, Entitled: A. Additional Protocol No. 3 to Amend the Convention for the Unification of Certain Rules Relating to International Carriage by Air, signed at Warsaw on October 12, 1929, as Amended by the Protocols done at The Hague, on September 28, 1955, and at Guatemala City, March 8, 1971 (hereinafter Montreal Protocol No.3); and B. Montreal Protocol No. 4 to Amend the Convention for the Unification of Certain Rules Relating to International Carriage by Air, signed at Warsaw on October 12, 1929, as Amended by the Protocol done at The Hague on September 8, 1955 (hereinafter Montreal Protocol No.4). (Ex. B, 95-1.)

International Covenant on Economic, Social, and Cultural Rights, signed on behalf of the United States on October 5, 1977 (Ex. D, 95-2).

American Convention on Human Rights, signed on behalf of the United States on June 1, 1977 (Ex. F, 95-2).

Treaty on Maritime Boundaries between the United States of America and the United Mexican States, signed at Mexico City, May 4, 1978 (Ex. F, 96-1).

Maritime Boundary Agreement between the United States of America and the Republic of Cuba, signed at Washington December 16, 1977 (Ex. H, 96-1).

Treaty between the United States and the Union of Soviet Socialist Republics on the Limitation of Strategic Offensive Arms and the Protocol Thereto, together referred to as the SALT II Treaty, both signed at Vienna, Austria, on June 18, 1979, and related documents (Ex. Y, 96-1).

Convention with Denmark for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Washington on June 17, 1980 (Ex. Q, 96-2).

Convention on the Elimination of All Forms of Discrimination against Women, adopted by the U.N. General Assembly on December 18, 1979, and signed on behalf of the United States of America on July 17, 1980 (Ex. R, 96-2).

Convention on the Recognition of Studies, Diplomas and Degrees Concerning Higher Education in the States Belonging to the Europe Region, signed on behalf of the United States on December 21, 1979 (Ex. V, 96-2).

Protocol Amending the Convention of August 16, 1916, for the Protection of Migratory Birds in Canada and the United States of America, signed at Ottawa January 30, 1979 (Ex. W, 96-2).

Supplementary Convention on Extradition between the United States of America and the Kingdom of Sweden, signed at Washington on May 27, 1981 (Treaty Doc. 97-15).

Amendment to the 1973 Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) adopted at an extraordinary meeting of the parties to the Convention April 30, 1983 (Treaty Doc. 98-10).

Protocol, signed at Washington on August 23, 1963, together with an exchange of letters, Amending the Convention between the Government of the United States of America and the Government of the Kingdom of Denmark for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Washington on June 17, 1980 (Treaty Doc. 98-12).

Consular Convention between the United States of America and the Republic of South Africa, signed at Pretoria on October 28, 1982 (Treaty Doc. 98-14).

Protocol signed at Washington on October 12, 1984, Amending the Interim Convention on Conservation of North Pacific Fur Seals between the United States, Canada, Japan, and the Soviet Union (Treaty Doc. 99-5).

Convention between the Government of the United States and the Government of the Democratic Socialist Republic of Sri Lanka for the Avoidance of Double Taxation and the Prevention of Fiscal

Evasion with Respect to Taxes on Income, signed at Colombo on March 14, 1985 (Treaty Doc. 99–10).

Two Protocols: (A) The Protocol of 1984 to Amend the International Convention on Civil Liability for Oil Pollution Damage, 1969 (Civil Liability Convention); and (B) the Protocol of 1984 to Amend the International Convention on the Establishment of an International Fund for Compensation for Oil Pollution Damage, 1971 (Fund Convention). (Treaty Doc. 99–12.)

Treaty between the United States of America and the Republic of Haiti Concerning the Reciprocal Encouragement and Protection of Investment, with Protocol, signed at Washington, December 13, 1983 (Treaty Doc. 99–16).

Protocol II Additional to the Geneva Conventions of 12 August 1949, and relating to the Protection of Victims of Non-International Armed Conflicts, concluded at Geneva on June 10, 1977 (Treaty Doc. 100–2).

Consular Convention Between the United States of America and the Socialist Federal Republic of Yugoslavia, signed at Belgrade June 6, 1988 (Treaty Doc. 101–3).

Treaty on the International Registration of Audiovisual Works (Treaty Doc. 101–8).

Treaty Between the Government of the United States of America and the Federal Republic of Nigeria on Mutual Legal Assistance in Criminal Matters, signed at Washington on September 13, 1989 (Treaty Doc. 102–26).

Protocol Concerning Specially Protected Areas and Wildlife to the Convention for the Protection and Development of the Marine Environment of the Wider Caribbean Region, done at Kingston on January 18, 1990, with accompanying papers (Treaty Doc. 103–5).

Convention on Biological Diversity, with Annexes, done at Rio de Janeiro June 5, 1992, and signed by the United States in New York on June 4, 1993 (Treaty Doc. 103–20).

Convention on Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction (Treaty Doc. 103–21).

Protocol Amending the Convention Between the United States of America and Canada with Respect to Taxes on Income and on Capital signed at Washington on September 26, 1980, as amended by the Protocols signed on June 14, 1983, and March 28, 1984, signed at Washington August 31, 1994 (Treaty Doc. 103–28).

United Nations Convention on the Law of the Sea, With Annexes, Done at Montego Bay, December 10, 1982 (the “Convention”), and the Agreement Relating to the Implementation of Part XI of the United Nations Convention on the Law of the Sea of 10 December 1982, with Annex, Adopted at New York, July 28, 1994 (the “Agreement”), and signed by the United States, Subject to Ratification, on July 29, 1994 (Treaty Doc. 103–39).

Convention on Nuclear Safety done at Vienna on September 20, 1994 (Treaty Doc. 104–6).

The International Convention for the Protection of New Varieties of Plants of December 2, 1961, as revised at Geneva on November 10, 1972, on October 23, 1978, and on March 19, 1991, and signed by the United States on October 25, 1991 (Treaty Doc. 104–17).

The Treaty Between the Government of the United States of America and the Government of the Republic of Uzbekistan Concerning the Encouragement and Reciprocal Protection of Investment, with Annex, signed at Washington on December 16, 1994 (Treaty Doc. 104–25).

A Protocol between the United States and Canada Amending the 1916 Convention for the Protection of Migratory Birds in Canada and the United States, with a related exchange of notes, signed at Washington on December 14, 1995 (Treaty Doc. 104–28).

United Nations Convention to Combat Desertification in Those Countries Experiencing Serious Drought and/or Desertification, particularly in Africa, with Annexes, adopted at Paris, June 17, 1994, and signed by the United States on October 14, 1994 (Treaty Doc. 104–29).

Agreement Between the Government of the United States of America and the Government of the Republic of Turkey for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, together with a related Protocol, signed at Washington on March 28, 1996 (Treaty Doc. 104–30).

Convention Between the United States of America and the Republic of Austria for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income, signed at Washington on May 31, 1996 (Treaty Doc. 104–31).

Convention Between the Government of the United States of America and the Government of the Grand Duchy of Luxembourg for the Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income and Capital, signed at Luxembourg on April 3, 1996 (Treaty Doc. 104–33).

Constitution and Convention of the International Telecommunication Union (ITU), with Annexes, signed at Geneva on December 22, 1992, and amendments to the Constitution and Convention, signed at Kyoto on October 14, 1994, together with declarations and reservations by the United States as contained in the Final Acts (Treaty Doc. 104–34).

Inter-American Convention on Serving Criminal Sentences Abroad, done in Managua, Nicaragua, on June 9, 1993, signed on behalf of the United States at the OAS Headquarters in Washington on January 10, 1995 (Treaty Doc. 104–35).

Convention on the International Maritime Organization, signed at Geneva, March 6, 1948 (IMO Convention). (Treaty Doc. 104–36.)

B. LEGISLATION

Bills and Joint Resolutions:	
Referred to Committee	66
Original measures from Committee	03
	<hr/>
Total	69
	<hr/>
Reported	13
Became Public Law	14

¹There were an additional seven foreign affairs measures that became public law without referral to the Committee: S. 962, H.R. 2161, H.R. 2404, H.R. 2589, and H.R. 2808 (Middle East Peace Facilitation Act extensions); H.R. 927 (Cuban Liberty and Democratic Solidarity Act of 1995); and S. 1322 (Relocation of U.S. Embassy in Israel to Jerusalem).

1. Referred to Committee

* Reported. ** Reported and became public law.

S. 5—To clarify the war powers of Congress and the President in the post-Cold War period.

S. 21—To terminate the United States arms embargo applicable to the Government of Bosnia and Herzegovina.

S. 104—To establish the position of Coordinator for Counter-Terrorism within the office of the Secretary of State.

S. 196—To establish certain environmental protection procedures within the area comprising the border region between the United States and Mexico, and for other purposes.

