UNCLASSIFIED
UNCLASSIFIED

CAB 195/19
C A B I N E T
M I N U T E S
C.C.(60) 30th Conclusions – C.C.(61) 45th Conclusions

C.C. 30(60).

10th May, 1960

1.
Cyprus.
[Enter M.R, Alport

S.Ll.
Disposal of our bases, if we no longer need them, is now sticking-point for Gk. Cypriots – who will not agree to any arrangements which left it open to us to hand them over to Turks. Seeking a new formula on this.
P.M.
We shd. not allow negotiations to break down on this.

2.
Law of the Sea.
S.L1.
Diefenbaker wdn’t move w’out consultn. with his Cabinet. We have therefore put it to US m’while tht. a convention might be sought.

Fishery pact for N. Atlantic: looks as tho’ Norway wd. be willing to join in discussions. We are trying to keep all this moving.

P.M.
We shd. take initiative in calling fisheries mtg., unless US object.

3.
Meeting of Commonwealth Prime Ministers.
P.M.
Consultns. over week-end. PM’s have bn. restrained & sensible: all seeking a way out & none looking for opportunity to thrust S. Africa out of Commonwealth. Tactics for mtg on 9/5 agreed among most. Point of order by Louw gave opening for all PM’s to express views on racial discrimination. Louw did not raise until end a protest that it was all out of order. We shall not discuss it further. Problem now is nature of communiqué. Alternatives : factual line, reflecting what has happened, in communiqué itself or separate statement reflecting more forcefully the views of other PM’s. I wd. prefer first alternative, if it can be secured.

On republican issue – Louw has not bn. persuaded not to raise it. We shall support taking note : & deal with situation when it arises.

4.
Commonwealth Ministers: Diplomatic Immunity.
Alp.
Same immunity for visiting Ministers & staff as for foreigners under

Act of ’50.
S.L1.
Is this limited to correspondg. provn. of s.4 of Act of ’50, which is confined to conferences. Are you proposing something wider? Prefer it shd. be on same lines – otherwise f. countries will ask for more.
P.M.
Go no further for C. people than for foreigners. Lawyers must agree on what is involved.
H.A.
Para. 5: leave this over pro. tem.

Memo approved.
[Enter B-C.

5.
Pensions.
K.
Course A: legn. this summer for increases in autumn. Reject because can’t be financed.

Course B:
legislate in autumn, with effect in April. x/ Objn. In

Minister’s paper seems less serious than was originally

thought.

Course C :
legislate after April. Mght mean no increases before 1962.

Wd. this be regarded as implementatn. of Election

manifesto?

If BC accepts x/, wd. Cab. Agree that S.S. Cttee. shd. proceed on basis of Course B. viz., plan for that.
B.C.
On x/ difficult to give firm advice. Adminve. troubles
[Enter R.A.B.

of contracting out are considerable : and if we alter figures it will increase chances of firms etc., pressing for p’ponement of introdn. of graduated contns. Further, we have urged firms to consult employees : & if we change figures they may say they ought to consult them again – again with resultg. delay.

Increases will be less than previously. On that a/c earlier legn. wd. be less unpopular. Pressures are developing. And will be brought to a head by quinquennial review of adequacy of benefits.
H.A.
Must secure principle of no increase of benefit w’out increase of contns. Without increase of contns. it would put £50 M. more spending power into circuln. quite inconsistent with other current economic policies.

Need to increase quickly – on c/living none : tho’ standards are rising. 12% rise in Apl. ’61 shd. not be unpopular.

Even with increase contns. I wd. find increase embarrassing in ’60. Believe increase in N.H. stamp will be needed by spring of ’61.
B.C.
My case is based, not on c/living, but on standards of prosperity.
I.M.
No political need to take Course A.
Ch.H.
Believe we can w’stand pressure long enough to run Course B. N.A. rates cd., if need be, be raised before Apl. ’61. Those are the hardship cases.

Agreed : Follow Course B

C.C. 31(60).

17th May 1960

1.
Summit Meeting.
[Enter O.G., M.R.

R.A.B.
P. Notice Ques likely to be allowed.

