

budget deficit, now we've got to close the skills deficit. We cannot have the earnings gap in America, the income gap bigger because we didn't make the skills gap smaller. Now is the time to do it. We will never have a better time. And we will all—all—be richly rewarded when we have more stories like the ones I heard here from the Alliance today.

Thank you, and God bless you all.

NOTE: The President spoke at 2:02 p.m. in the Atrium at the AT&T Facility. In his remarks, he referred to Cheryl E. Simms, worker, who introduced the President, Mirian M. Graddick, senior vice president of human resources, and Mary Jane McKeever, president, government markets, AT&T. The President also referred to the Communications Workers of America (CWA) and the International Brotherhood of Electrical Workers (IBEW).

Letter to Congressional Leaders Transmitting a Report on Cyprus

January 28, 1999

Dear Mr. Speaker: (Dear Mr. Chairman:)

In accordance with Public Law 95-384 (22 U.S.C. 2373(c)), I submit to you this report on progress toward a negotiated settlement of the Cyprus question covering the period October 1 to November 30, 1998. The previous submission covered events during August and September 1998.

Following United Nations Secretary-General Kofi Annan's September 30 announcement of an initiative to reduce tensions and promote progress towards a just and lasting settlement, the United Nations launched shuttle talks between both communities in October. During the reporting period, U.S. officials urged the leaders of both Cypriot communities to support fully the U.N. initiative. They also underscored my Administration's commitment to finding a peaceful solution to the Cyprus dispute based on a bizonal, bicomunal federation.

Sincerely,

William J. Clinton

NOTE: Identical letters were sent to J. Dennis Hastert, Speaker of the House of Representatives, and Jesse Helms, chairman, Senate Committee on Foreign Relations.

Remarks Honoring the 1998 Stanley Cup Champion Detroit Red Wings

January 28, 1999

The President. Thank you very much. Please be seated, everyone.

Commissioner Bettman, Coach Bowman, Denise Ilitch, General Manager Holland; to the team captain, Steve Yzerman, and all the Red Wings; Congressmen Bonior, Dingell, Knollenberg, Levin, Stupak; Mayor Archer and other mayors from Michigan who are here with us today: Welcome back to the White House.

You know, this is becoming such a regular thing—from time to time, we have State days at the White House. We'll have a Maryland Day, and bring in people from all over Maryland, and let them meet members of the Cabinet and talk about issues affecting the State. This is becoming so regular, we should just have Michigan Day at the White House when the Red Wings come.

Vince Lombardi, who was a pretty good coach himself, once said that "excellence is not a sometime thing." I think it's clear that, with your four-game sweep for a second straight Stanley Cup, that's what the Red Wings are living by.

I've always found the history of the Stanley Cup particularly interesting. It's the oldest trophy competition by professional athletes in North America; the only trophy which bears the names of individual players and coaches. And what I admire most is the tradition of the whole team sharing the Cup, each player getting to take it home to friends and family. I think it's a tradition that other sports ought to follow, because it recognizes that every person on a team makes a unique and enduring contribution.

The Red Wings overcame the Capitals—as I said, our hometown team, but we still are impressed with what you did—[laughter]—in four decisive games, with grit, determination and teamwork. The series will be remembered as a defensive triumph that spotlighted your goalie, Chris Osgood, who allowed seven whole goals. Amazing.

And of course, it will be remembered for the performance of your team captain. Steve, your teammates have said you have the heart of a champion and that, when the chips are

down, you always made the plays. That's something that every leader needs to do, and you have certainly done it.

We all know, too, that great hockey teams have to have great coaches. Perhaps the Detroit Red Wings have the greatest coach in the history of hockey. This victory, with his eighth championship as a head coach, Scotty Bowman became the winningest coach in NHL history, maybe an athletic dynasty all to himself.

But teams win, whole teams, in the arena and on the sidelines, and we're glad to see the whole team here, including Vladimir, Sergei. Thank you all for coming. We're glad you're here. Thank you.

Last year when you were here, and this year again when you were going through the line, I sensed a real genuine spirit of not only championship but camaraderie. A sense of family, of caring for one another and supporting one another. In the end, that's even more important than winning the game.

So congratulations. I'm delighted to have you here. And I'd like to have Commissioner Gary Bettman come up and say a few words. Thank you.

[At this point, NHL Commissioner Gary Bettman, Denise Ilitch-Lites, daughter of Red Wings owners Mike and Marian Ilitch, and Coach Scotty Bowman made brief remarks. Red Wings team captain Steve Yzerman made brief remarks and presented the President with a Red Wings jersey.]

The President. Thank you. When you gave me the last one, I started wearing it around the house, and Hillary pointed out I wasn't as broad-shouldered as she thought I was. *[Laughter]* One wag in my office today said, "You know, they'll probably give you a jersey, but I wish they'd give you one of those sticks, you could really put it to good use around here." *[Applause]* Thank you.