S. 230—To prohibit United States assistance to countries that prohibit or restrict the transport or delivery of United States humanitarian assistance.

S. 301—To provide for the negotiation of bilateral prisoner transfer treaties with foreign countries and to provide for the training in the United States of border patrol and customs service personnel from foreign countries.

S. 326—To prohibit United States military assistance and arms transfers to foreign governments that are undemocratic, do not adequately protect human rights, are engaged in acts of armed aggression, or are not fully participating in the United Nations Registrar of Conventional Arms.

S. 381—To strengthen international sanctions against the Castro government in Cuba, to develop a plan to support a transition government leading to a democratically elected government in Cuba, and for other purposes. (Cuban Liberty and Democratic Solidarity (LIBERTAD) Act.)

*S. 384—To require a report on United States support for Mexico during its debt crisis, and for other purposes.

S. 420—To establish limitations on the use of funds for United Nations peacekeeping activities.

S. 422—To authorize the appropriations for international economic and security assistance.

S. 564—To confer and confirm Presidential authority to use force abroad, to set forth principles and procedures governing the exercise of that authority, and thereby to facilitate cooperation between the President and Congress in decisions concerning the use or deployment of United States Armed Forces abroad in situations of actual or potential hostilities.

S. 576—To prohibit the provision of certain trade assistance to United States subsidiaries of foreign corporations that lack effective prohibitions on bribery.

S. 578—To limit assistance for Turkey under the Foreign Assistance Act of 1961 and the Arms Export Control Act until that country complies with certain human rights standards.

*S. 602—To amend the NATO Participation Act of 1994 to expedite the transition to full membership in the North Atlantic Treaty Organization of European countries emerging from communist domination. (NATO Participation Act Amendments of 1995.)

S. 643—To assist in implementing the Plan of Action adopted by the World Summit for Children.

S. 681—To provide for the imposition of sanctions against Colombia with respect to illegal drugs and drug trafficking.

S. 726—To amend the Iran-Iraq Arms Non-Proliferation Act of 1992 to revise the sanctions applicable to violations of that act, and for other purposes.

S. 747—To require the President to notify the Congress of certain arms sales to Saudi Arabia until certain outstanding commercial disputes between United States nationals and the Government of Saudi Arabia are resolved.

S. 766—To protect the constitutional right to travel to foreign countries.

S. 770—To provide for the relocation of the United States Embassy in Israel to Jerusalem, and for other purposes.

S. 838—To provide for additional radio broadcasting to Iran by the United States.

S. 858—To restrict intelligence sharing with the United Nations.

S. 859—To establish terrorist lookout committees in each United States embassy.

S. 861—To require a General Accounting Office study of duplication among certain international affairs grantees.

S. 915—To govern relations between the United States and the Palestine Liberation Organization (PLO), to enforce compliance with standards of international conduct, and for other purposes.

S. 925—To impose congressional notification and reporting requirements on any negotiations or other discussions between the United States and Cuba with respect to normalization of relations.

S. 940—To support proposals to implement the United States goal of eventually eliminating antipersonnel landmines; to impose a moratorium on use of antipersonnel landmines except in limited circumstances; to provide for sanctions against foreign governments that export antipersonnel landmines, and for other purposes.

S. 1029—To amend the Foreign Assistance Act of 1961 to establish and strengthen policies and programs for the early stabilization of world population through the global expansion of reproductive choice, and for other purposes.

S. 1064—Entitled “The Middle East Peace Facilitation Act of 1995.”

S. 1065—To provide procedures for the contribution of volunteer United States military personnel to international peace operations; to amend title 10, United States Code, to provide for participation of the Armed Forces in peacekeeping activities, humanitarian activities, and refugee assistance, and for other purposes.

S. 1092—To impose sanctions against Burma, and countries assisting Burma, unless Burma observes basic human rights and permits political freedoms.

S. 1157—To authorize the establishment of a multilateral Bosnia and Herzegovina Self-Defense Fund.

S. 1200—To establish and implement efforts to eliminate restrictions on the enclaved people of Cyprus.

S. 1222—To prevent the creation of an international bailout fund within the International Monetary Fund.

S. 1293—To provide for implementation of the Agreed Framework with North Korea regarding resolution of the nuclear issue on the Korean Peninsula.

S. 1323—To provide for the relocation of the United States Embassy in Israel to Jerusalem.

S. 1382—A bill to extend the Middle East Peace Facilitation Act.

S. 1419—A bill to impose sanctions against Nigeria.

S. 1441—A bill to authorize appropriations for the Department of State for fiscal year 1996 through 1999 and to abolish the United States Information Agency, the United States Arms Control and Disarmament Agency, and the Agency for International Development, and for other purposes.

**S. 1465—A bill to extend au pair programs.

S. 1519—A bill to prohibit United States voluntary and assessed contributions to the United Nations if the United Nations imposes any tax or fee on United States persons or continues to develop or promote proposals for such taxes or fees.

S. 1560—A bill to require Colombia to meet anti-narcotics performance standards for continued assistance and to require a report on the counter-narcotics efforts of Colombia.

S. 1562—A bill to require the President to give notice of the intention of the United States to withdraw from the Anti-Ballistic Missile Treaty, and for other purposes.

S. 1638—A bill to promote peace and security in South Asia.

S. 1684—A bill to require that applications for passports for minors have parental signatures.

S. 1732—To implement the obligations of the United States under the Convention on the Prohibition of the Development, Production, Stockpiling and Use of Chemical Weapons and on Their Destruction, known as “the Chemical Weapons Convention” and opened for signature and signed by the United States on January 13, 1993.

S. 1830—A bill to amend the NATO Participation Act of 1994 to expedite the transition to full membership in the North Atlantic Treaty Organization of emerging democracies in Central and Eastern Europe. (NATO Enlargement Facilitation Act of 1996.)

S. 1968—A bill to reorder United States budget priorities with respect to United States assistance to foreign countries and international organizations.

S. 2106—A bill to amend the United Nations Participation Act of 1945 to prohibit the placement of members of the United States Armed Forces under the command, direction, or control of the United Nations, and for other purposes.

S. 2165—A bill to require the President to impose economic sanctions against countries that fail to eliminate corrupt business practices, and for other purposes.

S. 2193—A bill to establish a program for the disposition of donated private sector and United States Government nonlethal personal property needed by eligible foreign countries.

H.R. 7—To revitalize the national security of the United States.

H.R. 1561—To consolidate the foreign affairs agencies of the United States; to authorize appropriations for the Department of State and related agencies for fiscal years 1996 and 1997; to responsibly reduce the authorizations of appropriations for United States foreign assistance programs for fiscal years 1996 and 1997, and for other purposes.

H.R. 2058—Establishing United States policy toward China.

**H.R. 2070—To provide for the distribution within the United States of the U.S. Information Agency film entitled “Fragile Ring of Life.”

H.R. 2606—A bill to prohibit the use of funds appropriated to the Department of Defense from being used for the deployment on the ground of United States Armed Forces in the Republic of Bosnia and Herzegovina as part of any peacekeeping operation, or as part of any implementation force, unless funds for such deployment are specifically appropriated by law.

**H.R. 3121—To amend the Foreign Assistance Act of 1961 and the Arms Export Control Act to make improvements to certain defense and security assistance provisions under those Acts, to authorize the transfer of naval vessels to certain foreign countries, and for other purposes.

H.R. 3564—To amend the NATO Participation Act of 1994 to expedite the transition to full membership in the North Atlantic Treaty Organization of emerging democracies in Central and Eastern Europe. (NATO Enlargement Facilitation Act of 1996.)

H.R. 3735—A bill to amend the Foreign Assistance Act of 1961 to reauthorize the Development Fund for Africa under chapter 10 of part I of that Act.

*H.R. 3846—A bill to amend the Foreign Assistance Act of 1961 to authorize the provision of assistance for microenterprises, and for other purposes.

**H.R. 3916—A bill to make available certain Voice of America and Radio Marti multilingual computer readable text and voice recordings.

*S. J. Res. 29—Expressing the sense of Congress with respect to North-South dialogue on the Korean Peninsula and the United States-North Korea Agreed Framework.

S. J. Res. 34—Prohibiting funds for diplomatic relations and most favored nation trading status with the Socialist Republic of Vietnam unless the President certifies to Congress that Vietnamese officials are being fully cooperative and forthcoming with efforts to account for the 2,205 Americans still missing and otherwise unaccounted for from the Vietnam War, as determined on the basis of all information available to the United States Government, and for other purposes.