Latest situation. Paris Tel. 174. Send our good wishes to P.M.
O.G.
At 8.a.m. to-day Mr.K. held Press conference outside Embassy – if he didn’t get apology from E. & promise of punishment, he wd. go back via E. Berlin. He has gone 80 miles outside Paris.

2.
Parliament.
R.A.B.
Business for next week. Whitsun recess begins 3/6. Aiming at 2 weeks’ recess, but shan’t announce on Thursday the date of return.

3.
Piccadilly Circus.
H.B.
Hope Cab. will support proposed decn. – para. 10.
E.M.
Strong support fr. Traffic angle. Need 50% increase in flow. Can we be brght into consultn.? Cd. this be a bold example of segregation. Wd. set the pattern.
H.B.
V. ready to launch such ideas with L.C.C. But beware of cost.
D.S.
Strong support.
R.A.B.
Essential to freeze this site m’while?
H.B.
Can give developer some indication of what he can do: if he were reasonable.

Memo. approved.
[Exist H.B.

4.
Relaxation of Import Restrictions.
R.M.
U.S. are pressing for action on canned fruit. We have no logical economic ground to delay. But politically embarrassing for us to act – in view of U.S. attitude on shipping, wool etc., Wd. indicate to U.S. that when we do move, we will do so on canned fruit.
H.A., H., J.M.
Strong support.
O.G.
Is it wise qua Anglo-U.S. relns.? They will be annoyed.
E.M.
U.S. are intolerable on shipping.

Memo. Approved.

5.
Butter.
H.
Price is likely to drop. A & N.Z. therefore both oppose any increased quota to Poland. If crisis occurs, hard to see how we cd. help N.Z. With EFTA in being, we cdn’t again ask Europeans to practise volunty. restrictions.

Poland shd. be limited to 5-7.000 t. in 2nd. half of year.
R.M.
Quota has been running at 20,000 t. They are asking for 22,000 t. Ready to decline increase, but don’t want to cut below 20,000 t.

Don’t believe A & N.Z. will get into critical posn.

Remember how we treated Poland over bacon. Must give them some prospect of stability over butter. Otherwise, we shall lose all chance of negotn. with P – with v. gt loss of export prospects. Enough for A & N.Z. to say we won’t increase the quota.
O.G.
Agree with R.M.
J.H.
Compromise : 17.000 t. from 1/7 (2.000 above the level when we added 5.000) : and that is no more (or less) than they actually sent us last year.
H.
I wd. accept that compromise.

We need co-opn. of N.Z. and A. in reln. to Europn. econ. ques.
R.M.
This wd. annoy Poles w’out helping A & N.Z. v. much.
J.H.
5.000 was an exceptional addn. : why shd. we convert it into normal annual level of 20.000.
H.A.
If we want trade with Poland, we ought not – just when we restore bacon cut – to impose a butter cut.

True we may have trouble over butter – but this 3.000 t. won’t affect that substantially.
D.S.
If we restored cut on bacon in order to get Polish trade (exports fr. U.K.) it wd. be mad now to cut back on butter.
H.
Warn you tht., if forecasts prove correct, we shall have to help N.Z. – and I don’t see how. Which does B/T. value more – exports to Poland or good will of A & N.Z. twds E.F.T.A.
R.A.B.
Amount so small : and in view of bacon : balance is in favour of 20,000 t. quota.

H.A.
x|
Give them a year plus a warning tht. we can’t tell what butter situatn.

 |
will be in ’61 & can give no promises of continuity at 20,000 level.

Agreed as at x/.

6.
E.F.T.A. Finland.
H.A.
Good progress in discns. Looks as if F. will be able to associate pretty closely tho’ short of membership.
R.M.
Discns. have gone better than we expected. A few minor points outstanding. Main diffy. is m.f.n. relation with R. They can’t really associate unless ready to tell R. they will discriminate v. them. If they can satisfy us on this, want authy. to initial agreement at Lisbon.
J.M.
Effect on paper?
R.M.
Some increase of imports – but mainly switch v. other imports from Scandinavia.

approved.

7.
Kuwait.
O.G.
What shd. we say if Ruler raises revision of agreement. It is out of date : but on a new deal we won’t get what we want. No U.K. initiative therefore in raising it. But U.K. repve. shd. be authorised to act as proposed if Ruler raises it. We cdn’t deny it if Ruler asked for it.
R.A.B.
What effect on other States in Gulf?