Let me just say in closing, to the coach, to Steve, to all the team, it is an honor to have you here. It's wonderful to have all your

friends from Michigan and all your fans who live in Washington now but have their hearts in Michigan.

This house is truly the people's house. Every President is a temporary tenant. And I think, to me, the greatest joy of living here is seeing other people come in and share in the history. Every President since John Adams has lived in this house. George Washington conceived it, really, but never got a chance to live here. The whole history of our country is embodied within these walls.

This house has been burned down; in 1814 the British troops came in here—we were having a banquet, and everybody had to run. And Dolley Madison—whose husband, James Madison, was the last active Commander-in-Chief of the Armed Forces, was out with our Army—and she cut that magnificent picture of George Washington down, which was purchased in 1797 for \$500. It has no price today. The British came in and ate our food—*[laughter]*—and then burned the house down. *[Laughter]* But the walls hung on, and it's been rebuilt, that time and one other time since. After all these years, whenever I land the helicopter on the back lawn and come in this house, I still get a thrill, because everything that our country has tried to be is embodied in this house.

So, for your excellence, for your spirit of teamwork, we're honored to have you here, with all of your family and friends. And I only hope that it is as enjoyable to you as it is to me every day. Welcome, and God bless you.

NOTE: The President spoke at 6:15 p.m. in the East Room at the White House. In his remarks, he referred to Red Wings General Manager Ken Holland; Red Wings defenseman Vladimir Konstantinov and team masseur Sergei Mnatsakanov, both of whom were seriously injured in an automobile accident a few days after the team's previous Stanley Cup championship in June 1997; and Mayor Dennis W. Archer of Detroit, MI.

**Memorandum on Funding for
International Financial Institutions
and Other International
Organizations and Programs**

January 28, 1999

Presidential Determination No. 99-11

Memorandum for the Secretary of State

Subject: Presidential Determination Pursuant to Section 523 of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1999 (as contained in the Omnibus Consolidated and Emergency Supplemental Appropriations Act, 1999, Public Law 105-277)

Pursuant to section 523 of the Foreign Operations, Export Financing, and Related Programs Appropriations Act, 1999 (as contained in the Omnibus Consolidated and Emergency Supplemental Appropriations Act, 1999, Public Law 105-277), I hereby certify that withholding from international financial institutions and other international organizations and programs funds appropriated or otherwise made available pursuant to that Act is contrary to the national interest.

You are authorized and directed to publish this determination in the *Federal Register*.

William J. Clinton

NOTE: This message was released by the Office of the Press Secretary on January 29.

**Remarks to the United States
Conference of Mayors**

January 29, 1999

Thank you very much for the wonderful welcome. I want to say I'm just as glad to see you as you apparently are to be here. [Laughter] Just looking at you reminds me of why we do what we do. And I thank you so much for your work.

I'd like to thank Secretary Cuomo for his fine remarks, and Secretary Herman, who will have remarks in a moment; and Mayor Corradini for your leadership.

Because this is my only opportunity, I believe, today to see the press and to speak with them and with the American people, I

hope you will forgive me because I need to make a couple of remarks about some developments in Kosovo at the beginning.

Kosovo

You remember that 2 weeks ago there was a massacre in the village of Racak. After that, we insisted that the Serbian authorities stop their repression and meet their commitments. Today Secretary Albright forged an agreement with our Contact Group allies, France, Germany, Great Britain, Italy, and Russia, on a common diplomatic strategy to achieve compliance with the rules of the international community. With our allies in NATO, we stand ready to back that strategy with the threat of force.

Our goal is not merely to respond to the recent atrocities in Kosovo but to help resolve the conflict so that the violence can end for good. The Contact Group has now approved the terms of an interim agreement that would do just that, by protecting the rights of all the people of Kosovo and giving them the self-government they clearly deserve.

Both sides now have an opportunity to stop a war that neither side can win and to start building a better future for all the people by peaceful means. To that end, the international community has sent a clear message to the authorities in Belgrade: The time for denial and delay is past. NATO is united and ready to act if you don't.

I want to thank, again, Mayor Corradini, Mayor Webb, Mayor Coles for greeting me. Like Deedee, I want to say how much I appreciate the work that Mickey Ibarra and Lynn Cutler do to bring the mayors and the White House together to give us, I think, a virtually unprecedented working relationship. And I intend to keep it going.

Domestic Agenda

I want to thank all the members of the Cabinet and the administration who are here. There is a stunning array—the whole Government is here on the front row. I hope there is no emergency in any department today while we are all here. [Laughter] I feel rather badly about this; they've probably heard this speech a hundred times before. But I thank them. I think their presence here