S. J. Res. 35—Prohibiting funds for diplomatic relations with Vietnam at the ambassadorial level unless the President certifies to Congress that Vietnam is making a good faith effort to resolve cases involving United States servicemen who remain unaccounted for from the Vietnam War, and for other purposes.

*S. J. Res. 43—A joint resolution expressing the sense of Congress regarding Wei Jingsheng; Gedhun Choekyl Nyima, the next Panchen Lama of Tibet; and the human rights practices of the Government of the People’s Republic of China.

S. J. Res. 50—A joint resolution to disapprove the certification of the President under section 490(b) of the Foreign Assistance Act of 1961 regarding foreign assistance for Mexico during fiscal year 1996.

H. J. Res. 83—Relating to the United States-North Korea Agreed Framework and the obligations of North Korea under that and pre-

vious agreements with respect to the denuclearization of the Korean Peninsula and dialogue with the Republic of Korea.

*H. J. Res. 158—A joint resolution to recognize the Peace Corps on the occasion of its 35th anniversary and the Americans who have served as Peace Corps volunteers.

2. *Original Measures From Committee*

*S. 908—Original bill to authorize appropriations for the Department of State for fiscal years 1996 through 1999 and to abolish the United States Information Agency, the United States Arms Control and Disarmament Agency, and the Agency for International Development, and for other purposes.

*S. 961—Original bill to amend the Foreign Assistance Act of 1961 and the Arms Export Control Act to authorize reduced levels of appropriations for foreign assistance programs for fiscal years 1996 and 1997, and for other purposes.

*S. 2130—An original bill to extend certain privileges, exemptions, and immunities to Hong Kong Economic and Trade Offices.

C. RESOLUTIONS

Concurrent and Senate Resolutions:

Referred to Committee	55
Original resolutions from Committee	2
	<hr/>
Total	57
	<hr/>
Reported	16
Agreed to by Senate	¹ 10

¹In addition, there were 16 resolutions that were agreed to without referral to the Committee, as well as 3 resolutions agreed to from which the Committee was discharged.

1. *Referred to Committee*

* Reported.

S. Res. 89—Regarding bribery in international business transactions and the discrimination against United States exports that results from such bribery.

S. Res. 91—To condemn Turkey's illegal invasion of Northern Iraq.

*S. Res. 97—Expressing the sense of the Senate with respect to peace and stability in the South China Sea.

S. Res. 105—Condemning Iran for the violent suppression of a protest in Teheran.

S. Res. 128—Prohibiting the use of United States Ground Forces in Bosnia-Herzegovina.

S. Res. 133—Expressing the sense of the Senate that the primary safeguard for the well-being and protection of children is the family, and that, because the United Nations Convention on the Rights of the Child could undermine the rights of the family, the President should not sign and transmit it to the Senate.

S. Res. 138—Relating to the conflict in Kashmir.

S. Res. 149—Expressing the sense of the Senate regarding the recent announcement by the Republic of France that it intends to

conduct a series of underground nuclear testing explosions despite the current international moratorium on nuclear testing.

S. Res. 154—Expressing the sense of the Senate that the United States Government should encourage other governments to draft and participate in regional treaties aimed at avoiding any adverse impacts on the physical environment or environmental interests of other nations or a global commons area, through the preparation of Environmental Impact Assessments where appropriate.

S. Res. 155—Expressing the sense of the Senate that the action taken by the Government of Japan against United States air cargo and passenger carriers represents a clear violation of the United States/Japan bilateral aviation agreement that is having severe repercussions on United States air carriers and, in general, customers of these United States carriers.

S. Res. 166—Expressing support for cooperation between the Governments of Croatia and Bosnia and Herzegovina.

S. Res. 175—Expressing the sense of the Senate regarding the recent elections in Hong Kong.

S. Res. 185—Expressing the sense of the Senate regarding repayment of loans to Mexico.

S. Res. 187—Expressing the sense of the Senate that Congress should vote on the deployment of U.S. Armed Forces in the Republic of Bosnia and Herzegovina.

S. Res. 202—A resolution concerning the ban on the use of United States passports for travel to Lebanon.

S. Res. 218—A resolution expressing the sense of the Senate regarding the failure of Mexico to cooperate with the United States in controlling the transport of illegal drugs and controlled substances and the denial of certain assistance to Mexico as a result of that failure.

S. Res. 225—A resolution urging the President to undertake measures to facilitate the immediate withdrawal of the Iranian Revolutionary Guards from Bosnia-Herzegovina.

S. Res. 247—A resolution expressing the sense of the Senate regarding a resolution of the dispute between Greece and Turkey over sovereignty to the islet in the Aegean Sea called Imia by Greece and Kardak by Turkey.

S. Res. 248—A resolution relating to the violence in Liberia.

S. Res. 268—A resolution expressing the sense of the Senate with respect to the summit of Arab heads of state being held in Cairo beginning on June 21, 1996.

*S. Res. 270—A resolution urging continued and increased United States support for the efforts of the International Criminal Tribunal for the former Yugoslavia to bring to justice the perpetrators of gross violations of international law in the former Yugoslavia.

*S. Res. 275—A resolution to express the sense of the Senate concerning Afghanistan.

*S. Res. 276—A resolution congratulating the people of Mongolia on embracing democracy in Mongolia through their participation in the parliamentary elections held on June 30, 1996.

S. Res. 283—A resolution to express the sense of the Senate concerning creation of a new position in the White House as Senior Adviser on Religious Persecution.

*S. Res. 285—A resolution expressing the sense of the Senate that the Secretary of State should make improvements in Cambodia's record on human rights, the environment, narcotics trafficking and the Royal Government of Cambodia's conduct among the primary objectives in our bilateral relations with Cambodia.

S. Res. 306—A resolution to state the sense of the Senate that the Treaty of Mutual Cooperation and Security Between the United States of America and Japan is essential for furthering the security interests of the United States, Japan and the nations of the Asia-Pacific and that the people of Okinawa deserve recognition for their contributions toward ensuring the Treaty's implementation.

*S. Con. Res. 3—Relative to Taiwan and the United Nations.

S. Con. Res. 4—Expressing the sense of the Congress with respect to North-South dialogue on the Korean Peninsula and the United States-North Korea Agreed Framework.

S. Con. Res. 6—To express the sense of the Congress that the Secretary of the Treasury should submit monthly reports to the Committee on Banking, Housing, and Urban Affairs of the Senate and the Committee on Banking and Financial Services of the House of Representatives concerning compliance by the Government of Mexico regarding certain loans, loan guarantees, and other assistance made by the United States to the Government of Mexico.

S. Con. Res. 7—Expressing the sense of the Congress that the President should not have granted diplomatic recognition to the former Yugoslav Republic of Macedonia.

*S. Con. Res. 9—Expressing the sense of the Congress regarding a private visit by President Lee Teng-hui of the Republic of China on Taiwan to the United States.

S. Con. Res. 11—Supporting a resolution to the long-standing dispute regarding Cyprus.

S. Con. Res. 12—Expressing the sense of the Congress concerning the trafficking of Burmese women and girls into Thailand for the purposes of forced prostitution.

*S. Con. Res. 14—Urging the President to negotiate a new base rights agreement with the Government of Panama to permit United States Armed Forces to remain in Panama beyond December 31, 1999.

S. Con. Res. 15—Expressing the sense of Congress regarding the escalating costs of international peacekeeping activities.

S. Con. Res. 16—Expressing the sense of Congress that the Russian Federation should be strongly condemned for its plan to provide nuclear technology to Iran, and that such nuclear transfer would make Russia ineligible under terms of the Freedom Support Act.

*S. Con. Res. 22—Expressing the sense of the Congress that the United States should participate in Expo '98 in Lisbon, Portugal.

*S. Con. Res. 25—Concerning the protection and continued viability of the Eastern Orthodox Ecumenical Patriarchate.

S. Con. Res. 30—Expressing the support of the United States Congress for the initial efforts of President Ernesto Zedillo of Mexico to eliminate drug-related and other corruption within the political system of Mexico and urging the President of the United States to encourage President Zedillo to continue with reforms.

*S. Con. Res. 42—A concurrent resolution concerning the emancipation of the Iranian Baha'i community.

S. Con. Res. 43—A concurrent resolution expressing the sense of the Congress regarding proposed missile tests by the People's Republic of China.

S. Con. Res. 46—A concurrent resolution to express Congress' admiration of the late Israeli Prime Minister Yitzhak Rabin and his contribution to the special relationship between the United States and Israel, and to express the sense of the Congress that the American Promenade in Israel be named in his memory.

S. Con. Res. 50—A concurrent resolution concerning human and political rights and in support of a resolution of the crisis in Kosova.