O.G.
Their reason for clinging to us is fear of Saudis – & that is strong.
D.S.
Risky to give Resident authority to respond at once : effect might be to get it raised earlier than it wd. otherwise be.

R.A.B.
x|
Enough to tell him to refer at once for instructions, saying it will be considered

 |
sympathetically.

 |

D.S.
x|
Then refer to Cabinet before you give it away.

Agreed at x/.

2. Decimal Coinage.
H.A.
As in memo. Gladstone favoured this in ’54, but said Govt. must wait for clear indication of public opinion.

P’ponement increases cost – as Gladstone said.

Best method is to take 10/- as unit and divide it into 100. V. difficult for us to abandon £.

A £ wd. have to be divided into 1.000.

S. Africa & N.Z. may do this on basis of 10/- unit.
R.A.B
Don’t “welcome” report. Invite public comment.

Prepare draft of announcement & submit to P.M.

C.C. 33(60).

26th May 1960

1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week. Whitsun recess : will end Monday 20th, vice Tuesday.

2.
Foreign Affairs.
a)
Security Council: Post-Summit Moves.
S.L1.
Compromise resln. is likely to go thro’. If R. veto that, I doubt if they will get mtg. of G. Assembly.

Nuclear Tests Confce. Hope we can press on. Shall ascertain W’ton intentions whene I go there.

Disarmament Confce. Inclined to favour adjournment at end/June if evident tht. no serious business will be done. Must avoid any appearance that we broke it off.
H.
Unwise to break off contacts, if we can avoid it.
P.M.
Easier to adjourn that if we have reached agreement on Tests.
S.L1.
But v. Dangerous if U.S. came out with negative attitude.

P.M.
Or carry on quietly if W. Posn. is solid. Adjourn if that is only way of avoiding disclosure of divisions in W. camp.
S.L1.
Tripartite discussions. U.S. have responded. Suggest first mtg. next week in W’ton, with an agenda. This is good.

3.
Indonesia.
P.M.
Disccused with Menzies – who has given me a free hand. But some developments in sitn. : and we shd. re-consider timing.

Shackletons : not a v. serious weapon of war. Destroyers are such.
S.L1.
Dutch decn. on carrier &reinforcements has stirred up feeling. Wrong moment to send supplies to the other side. Need time also to prepare ground with the Dutch, over the Shackletons.

Also possibility tht. Dutch may buy some Shackeltons. They wdn’t pursue that if we sold to Indonesia.
D.S.
F. affairs interest must prevail over this.
P.M.
Inclined to go on, steadily, with Shackletons : delay on destroyers.

Agreed: 1) Prepare Dutch for eventual sale of Shackletons.
F.E
Doing quite a bit of trade – and getting paid.
H.A.
They have enormous commercial debt. No grds. for extended credit.
H.A.
We are sending off enough exports w’out payment. Shd. do no more. Suggest para. 4 be considered by E.P.C.

[Enter J. Rodgers

4.
Industrial Relations.
E.H.
Time is ripe for this move.

Method : start with large mtg. under P.M. or begin quietly in small groups. Favour first method – breaking down into groups thereafter. Risk : flop if nothing happens. But other method doesn’t, on experience, make headway.

Subjects : apprenticeship : collective bargaining : status and redundancy : individual liberties : machinery of consultn. (N.J.A.C.I. etc.,) Avoid direct appeal for wage restraint at outset.

Hope that something may come of it.
H.A.
Accept need, and agree time is ripe. Doubtful of [method] subjects suggested. Our real pre-occuptn. is with wages : to avoid inflation. Must have this as b’ground for all these discns. : for w’in months believe we may have to take anti-inflationary action.

What is our aim? Something big? Or series of small advances on various subjects? Do we want strong combination of workers and employers.

M/L. plan seems designed to steer talks away fr. main problem of wages & profits.

At a large mtg I cd. say nothing new if I avoid that topic. Shd. we not tackle wage negotn. & arbitration machinery?

Fear an anti-climax if we favour method I. If these are the subjects, I wd. favour method II.
I.M.
That is a v. narrow view. Issues are much wider than wages.