S. Con. Res. 53—A concurrent resolution congratulating the people of the Republic of Sierra Leone on the success of their recent democratic multiparty elections.

*S. Con. Res. 56—A concurrent resolution recognizing the tenth anniversary of the Chernobyl nuclear disaster, and supporting the closing of the Chernobyl nuclear power plant.

S. Con. Res. 69—A concurrent resolution expressing the sense of the Congress that the German Government should investigate and prosecute Dr. Hans Joachim Sewering for his war crimes of euthanasia committed during World War II.

S. Con. Res. 73—A concurrent resolution concerning the return of or compensation for wrongly confiscated foreign properties in formerly Communist countries and by certain foreign financial institutions.

*H. Con. Res. 42—Supporting a resolution to the long-standing dispute regarding Cyprus.

H. Con. Res. 117—A concurrent resolution concerning writer, political philosopher, human rights advocate, and Nobel Peace Prize nominee Wei Jingsheng.

H. Con. Res. 120—A concurrent resolution supporting the independence and sovereignty of Ukraine and the progress of its political and economic reforms.

H. Con. Res. 142—A concurrent resolution regarding the human rights situation in Mauritania, including the continued practice of chattel slavery.

H. Con. Res. 149—A concurrent resolution condemning terror attacks in Israel.

H. Con. Res. 154—A concurrent resolution to congratulate the Republic of China on Taiwan on the occasion of its first Presidential and democratic election.

H. Con. Res. 155—A concurrent resolution concerning human and political rights and in support of a resolution of the crisis in Kosova.

*H. Con. Res. 160—A concurrent resolution congratulating the people of the Republic of Sierra Leone on the success of their recent democratic multiparty elections.

2. *Original Measures From Committee*

* Reported.

*S. Res. 41—Original resolution authorizing expenditures by the Committee on Foreign Relations.

*S. Res. 271—Original resolution expressing the sense of the Senate with respect to the international obligation of the People's Republic of China to allow an elected legislature in Hong Kong after June 30, 1997, and for other purposes.

3. *Agreed to Without Referral or Discharged From Consideration and Agreed To*

S. Res. 69—Condemning terrorist attacks in Israel.

S. Res. 72—Expressing support for the nation and people of Japan and deepest condolences for the losses suffered as the result of the earthquake of January 17, 1995.

S. Res. 74—Commemorating the fiftieth anniversary of the liberation of the Auschwitz death camp in Poland.

S. Res. 102—To express the sense of the Senate concerning Pakistan and the impending visit of Prime Minister Bhutto.

S. Res. 121—In support of the Angola Peace Process.

S. Res. 148—Expressing the sense of the Senate regarding the arrest of Harry Wu by the Government of the People's Republic of China.

S. Res. 169—Expressing the sense of the Senate welcoming His Holiness the Dalai Lama on his visit to the United States.

S. Res. 171—Expressing the sense of the Senate with respect to the second anniversary of the signing of the Israeli-Palestinian Declaration of Principles.

S. Res. 174—Expressing the sense of the Senate that the Secretary of State should aggressively pursue the release of political and religious prisoners in Vietnam.

S. Res. 228—A resolution condemning terror attacks in Israel.

S. Res. 273—A resolution condemning terror attacks in Saudi Arabia.

S. Res. 288—A resolution regarding the United States response to Iraqi aggression.

S. Res. 303—A resolution commending the Governments of Hungary and Romania on the occasion of the signing of a Treaty of Understanding, Cooperation and Good Neighborliness.

S. Con. Res. 31—A concurrent resolution honoring the life and legacy of Yitzhak Rabin.

S. Con. Res. 71—A concurrent resolution expressing the sense of the Senate with respect to the persecution of Christians worldwide.

H. Con. Res. 53—Expressing the sense of the Congress regarding a private visit by President Lee Teng-hui of the Republic of China on Taiwan to the United States.

H. Con. Res. 102—Concurrent resolution concerning the emancipation of the Iranian Baha'i community.

H. Con. Res. 120—A concurrent resolution supporting the independence and sovereignty of Ukraine and the progress of its political and economic reforms.

H. Con. Res. 148—A concurrent resolution expressing the sense of the Congress regarding missile tests and military exercises by the People's Republic of China.

D. NOMINATIONS

Referred	135
Reported/Confirmed	119
Returned to President upon adjournment of Congress	16
Withdrawn by President	0
Representatives to conferences:	
Referred	20
Confirmed	10
Returned to President	8
Withdrawn by President	2
Foreign Service Promotions:	
Referred	1,485
Confirmed	1,265
Returned to President	220

1. Department of State

There were 24 nominations for State Department officials referred to the Committee. These nominations were for Ambassador at Large and Special Adviser to the Secretary of State for the New Independent States (NIS); Assistant Secretaries (7); Personal rank of Career Ambassador in recognition of especially distinguished service (2); Inspector General; Director General of the Foreign Service; and rank of Ambassador (12) while serving in the following positions: Coordinator for Counter-Terrorism; Chief Textile Negotiator; Deputy Assistant Secretary for Burdensharing; Principal Negotiator and Special Representative of the President for Nuclear Safety and Dismantlement; Special Adviser on Assistance to New Independent States and Coordinator of NIS Assistance; Special Coordinator for Cyprus; Special Coordinator for Rwanda/Burundi; Special Negotiator for Nagorno-Karabakh; U.S. Commissioner to the Standing Consultative Commission; U.S. Coordinator for Asia Pacific Economic Cooperation (2); and U.S. Representative to the European Union.

2. Country Ambassadors

A total of 88 country ambassadors were referred during the 104th Congress, with 79 of these receiving confirmation by the Senate.

3. Other Agencies

There were 15 nominations for officials of executive branch agencies, boards and commissions, other than the Department of State. They were as follows: Director of the Peace Corps; Broadcasting Board of Governors (8); and Overseas Private Investment Corporation (6).

4. International Organizations and Conferences

The Committee received the following nominations of U.S. officials to international organizations: Alternate Executive Director to the Inter-American Development Bank; Director, European Bank for Reconstruction and Development (2); African Development Foundation (2); U.S. Governor to the International Monetary Fund, International Bank for Reconstruction and Development, Inter-American Development Bank, African Development Bank, Asian

Development Bank, African Development Fund and European Bank for Reconstruction and Development.

Additionally, there were 20 nominations submitted as U.S. representatives and alternates to the United Nations General Assembly (16) and the General Conference of the International Atomic Energy Agency (4). Two of the UNGA nominations were withdrawn by the Administration since they were erroneously transmitted as Alternates rather than as U.S. Representatives, but were later correctly resubmitted. A total of 10 of these nominations were confirmed by the Senate.

E. MISCELLANEOUS ACTIVITIES

The full Committee and its subcommittees held a total of 178 sessions. These included hearings on legislation, treaties, and nominations, as well as briefings and consultations with officials of the executive branch and non-government witnesses on current foreign policy matters. Members and staff made individual trips abroad and participated in interparliamentary conferences to further exercise the legislative oversight responsibilities of the Committee. On 63 occasions, Members of the Committee received heads of state and senior officials of foreign governments to discuss matters of mutual interest.

MEETINGS

* Closed Session ** Open and Closed Session

January 11, 1995—Business Meeting.
 January 24, 1995—North Korea Nuclear Agreement.
 January 25, 1995—North Korea Nuclear Agreement.
 January 26, 1995 (a.m. & p.m.)—Mexico Economic Situation and U.S. Efforts to Stabilize the Peso.
 January 31, 1995—Consideration of Ratification of the Treaty Between the U.S. and the Russian Federation on Further Reduction and Limitation of Strategic Offensive Arms (the START II Treaty), Treaty Doc. 103–1.
 February 2, 1995—Ambassadorial nomination (Indyk).
 February 14, 1995—Foreign Policy Overview and Department of State FY 1996 Budget Presentation.
 February 16, 1995—Ambassadorial nominations (Carson and Myrick).
 **February 28, 1995—Consideration of Ratification of the Treaty Between the U.S. and the Russian Federation on Further Reduction and Limitation of Strategic Offensive Arms (the START II Treaty), Treaty Doc. 103–1.
 February 28, 1995—Business Meeting.
 March 1, 1995—Consideration of Ratification of the Treaty Between the U.S. and the Russian Federation on Further Reduction and Limitation of Strategic Offensive Arms (the START II Treaty), Treaty Doc. 103–1.
 March 7, 1995—Consideration of the Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons Which May Be Deemed to be Excessively Injurious or to Have Indiscriminate Effects (the Convention on Conventional Weapons), Treaty Doc. 103–25.
 *March 10, 1995—Developing Situation in Croatia and Bosnia.
 March 14, 1995—Nominations (Caldwell, Wilcox, and Williams-Bridgers).
 March 21, 1995 (a.m. & p.m.)—Peace Powers Act (S. 5) and the National Security Revitalization Act (H.R. 7).
 March 22, 1995—Business Meeting.
 March 23, 1995—Reorganization and Revitalization of America's Foreign Affairs Institutions.
 March 27, 1995—United States Dependence on Foreign Oil.
 March 29, 1995—Consideration of Ratification of the Treaty Between the United States and the Russian Federation on Further Reduction and Limitation of Strategic Offensive Arms (the START II Treaty), Treaty Doc. 103–1.