Our last attempt failed just because we concentrated on wage restraint. That would fail again.

My preference wd. be to go even wider than E.H. suggests. Have a mtg. with P.M. on the v. big issues – e.g. Sixes & Sevens : automation – apprenticeship.

H.W.
Only P.M. cd. start this off. Begin on a broad base. On method II it will run into sand.

M.
Subjects are v. important. The 3 ques suggested by E.H. are not wide enough. Who shd. attend? Large as proposed : fear you may have to make it even wider – e.g. Productivity Council or natd. indies.
R.A.B.
Revert to industrial charter – we haven’t followed it up.

Objectives : economic exchange of view. Can be achieved. Machinery of wage negotn. : can’t get anything on that : do we know what we want? Are we going to try to inject public interest into collective bargaining.

Individual liberty w’in T.U.’s. Tory Party are keen on this. Will you get Labour to take this, & W. Charter, seriously if we get them involved in wider economic issues.

Favour action on contract of service. Wd. be interesting legn.

We ought also to have a plan on individual liberty.

What I wd. do is open on economics to get their confidence, but have a definite plan for gaining our objectives on W. Charter points.
E.H.
Machinery of wage negotn. : employers will certainly raise that.
J.M.
Sc. problems? We are behind in industrial relns. Shall we regionalise?
E.H.
Not intended. Divide by industry, perhaps, but not regions.
D.E.
V. large body seems to be envisaged. Better to approach them thro’ specific problems e.g. apprenticeship.
K.
On contrary, prefer to go from general to particular. Set the practical ques v. that background. Support E.H. plan.
J.H.
I agree. Need for co-ordinn. between examinations of separate problems – includg. examination by outside bodies which are tackling these ques separately.
H.A.
V. well. But don’t start unprepared. We need more plans, on the particular ques, so tht. we can follow up the general approach w’out loss of impetus.
M.
Agree. A.E.’s talks petered out – mainly because Govt. didn’t know what they wanted.
J.R.
Time is propitious but existg. organisations cover most of the problems. Shd. these be energised and/or re-shaped to smaller steps to make more headway. Wrong to start, by either method, until we know what we want. Wd. also prefer method II.

P.M.
Useful discn. Agreed tht. time is ripe for action. But not clear what we shd. do & how. Mtg. will be large and formal. If we discuss the large economic issues, clear tht. neither us nor they know the answers. Any point in discussing them beyond indicatg. diff. posn. in wh. UK, must operate? Then pose practical problems – how can our industrial structure be made happy & efficient. And get down to these, in groups : the human & technical problems.
H.A.
O.K. if we knew in advance tht. they wd. play on study groups.
P.M.
Reflect further, in light of discn.

x |
M/L to draw up practical plan of campaign and submit it to P.M. –

 |
identifying end products.

P.M.
This wd. mean by-passing N.J.A.C. and N.P.A.C.I.?
I.M.
Yes : because nothing comes out of those bodies.
H.A.
Favour P.M. mtg if M/L.can ascertain in advance tht. both sides are ready to do some serious work on practical problems.

Agreed as at x/.

[Exit Erroll, J.R.

5.
South Africa: Refugees in High Commission Territories.

[Enter Att.G.
H.
No diffies. re residence permits.

Travel documents. Union nervous of escape route via Territories. Might re-act. Propose to dribble a few out, quietly, even tho’ they are Communists. Ghana, however, are trying to create escape route – to make trouble for Union : and running idea of Ghana travel document. They are now exporting these people by aircraft to Congo : & Union may be led to demanding return under F. Offenders Act. Shall try to persuade Ghana not to repeat aircraft operation.
K.
Policy proposed seems sound. Applns. under F.O. Act cd. be drawn out by legal arguments, to allow tempers to cool.
Att.G.
Para. 14(a). Don’t refer publicly to amending O-in-C.
H.
No : this is only advance warning.
P.M.
But let us prepare a draft.
C.C. 34(60)

2nd June 1960

1.
Cyprus.
[Enter O.G., M.R.
I.M.
Statement in H/C to-day.

Draft approved : statement to be made by Col. Secy.
2.
Law of the Sea : Iceland.
O.G.
All dipl. efforts to bring Iceland into negotns. have bn. exhausted. Only way of m’taining momentum is to seek discns. betwn. fishing interests on both sides. Ours wd. be ready to meet. Industries vice Govts. Useful if T.U.’s on both sides were involved.

3.
Germany : Supply of Arms.
P.M.
Disturbed at procdgs. In W.E.U. on G. arms. W.E.U. impose the limits. G. pretend – after negotn. with us on deliveries – tht. U.K. is responsible for prohibitions. Fr. are pretendg. Tht. it is UK & not W.E.U.

We shd. bring this out into open. U.K. shd. not take the blame.
D.S.
Germans are v. restive over this. Allege that Shape say U.K. are v. it.
P.M.
Ask Norstadt who in Shape has said this. Let this be considered by Dpts to-day : report to me on 3/6.

[Enter Erroll.

4.
South Africa.
I.M.
Govr. has done utmost to dissuade Ministers – incldg. suggn. they shd. do it as pol. Party vice Govt. Strongest reason for not using our reserve powers –

i)
Jagon might resign & force us to resume direct rule.
ii)
G.A.T.T. diffies.
iii)
Mght force Nigeria to implement resoln. already passed.

H.
V. difficult. Not U.K. policy to boycott : we ought therefore to prevent boycott by territories under our control. V. awkward if it spread to all Colonies. S. Africa wd. then be provoked to react : if they did so in respect of H.C. territories it wd. be v. bad. Inclined, however, to think I.M. is right. Must seek to justify it in reln. to situation in B. Guiana.

Memo. Approved

[Enter R.W.

5.
Atomic Energy. Civil Programme.
D.S.
Will delay present weapon p’mme by 1 or 2 years. But can’t object, as whole p’mme is uncertain.

I assume 2 mil. re-actors will continue to meet mil. needs.
R.W.
No plan to raid these to meet commitment to U.S. Sec 4(b).

Plutonium fr. Civil re-actors : first priority meet U.S. commitments – remainder divided betwn. civil & military.

P.M.
x/
I wd. like to have precise report on affect of this on our mil. p’mme.
O.G.
y/
Also warn U.S. before statement is made.

Agreed, subject to x/ and y/. – and consideration of method of

announcement (W. Paper vice statement).

6.
Somaliland Protectorate.
P.M.
Summarised memo. Thght decisions shd. be taken by Cabinet.
H.

Agree with memo.
O.G.
Admn. wd. arouse suspicions of Fr. Italy & Ethiopia. Easier to retain Fr. & Italian influence there if they weren’t in the C’wealth.
I.M.
Support memo. Suspicions of Ethiopia are v. strong. Clear that they don’t intend to join C’wealth.

Memo. Approved

 [Exit Erroll.

7.
Education : Grants to students.
D.E.
Public demand : abolition of means test and uniformity betw. areas. T. Ed. Supplt. & Economist will support continuance of means test. This will be v. diff. issued for Party – are we on side of rising middle class

R.A.B.
V. big issue. Much to be said for accepting majority report on means test. More doubtful about remainder.

Interim statement approved.

Education Policy Cttee. to consider report.

8.
Parliament.
R.A.B
Business for week after recess.

9.
Parliament : Pensions for Members.
R.A.B.
Tried on Opposn. a plan involving small addl. Exchequer contn. Much cheaper than any comprehensive (entitlement) scheme.
H.A.
We are examining cost : avoid commitment m’while.
R.A.B.
With another £10,000 p.a. we cd. probably do something effective. Ex gratia for v. hard cases.
Hail.
What about the handful of poor old Peers, who spent most of their lives in H/C.?
I.M.
No terminal date.
R.A.B.
Agreement reached with Oppn. on powers of investment of trustees – on basis of 50% in equities. Propose to allow Bill to go thro’ quietly.
C.C. 35(60).

20th June 1960

1.
Nuclear Weapons : Sky-Bolt
H.W.
U.S. Air Force are v. keen to prolong life of their S.A.C. – by i) stand-off bomb ii) b. missile. All constituent parts of Sky-bolt have flown in other weapons : belief that it will succeed. They want us in, on this. Reservations a) can’t be certain yet that it will work. b) U.S. won’t make it for us if they don’t make it for themselves.