- March 30, 1995—Reorganization of U.S. Foreign Assistance Programs: Alternatives to the Agency for International Development.
- May 2, 1995—Business Meeting.
- May 4, 1995—China: Illegal Trade in Human Body Parts.
- May 10, 1995—Ambassadorial nominations (Napper, Smith, Taylor, Tomsen, Walker, and Williams).
- May 17, 1995—Markup of State Department Reorganization and Reauthorization Legislation.
- *May 19, 1995—Operational Plan for the Extraction of U.N. Peacekeepers from Bosnia: The Role of the United States and NATO.
- May 23, 1995—Foreign Assistance Authorization.
- May 25, 1995—Ambassadorial nominations (Carney, Jordan, Steinberg, and Walker).
- June 7, 1995—Foreign Assistance Authorization Legislation.
- June 8, 1995—U.S. Policy in Former Yugoslavia.
- *June 9, 1995—Briefing on the Situation in Bosnia.
- June 13, 1995—Conventions and Protocols on Avoidance of Double Taxation and the Prevention of Fiscal Evasion With Respect to Taxes on Income and Capital (Treaty Doc. 103–29/Sweden; Treaty Doc. 103–30/Ukraine; Treaty Doc. 103–31/Mexico; Treaty Doc. 103–32/France; Treaty Doc. 103–33/Kazakhstan; Treaty Doc. 103–34/Portugal; Treaty Doc. 104–4/Canada).
- June 20, 1995—Business Meeting.
- June 20, 1995—Nominations (Burleigh, Litt, and Theros).
- June 29, 1995—Nominations (Cotter, Goodby, Jackovich, Jones, Menzies, and Stewart).
- June 30, 1995—Ambassadorial nominations (Hobbs and Hughes).
- July 10, 1995—Nominations (Blackford, Brynn, Hirsch, Huddleston, Raspolic, Simpson, and Yates).
- July 11, 1995—Business Meeting.
- July 13, 1995—U.S. National Goals and Objectives in International Relations in the Year 2000 and Beyond.
- July 17, 1995—Nominations (Itoh, Kristoff, Malott, Quinn, and Roy).
- July 19, 1995—Nominations (Cook, Jones, and Simons).
- July 20, 1995—Nominations (Burke, Halpern, Kaufman, Korologos, Lord, Mora, Nathanson, and Spielvogel).
- July 21, 1995—Nomination (Gearan).
- August 1, 1995—Nominations (Collins, Courtney, Escudero, and Presel).
- August 1, 1995—Nomination (Jackson).
- August 8, 1995—The Drug Trade in Mexico and Implications for U.S.- Mexican Relations.
- August 9, 1995—War Crimes in the Balkans.
- August 10, 1995—Business Meeting.
- September 26, 1995—Ambassadorial nominations (Joseph and Twining).
- September 28, 1995—Ambassadorial nominations (Gevirtz and Plaisted).
- October 12, 1995—Ambassadorial nomination (Sasser).
- October 17, 1995—The Peace Process in the Former Yugoslavia.
- October 18, 1995—Ambassadorial nomination (Sasser).
- October 31, 1995—Ambassadorial nominations (Gribbin, Rawson and Scott)
- November 30, 1995—Bilateral Treaties Concerning the Encouragement and Reciprocal Protection of Investment (Treaty Doc. 103–35/Jamaica; Treaty Doc. 103–36/Belarus; Treaty Doc. 103–37/Ukraine; Treaty Doc. 103–38/Estonia; Treaty Doc. 104–10/Mongolia; Treaty Doc. 104–12/Latvia; Treaty Doc. 104–13/Georgia; Treaty Doc. 104–14/Trinidad/Tobago; Treaty Doc. 104–19/Albania).
- December 1, 1995—Peace Process in the Former Yugoslavia.
- December 8, 1995—Ambassadorial nomination (Johnson).
- December 12, 1995—Business Meeting.
- December 14, 1995—AID's Programs in South Africa
- December 15, 1995—Ambassadorial nominations (Boswell, Quainton)
- December 22, 1995—Business Meeting
- February 28, 1996—House-Senate Conference: H.R. 927 (Cuban Liberty and Democratic Solidarity (LIBERTAD) Act of 1995).
- February 28, 1996—House-Senate Conference: H.R. 1561 (Foreign Relations Revitalization Act of 1995)
- February 29, 1996—House-Senate Conference: H.R. 1561 (Foreign Relations Revitalization Act of 1995)
- March 5, 1996—House-Senate Conference: H.R. 1561 (Foreign Relations Revitalization Act of 1995)
- March 6, 1996—Nomination (Hayes)

March 7, 1996—House-Senate Conference: H.R. 1561 (Foreign Relations Revitalization Act of 1995)
 March 13, 1996—Convention on Chemical Weapons (Treaty Doc. 103–21)
 March 21, 1996—Convention on Chemical Weapons (Treaty Doc. 103–21)
 March 26, 1996—Nominations (McKoy, Green, Benedict, Geisel, Hooks, Krueger, Shinn)
 *March 26, 1996—Status of Chemical Weapons Programs Worldwide and U.S. Capability to Monitor Compliance with the Chemical Weapons Convention
 March 27, 1996—Business Meeting
 March 28, 1996—Convention on Chemical Weapons (Treaty Doc. 103–21).
 April 18, 1996—Nominations (Brill, Hill, Morningstar and Mount)
 April 23, 1996—Nominations (Bushnell, Cecil, Halsted, Hughes, Smith, Ward and Wilkinson)
 April 24, 1996—State Department nomination (Lyman)
 April 25, 1996—Business Meeting
 April 30, 1996—Ambassadorial nominations (Chamberlin, Hubbard and Rase)
 May 8, 1996—Ambassadorial nominations (Hays, Jett and Planty)
 May 17, 1996—Ambassadorial nominations (Bohlen and Lino)
 June 4, 1996—United Nations World Conferences.
 June 5, 1996—(Informal off-the-record briefing/Lugar). Forthcoming Russian Elections
 June 6, 1996—Consequences of MFN Renewal for China
 *June 13, 1996—Briefing on PLO Compliance
 June 20, 1996—Treaty Doc. 104–27 (Rubber Agreement) and Treaty Doc. 104–24 (Fish Stocks).
 June 20, 1996—Ambassadorial nominations (Hicks, McKee, Nagy and Render)
 June 21, 1996—Nominations (Kornblum, Kunin, Weaver)
 June 21, 1996—Nomination (Larkin)
 June 25, 1996—Ambassadorial nominations (Alexander, Creagan and Gutierrez)
 June 26, 1996—Business Meeting
 July 10, 1996—Nomination Hearing (Larson)
 July 17, 1996—Extradition and Mutual Legal Assistance Treaties. (Treaty Docs. 104–1; 104–2; 104–5; 104–7; 104–8; 104–9; 104–16; 104–18; 104–20; 104–21; 104–22 and 104–26.)
 July 19, 1996—Nomination (Davidow)
 July 24, 1996—Business Meeting.
 July 25, 1996—World Bank Projects in Xinjiang, China.
 July 29, 1996—International Drug Trafficking and Its Local Impact.
 August 1, 1996—Foreign Policy Overview.
 September 5, 1996—Ambassadorial nominations (Maisto and Patterson)
 September 5, 1996—Nominations (Holmes, Karaer and Wolf)
 September 10, 1996—Bosnia Peace Process
 September 19, 1996—Economic Freedom and U.S. Development Aid Programs
 September 24, 1996—The Urgent Need for Ballistic Missile Defense
 September 25, 1996—Business Meeting
 September 26, 1996—The ABM Treaty and U.S. Ballistic Missile Defense

Subcommittee Activities

(Subcommittees are listed in the order of the chairman's seniority within the full committee. Senator Helms and Senator Pell were ex officio members of each subcommittee on which they did not serve as members.)

SUBCOMMITTEE ON EUROPEAN AFFAIRS

Members: Senators Lugar (Chairman), Kassebaum, Brown, Snowe and Thompson (Republicans). Senators Biden (Ranking), Pell, Sarbanes and Feingold (Democrats).