I am planning to use this in Vulcans only – not Victors.
P.M.
Memo. of understanding concluded. Now we shd. carry it a further stage fwd. – by work of technical mission to U.S. We must be associated closely with development, to ensure that weapon is suitable for use with our bombers.
D.S.
No alternative.
H.A.
Will bomber force itself be sufficiently invulnerable by ’65. If so, & if Sky-bolt works, it wd. be cheaper alternative. Tho’ by no means cheap. Tho’ we can’t be sure we shall be able to meet oversea cost when the time comes.
D.S.
Main purpose: prolong life of existing bombers. If V.C. 10’s are needed, cost of that wd. vitiate this argument.
G.W.
Believe we may be able to prolong Vulcans for longer than we previously thought. Study suggests we shan’t be able to buy V.C. 10’s w’in time-scale. Vulcan shd last until well into 1970’s.

Memo. approved.

2. Polaris : Base in U.K.
P.M.
Promised at C. David to consider this favourably – no commitment on place.

Urgent because U.S. Adminn. want agreement before Election.

U.S. theory of diversification of deterrent – based on land, sea & air.
H.W.
Pentagon believe tht. West can only m’tain deterrent’s credibility if variety of means of delivery is increased.

Details of Polaris submarine : method of operation.

If based on W. Scotland, they save 30% of force.

They want U.K. in on this enterprise. They also want this base : rather than one in Germany.

They want to sail their depot ship here this summer.
D.S.
How many bases this side of Atlantic?
H.W.
Only this one, for time being.
P.M.
Vital to credibility – for this could fire “second”.

Depot ship: 85° north. Return flight from Prestwick. This makes Gareloch attractive to them. They like it too, because near to facilities & amenities of Glasgow. Awkward for us – v. near to v. large centre of populn.

Advantages : even for us, a hedge v. failure of Sky-bolt. And sea-borne deterrent will appeal to B. public opinion.

Do we do it? What do we get for it? Is Gareloch a good site? If we do go into this, get conditions enabling us to buy ourselves in?

On location, suggest a commission to investigate.
C.
U.S. suggested Gareloch because they cd. then start this year, without waiting to build schools etc.,

H.W.
Must ensure that R. will be able to produce these weapons in a short time.
S.L1.
This is real deterrent. Important to get an option to join in it. New mil. developt. of gt. potential danger. We ought to get in on its organisation etc.,

D.S.
As Allies we can’t refuse this gt. advantage to U.S.

Make up our minds we can’t afford to have both this & Sky bolt. If we had 3 Polaris & Sky bolt & V.C. 10’s, cost wd. be no less than Blue Streak. We shd. get the option & put ourselves in posn. to switch on deterrent.
H.A.
In principle, I’m in favour of giving the facility. I also agree we shd. get an option – but avoid commitment.
H.W.
If we build ourselves, it wd. come in after Sky bolt. Delay option until we know wtr Sky bolt works.
E.M.
V. helpful if they wd. build one here.
H.W.
Hull only : cdn’t build the rest here.
H.
Dangerous feature is slender control. We shd. be in on it.
P.M.
We can’t defend this on Attlee/Truman basis for bombers.
D.S.
We cd. get assurance they wdn’t fire, w’out our agreement, w’in large area from U.K. – e.g. 100 miles.
P.M.
We shd. try to have an officer with Saclant.
H.W.
They want that.
R.A.B
Public opinion is getting restive about U.S. nuclear forces in U.K. Annoyance at U.S. alert at time of Summit Mtg.

But U.K./U.S. must work together. We can’t stand alone. But this brings it to a head. We shall have to build some political structures to off-set irritations caused by presence of U.S. troops etc., here. Risk of increased anti-U.S. feeling.
D.S.
Local popn. will be less annoyed by this than by S.A.C.
C.
The longer you delay option, longer you p’pone training crews etc.,
P.M.
We cd. do that in advance of deciding to buy or build ourselves.
H.
Climate for integrating with U.S. is better since Paris. But danger on this is tenuous control : people will be nervous of this.
S.L1.
Avoid use of word “base”.
J.M.
Cd. we move back to combined C.O.S?
P.M.
No : there are French.
P.M.
Norstandt’s notion that land-based mobile Polaris missiles shd. be allotted to N.A.T.O – purchased on key-of-cupboard basis. Our C.O.S. are opposed on mil. grounds, as putting a strategic weapon in hands of SACEUR. French don’t want it because no contribn. to their wish to have independent nuclear capacity. Many don’t want G. to have them.