Hearings:

Briefing on Bosnia (1/12/95)
 U.S. Assistance to Europe & Newly Independent States of former Soviet Union (3/28/95)
 NATO's Future: Problems, Threats, and US Interests (4/27/95)

Paths/Impediments to NATO Enlargement: Interests/Perceptions of Allies, Applicants, and Russia (5/3/95)
 Loose Nukes, Nuclear Smuggling & Fissile Material Problem in Russia and the New Independent States (8/22/95)
 Loose Nukes, Nuclear Smuggling & Fissile Material Problem in Russia and the New Independent States (8/23/95)
 Peace Agreement in Former Yugoslavia (12/5/95)
 Informal off-the-record briefing on Forthcoming Russian Elections (6/5/96)
 Current Situation in Bosnia (10/1/96)

SUBCOMMITTEE ON AFRICAN AFFAIRS

Members: Senators Kassebaum (Chairman), Snowe and Ashcroft (Republicans). Senators Feingold (Ranking) and Feinstein (Democrats).

Hearings:

Trade & Investment in Africa (2/16/95)
 Crisis in Rwanda & Burundi (4/5/95)
 Situation in Nigeria (7/20/95)
 US Policy Toward Liberia (9/21/95)
 Briefing on Ambassador Albright's Recent Trip to Africa (1/24/96)
 Prospects for Peace and Democracy in Angola (3/12/96)
 Role of Radio in Africa (3/28/96)
 Development Assistance to Africa (5/1/96)
 Update on US Policy Towards Nigeria (5/15/96)
 Women in Africa (7/11/96)
 Food Security in Africa (7/31/96)

SUBCOMMITTEE ON NEAR EASTERN AND SOUTH ASIAN AFFAIRS

Members: Senators Brown (Chairman), Snowe, Thompson, Thomas and Grams (Republicans). Senators Feinstein (Ranking), Sarbanes, Kerry and Robb (Democrats).

Hearings:

US Policy Toward Iran and Iraq (3/2/95)
 Overview of US Policy Toward South Asia (3/7/95)
 Overview of South Asian Proliferation Issues (3/9/95)
 US Assistance Programs in the Middle East (5/11/95)
 Economic Development and US Assistance in Gaza/Jericho (7/13/95)
 UN Sanctions & Iraqi Compliance (8/3/95)
 Iraqi Atrocities Against the Kurds (8/3/95)
 Ballistic Missile Proliferation in South Asia (9/12/95)
 Conventional Weapons & Foreign Policy in South Asia, Part 1 (9/14/95)
 Conventional Weapons & Foreign Policy in South Asia, Part 2 (9/14/95)
 Ban on US Travel to Lebanon (2/27/96)
 Treatment of Minorities in South Asia (3/6/96)
 Terrorism and the Middle East Peace Process (3/19/96)
 Economic Development in the West Bank & Gaza (3/20/96)
 Situation in Algeria (4/16/96)
 Afghanistan: Is There Hope for Peace? (6/6/96)
 Prospects for Peace in Afghanistan, Part 1 (6/25/96)
 Prospects for Peace in Afghanistan, Part 2 (6/26/96)
 Prospects for Peace in Afghanistan, Part 3 (6/27/96)
 Informal off-the-record briefing on West Bank & Gaza (9/6/96)
 Current Situation in Iraq & Iraqi Response (9/19/96)
 Lebanon: Prospects for Peace, Security & Economic Development (9/25/96)

SUBCOMMITTEE ON WESTERN HEMISPHERE AND PEACE CORPS AFFAIRS

Members: Senators Coverdell (Chairman), Helms, Lugar and Thompson (Republicans). Senators Dodd (Ranking), Pell and Robb (Democrats).

Hearings:

Implementation and Costs of US Policy in Haiti (3/9/95)
 Western Hemisphere Drug Control Strategy (4/4/95)
 Cuban Liberty & Democratic Solidarity Act/S. 381 (5/22/95)
 Cuban Liberty & Democratic Solidarity Act/S. 381 (6/14/95)
 Legislative & Municipal Elections in Haiti (7/12/95)
 Domestic Impact of International Narcotics Trafficking (2/19/96)
 Status of the Hemisphere: 1996 (6/14/96)
 The New International Threat of "Date-Rape Drug" Trafficking (7/16/96)
 The Libertad Act: Implementation & International Law (7/30/96)

SUBCOMMITTEE ON INTERNATIONAL OPERATIONS

Members: Senators Snowe (Chairman), Helms, Brown, Coverdell and Ashcroft (Republicans). Senators Kerry (Ranking), Pell, Biden and Feingold (Democrats).

Hearings:

Reorganization & Revitalization of America's Foreign Affairs Institutions (3/30/95)
 Reorganization & Revitalization of America's Foreign Affairs Institutions (5/11/95)
 UN Reform (9/11/96)

SUBCOMMITTEE ON INTERNATIONAL ECONOMIC POLICY, EXPORT AND TRADE PROMOTION

Members: Senators Thompson (Chairman), Thomas, Grams and Ashcroft (Republicans). Senators Sarbanes (Ranking), Pell and Biden (Democrats).

Hearings:

Foreign Policy Implications of a Balanced Budget (3/20/96)
 Balancing Budget, Expanding Exports, & Role of "The America Desk" (4/18/96)
 Commercial Diplomacy for a Changing International Business Environment (5/16/96)

SUBCOMMITTEE ON EAST ASIAN AND PACIFIC AFFAIRS

Members: Senators Thomas (Chairman), Lugar, Kassebaum, Coverdell and Grams (Republicans). Senators Robb (Ranking), Biden, Kerry and Feinstein (Democrats).

Hearings:

Intellectual Property Rights & the People's Republic of China (3/8/95)
 Recent Developments on the Implementation of the Agreed Framework with North Korea (3/16/95)
 Market Reform in New Zealand (3/29/95)
 Hong Kong: Problems & Prospects in 1997 (6/6/95)
 US/Japan Relationship: How Will It Be Affected by Auto Sanctions (6/13/95)
 Current Status of US-Sino Relations (7/25/95)
 Situation in Tibet (9/7/95)
 Growth & Role of Chinese Military, Part 1 (10/11/95)
 Growth & Role of Chinese Military, Part 2 (10/12/95)
 US-Sino Intellectual Property Rights Agreement (11/29/95)
 Taiwan's Security: Threats & Responses (2/7/96)
 US-Sino Relations: Intellectual Property Rights Agreement and Related Trade Issues (3/7/96)
 Foreign Policy Implications of China MFN (6/5/96)
 Hong Kong: Countdown to 1997 (7/18/96)
 Situation in North Korea (9/9/96)
 North Korea: An Overview (9/12/96)
 Indonesia: US Policy & Recent Developments (9/18/96)

APPENDIX

COMMITTEE PUBLICATIONS

Document No. and Date Filed	Title of Publication
EXECUTIVE REPORTS	
Exec. Rept. 104-1 (Treaty Doc. 103-25) March 22, 1995.	Convention on Prohibitions or Restrictions on the Use of Certain Conventional Weapons.
Exec. Rept. 104-2 (Treaty Doc. 104-3) May 2, 1995.	Extradition Treaty with Jordan.
Exec. Rept. 104-3 (Treaty Doc. 102-15) May 5, 1995.	Treaty with Panama on Mutual Assistance in Criminal Matters.
Exec. Rept. 104-4 (Treaty Doc. 103-29) Aug. 10, 1995.	Income Tax Convention with Sweden.
Exec. Rept. 104-5 (Treaty Docs. 103-30 & 104-11) Aug. 10, 1995.	Income Tax Convention with Ukraine.
Exec. Rept. 104-6 (Treaty Doc. 103-31) Aug. 10, 1995.	Additional Protocol Modifying the Income Tax Convention with Mexico.
Exec. Rept. 104-7 (Treaty Doc. 103-32) Aug. 10, 1995.	Income Tax Convention with the French Republic.
Exec. Rept. 104-8 (Treaty Doc. 103-34) Aug. 10, 1995.	Income Tax Convention and Protocol with Portugal.
Exec. Rept. 104-9 (Treaty Doc. 104-4) Aug. 10, 1995.	Revised Protocol Amending the Tax Convention with Canada.
Exec. Rept. 104-10 (Treaty Doc. 103-1) Dec. 15, 1995.	START II Treaty.
Exec. Rept. 104-11 (Treaty Doc. 103-35) June 20, 1996.	Treaty with Jamaica Concerning the Reciprocal Encouragement and Protection of Investment.
Exec. Rept. 104-12 (Treaty Doc. 103-36) June 20, 1996.	Treaty with Republic of Belarus Concerning the Encouragement and Reciprocal Protection of Investment, with Annex, Protocol and Related Exchange of Letters.
Exec. Rept. 104-13 (Treaty Doc. 103-37) June 20, 1996.	Treaty with Ukraine Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Related Exchange of Letters.
Exec. Rept. 104-14 (Treaty Doc. 103-38) June 20, 1996.	Treaty with the Government of the Republic of Estonia Concerning the Encouragement and Reciprocal Protection of Investment, with Annex.
Exec. Rept. 104-15 (Treaty Doc. 104-10) June 20, 1996.	Treaty with Mongolia Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol.
Exec. Rept. 104-16 (Treaty Doc. 104-12) June 20, 1996.	Treaty with the Republic of Latvia Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol.

Document No. and Date Filed	Title of Publication
Exec. Rept. 104-17 (Treaty Doc. 104-13) June 20, 1996.	Treaty with the Government of the Republic of Georgia Concerning the Encouragement and Reciprocal Protection of Investment, with Annex.
Exec. Rept. 104-18 (Treaty Doc. 104-14) June 20, 1996.	Treaty with the Government of the Republic of Trinidad and Tobago Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol.
Exec. Rept. 104-19 (Treaty Doc. 104-19) June 20, 1996.	Treaty with the Government of the Republic of Albania Concerning the Encouragement and Reciprocal Protection of Investment, with Annex and Protocol.
Exec. Rept. 104-20 (Treaty Doc. 104-24) June 26, 1996.	Agreement for the Implementation of the United Nations Convention on the Law of the Sea of 10 December 1982 relating to Fish Stocks.
Exec. Rept. 104-21 (Treaty Doc. 104-27) June 26, 1996.	International Natural Rubber Agreement, 1995.
Exec. Rept. 104-22 (Treaty Doc. 104-1) July 30, 1996.	Treaty with the Republic of Korea on Mutual Legal Assistance in Criminal Matters.
Exec. Rept. 104-23 (Treaty Doc. 104-2) July 30, 1996.	Treaty with the United Kingdom on Mutual Legal Assistance in Criminal Matters.
Exec. Rept. 104-24 (Treaty Doc. 104-21) July 30, 1996.	Treaty with Austria on Legal Assistance in Criminal Matters.
Exec. Rept. 104-25 (Treaty Doc. 104-20) July 30, 1996.	Treaty with Hungary on Legal Assistance in Criminal Matters.
Exec. Rept. 104-26 (Treaty Doc. 104-18) July 30, 1996.	Treaty with the Philippines on Mutual Legal Assistance in Criminal Matters.
Exec. Rept. 104-27 (Treaty Doc. 104-5) July 30, 1996.	Extradition Treaty with Hungary.
Exec. Rept. 104-28 (TDoc. 104-7 & 104-8) July 30, 1996.	Extradition Treaty with Belgium (Treaty Doc. 104-7) and the Supplementary Extradition Treaty with Belgium (Treaty Doc. 104-8).
Exec. Rept. 104-29 (Treaty Doc. 104-16) July 30, 1996.	Extradition Treaty with the Philippines.
Exec. Rept. 104-30 (Treaty Doc. 104-26) July 30, 1996.	Extradition Treaty with Malaysia.
Exec. Rept. 104-31 (Treaty Doc. 104-22) July 30, 1996.	Extradition Treaty with Bolivia.
Exec. Rept. 104-32 (Treaty Doc. 104-9) July 30, 1996.	Extradition Treaty with Switzerland.
Exec. Rept. 104-33 (Treaty Doc. 103-21) Sept. 11, 1996.	Chemical Weapons Convention.
Exec. Rept. 104-34 (TDoc. 103-33 & 104-15) Sept. 25, 1996.	Income Tax Convention with Kazakhstan (Treaty Doc. 103-33) and Exchange of Notes dated at Washington July 10, 1995 (Treaty Doc. 104-15).
Exec. Rept. 104-35 (Treaty Doc. 104-23) Sept. 25, 1996.	Protocol Amending Article VIII of the 1948 Tax Convention with Respect to the Netherlands Antilles.
Exec. Rept. 104-36 (Treaty Doc. 104-32) Sept. 25, 1996.	Taxation Protocol Amending Convention with Indonesia.

Document No. and Date Filed	Title of Publication
SENATE REPORTS	
S. Rept. 104–21, March 29, 1995.	Legislative Activities Report of the Committee on Foreign Relations, 103rd Congress.
S. Rept. 104–95 (S. 908) June 9, 1995.	Foreign Relations Revitalization Act of 1995.
S. Rept. 104–99 (S. 961) June 23, 1995.	Foreign Aid Reduction Act of 1995.
S. Rept. 104–246, March 27, 1996.	Capability of the United States to Monitor Compliance with the START II Treaty. (Report of the Select Committee on Intelligence.)
HEARINGS	
January 24 and 25, 1995	North Korea Nuclear Agreement. S. Hrg. 104–125.
January 26, 1995	Mexico's Economic Situation and U.S. Efforts to Stabilize the Peso. S. Hrg. 104–51.
January 31, February 28, March 1 and 29, 1995.	Consideration of Ratification of the Treaty Between the U.S. and the Russian Federation on Further Reduction and Limitations of Strategic Offensive Arms (the START Treaty), Treaty Doc. 103–1. S. Hrg. 104–30.
February 14, March 23 and 30, May 11 and 17, 1995.	Reorganization and Revitalization of America's Foreign Affairs Institutions. S. Hrg. 104–215.
February 16, 1995	Trade and Investment in Africa. S. Hrg. 104–14.
March 2 and August 3, 1995.	U.S. Policy Toward Iran and Iraq. S. Hrg. 104–280.
March 7 and 9, 1995	Overview of U.S. Policy Toward South Asia. S. Hrg. 104–46.
March 9, 1995	Implementation and Costs of U.S. Policy in Haiti. S. Hrg. 104–52.
March 21, 1995	The Peace Powers Act (S. 5) and the National Security Revitalization Act (H.R. 7). S. Hrg. 104–144.
March 27, 1995	United States Dependence on Foreign Oil. S. Hrg. 104–21.
April 4, 1995	Western Hemisphere Drug Control Strategy. S. Hrg. 104–53.
April 27 and May 3, 1995	NATO's Future: Problems, Threats, and U.S. Interests. S. Hrg. 104–104.
May 4, 1995	China: Illegal Trade In Human Body Parts. S. Hrg. 104–126.
May 11, 1995	U.S. Assistance Programs in the Middle East. S. Hrg. 104–120.
May 22 and June 14, 1995	Cuban Liberty and Democratic Solidarity Act. S. Hrg. 104–212.
June 13, 1995	Conventions and Protocols on Avoidance of Double Taxation and the Prevention of Fiscal Evasion with Respect to Taxes on Income and Capital: Treaty Doc. 103–29, Sweden; Treaty Doc. 103–30, Ukraine; Treaty Doc. 103–31, Mexico; Treaty Doc. 103–32, France; Treaty Doc. 103–33, Kazakhstan; Treaty Doc. 103–34, Portugal; Treaty Doc. 104–4, Canada. S. Hrg. 104–100.
July 12, 1995	Legislative and Municipal Elections in Haiti. S. Hrg. 104–205.
July 13, 1995	Economic Development and U.S. Assistance in Gaza/Jericho. S. Hrg. 104–245.
July 13, 1995	U.S. National Goals and Objectives in International Relations in the Year 2000 and Beyond. S. Hrg. 104–600.
July 20, 1995	The Situation in Nigeria. S. Hrg. 104–206.
August 3, 1995	U.N. Sanctions and Iraqi Compliance. S. Hrg. 104–280.
August 3, 1995	Iraqi Atrocities Against the Kurds. S. Hrg. 104–280.

Document No. and Date Filed	Title of Publication
August 8, 1995	The Drug Trade in Mexico and Implications for U.S.-Mexican Relations. S. Hrg. 104-204.
August 9, 1995	War Crimes in the Balkans. S. Hrg. 104-448.
August 22 and 23, 1995 ...	Loose Nukes, Nuclear Smuggling, and the Fissile-Material Problem in Russia and the New Independent States. S. Hrg. 104-253.
September 14, 1995	Conventional Weapons and Foreign Policy in South Asia. S. Hrg. 104-226.
October 11 & 12, 1995	The Growth and Role of the Chinese Military. S. Hrg. 104-330
October 12 & 18, 1995	Nomination Hearings of James Sasser. S. Hrg. 104-319.
October 17 & December 1, 1995.	The Peace Process in the Former Yugoslavia. S. Hrg. 104-331.
November 30, 1995	Bilateral Treaties Concerning the Encouragement and Reciprocal Protection of Investment: Treaty Doc. 104-19—Albania; Treaty Doc. 103-36—Belarus; Treaty Doc. 103-38—Estonia; Treaty Doc. 104-13—Georgia; Treaty Doc. 103-35—Jamaica; Treaty Doc. 104-12—Latvia; Treaty Doc. 104-10—Mongolia; Treaty Doc. 104-14—Trinidad/Tobago; and Treaty Doc. 103-37—Ukraine. S. Hrg. 104-289.
February 27, 1996	Ban on U.S. Travel to Lebanon. S. Hrg. 104-441.
March 7, 1996	U.S.-China Intellectual Property Rights Agreement and Related Trade Issues. (Printed by House International Relations Committee.)
March 12, 1996	Prospects for Peace and Democracy in Angola. S. Hrg. 104-460.
March 13, 21, and 28, 1996.	Convention on Chemical Weapons. S. Hrg. 104-668.
March 19, 1996	Terrorism and the Middle East Peace Process. S. Hrg. 104-706
March 20, April 18 and May 16, 1996.	Foreign Policy Implications of a Balanced Budget. S. Hrg. 104-546.
March 28, 1996	Role of Radio in Africa. S. Hrg. 104-475.
May 15, 1996	Update on U.S. Policy Toward Nigeria. S. Hrg. 104-495.
June 4, 1996	United Nations World Conferences. S. Hrg. 104-539.
June 6, 1996	Consequences of MFN Renewal for China. S. Hrg. 104-696.
June 6, 25, 26 & 27, 1996	Afghanistan: Is There Hope for Peace. S. Hrg. 104-583.
June 14, 1996	Status of the Hemisphere: 1996. S. Hrg. 104-540.
June 20, 1996	The International Natural Rubber Agreement (Treaty Doc. 104-27) and the Agreement for the Implementation of the Provisions of the United Nations Convention on the Law of the Sea of December 10, 1982, Relating to the Conservation and Management of Straddling Fish Stocks and Highly Migratory Fish Stocks with Annexes (Treaty Doc. 104-24). S. Hrg. 104-537.
July 16, 1996	New International Threat of "Date-Rape Drug" Trafficking. S. Hrg. 104-663.
July 17, 1996	Extradition Treaties: Hungary (Treaty Doc. 104-5); Belgium (Treaty Doc. 104-8); Switzerland (Treaty Doc. 104-9); Philippines (Treaty Doc. 104-16); Bolivia (Treaty Doc. 104-22); and Malaysia (Treaty Doc. 104-26). Mutual Legal Assistance Treaties: Korea (104-1); Great Britain (104-2); Philippines (Treaty Doc. 104-18); Hungary (Treaty Doc. 104-20); and Austria (Treaty Doc. 104-21). S. Hrg. 104-679.
July 18, 1996	Hong Kong: Countdown to 1997. S. Hrg. 104-675.
July 25, 1996	World Bank Projects in Xinjiang, China. S. Hrg. 104-660.

Document No. and Date Filed	Title of Publication
July 29, 1996	International Drug Trafficking and Its Local Impact. S. Hrg. 104-672
July 30, 1996	The Libertad Act: Implementation and International Law. S. Hrg. 104-564.
August 1, 1996	Foreign Policy Overview. S. Hrg. 104-667.
September 10 and October 1, 1996	Bosnia Peace Process. S. Hrg. 104-728.
September 11, 1996	United Nations Reform. S. Hrg. 104-683.
September 12, 1996	North Korea: An Overview. S. Hrg. 104-662.
September 19, 1996	Economic Freedom and U.S. Development Aid Programs. S. Hrg. 104-665.
September 24 & 26, 1996	Urgent Need for Ballistic Missile Defense. S. Hrg. 104-750.
September 25, 1996	Business Meeting and Tribute To Retiring Members. S. Hrg. 104-666.
COMMITTEE PRINTS	
February 1995	Membership and Jurisdiction of Subcommittees. S. Prt. 104-6.
February 1995	Rules of the Committee on Foreign Relations. S. Prt. 104-7.
February 1995	Country Reports on Human Rights Practices for 1994. (Joint Committee Print.) S. Prt. 104-12.
February 1995	Country Reports on Economic Policy and Trade Practices. (Joint Committee Print.)
April 1995	Congressional Delegation Trip Report. Countries Visited: Mongolia, People's Republic of China, North Korea, South Korea, and Vietnam. S. Prt. 104-16.
May 1995	Legislation on Foreign Relations Through 1994—Volume III. (Joint Committee Print with House International Relations.) S. Prt. 104-22.
June 1995	Legislation on Foreign Relations Through 1994—Volume I-A of Volumes I-A and I-B. (Joint Committee Print with House International Relations.) S. Prt. 104-22.
June 1995	Legislation on Foreign Relations Through 1994—Volume I-B of Volumes I-A and I-B. (Joint Committee Print with House International Relations.) S. Prt. 104-22.
June 1995	Thirty-Third Mexico-United States Interparliamentary Conference, Huatulco, Oaxaca, Mexico, April 22-24, 1994. (Joint Committee Print with House International Relations.)
July 1995	Legislation on Foreign Relations Through 1994—Volume II. (Joint Committee Print with House International Relations.) S. Prt. 104-22.
September 1995	East or West? Turkey Checks Its Compass. A Minority Staff Report. S. Prt. 104-33.
October 1995	Legislation on Foreign Relations Through 1994—Volume IV. (Joint Committee Print with House International Relations.) S. Prt. 104-22.
January 1996	Legislative Calendar, 104th Congress, 1st Session (1995). S. Prt. 104-46.
February 1996	Corruption and Drugs in Colombia: Democracy At Risk. S. Prt. 104-47.
February 1996	Trip to Jordan, Syria, Israel and Cyprus. S. Prt. 104-48.
March 1996	Country Reports on Economic Policy and Trade Practices. (Joint Committee Print with Senate Finance, House International Relations, and House Ways and Means Committees.) S. Prt. 104-49.

Document No. and Date Filed	Title of Publication
April 1996	Country Reports on Human Rights Practices for 1995. (Joint Committee Print with House International Relations.)
May 1996	Russia on the Eve of the Presidential Election. S. Prt. 104-53.
June 1996	Thirty-Fourth Mexico-United States Interparliamentary Conference, Tucson, Arizona, May 12-15, 1995. (Joint Committee Print with House International Relations.)
June 1996	Democracy: An Emerging Asian Value. S. Prt. 104-45.
October 1996	Thirty-Seventh Meeting of the Canada-United States Interparliamentary Group, May 10-13, 1996. (Joint Committee Print with House International Relations.) S. Prt. 104-66.
November 1996	Legislation on Foreign Relations Through 1996—Volume I-A. (Joint Committee Print with House International Relations.)
December 1996	Thirty-Fifth Mexico-United States Interparliamentary Conference, Zacatecas, Mexico, May 3-5, 1996. (Joint Committee Print with House International Relations.) S. Prt. 104-71.

PUBLIC LAWS

P.L. 104-17 (S. 962) July 2, 1995.	To extend authorities under the Middle East Peace Facilitation Act of 1994 until August 15, 1995.
P.L. 104-22 (H.R. 2161) Aug. 14, 1995.	To extend authorities under the Middle East Peace Facilitation Act of 1994 until October 1, 1995.
P.L. 104-30 (H.R. 2404) September 30, 1995.	To extend authorities under the Middle East Peace Facilitation Act of 1994 until November 1, 1995.
P.L. 104-45 (S. 1322) Nov. 8, 1995.	To provide for the relocation of the United States Embassy in Israel to Jerusalem.
P.L. 104-47 (H.R. 2589) Nov. 13, 1995.	To extend authorities under the Middle East Peace Facilitation Act of 1994 until December 31, 1995.
P.L. 104-72 (S. 1465) Dec. 23, 1995.	To extend au pair programs.
P.L. 104-89 (H.R. 2808) Jan. 4, 1996.	To extend authorities under the Middle East Peace Facilitation Act of 1994 until March 31, 1996.
P.L. 104-114 (H.R. 927) March 12, 1996.	To seek international sanctions against the Castro government in Cuba, and to plan for support of a transition government leading to a democratically elected government in Cuba.
P.L. 104-161 (H.R. 2070) July 18, 1996.	To provide for the distribution within the United States of the United States Information Agency film entitled "Fragile Ring of Life".
P.L. 104-164 (H.R. 3121) July 21, 1996.	To amend the Foreign Assistance Act of 1961 and the Arms Control Act to make improvements to certain defense and security assistance provisions under those Acts, and to authorize the transfer of naval vessels to certain foreign countries.
P.L. 104-269 (H.R. 3916) October 9, 1996.	To make available certain Voice of America and Radio Marti multilingual computer readable text and voice recordings.