But Spaak favours it. Propose tht., if we have option to come in on Polaris submarine, we shd contract out of European M.R.B.M. We cd. have 3 P. subs. & say it was our contn. to this European plan. – wd. involve putting them under SACLANT.
H.W.
Gates wd. think this a sensible contn. from U.K., with its naval traditions.
D.S.
Do utmost to avoid NATO adopting it. But, if they buy it, cdn’t we get our P. subs. on same basis as bombers – e.g. under SACLANT only for bombing p’mme. We cd. throw our Thors into M.R.M.B. European plan.
P.M.
Dangerous tendency to rely increasingly on nuclear weapons. Called tactical because short range : but capable of doing as much damage as a strategic weapon.
D.S.
SACEUR already has, in r.a.f., force capable of dropping nuclear bombs on same targets.
P.M.
Invite views on location of tender. They are keen on Gareloch. Alternative = F. William. 5 hours by road to Prestwick. Or 67 miles to airport at Inverness.
J.M.
Disadvantage of Gareloch mainly is of hostile demonstrations etc.,

P.M.
Admy. authorised to survey sites on the spot. Loch Linnhe.

C.C. 36(60).

21st June 1960.

1.
Foreign Affairs.

[Enter M.R.
(a)
Cyprus.
S.L1.
Agreement reached on a formula in session – with T.& G. Govts, now to be put to Mak. Govts. are also ready to put pressure on M. to conclude agreement. Defer statement in H/C. pro. tem.
P.M.
If Mak. won’t settle now, we break off & summon conference of Govts.

(b)
Nuclear Tests.
S.L1.
R. have insisted tht. they shd. examine device used in any U.S. test explosion. And have now reverted to discussion of other points.
P.M.
May be that R. don’t want to conclude agreement with this U.S. Adminn.
(c)
European Co-operation.
S.L1.
Thursday’s mtg. Tactics for mtg. on wtr we shd. join Euratom. 3 Benelux countries accused U.K. & Fr. of being negative on whole ques of co-opn. in Europe : gave us a chance to reply to that & make it clear that Six, not we, were hanging back. Ad hoc mtg. of Ambassadors in London. Agenda : how to discuss this ques : what about possibility of doing this in isolation : our military obligns. Show constructive spirit in exposing realities of the ques.
R.M.
Examine this in context of satisfactory general settlement.
S.L1.
Mil. diffies. are being raised by U.S.

H.A.
Hope diffies., tho’ real, will be brought out by others.
S.Ll.
Signs of some change of thought w’in Six – revulsion v. tight political Federation.
P.M.
Ambassadors must have some good technical advisers.

2.
Economic Situation
H.A.
Views given on 25/4. Little change since – if anything sitn is tighter. External balance. I assumed £200m. drop in monetary position: since then imports in ac. forecast & exports have levelled off. Sterling has held – just above par – but prospects of continuing loss on reserves. Clear therefore some remedy shd. be applied. i) Stimulus to exports – Ty. & D/T are making study. ii) Reduce rate of expansion internally, to reduce demand for imports and make room for more exports. Hope this won’t develop to crisis – as in ’57. But steady pull over 2 yrs. Internal sitn. Unemployment v. small. Signs of competn. For labour. e.g. Ldn. busmen: £1 increase needed to keep them. c/living has remained steady – 2 yrs 1 month now. Over next 6 months likely to rise 1 or 2 points. Bank advances. Now want a decrease over 6 mos, not merely a check in growth. Private investment of all kinds wd. otherwise increase. Public expenditure on investment is showg. signs of levelling off. H.P. controls. Can’t yet gauge effect of April’s modest changes. No reason to fear that Hoovers is typical reaction. On picture as a whole, no doubt tht. some restriction is needed – for both external & internal situations. Limited no. of weapons: don’t use all at once: on other hand effects take time to mature. On balance I favour pretty early action, in course of the summit: to give us respite in wh. we work out methods for the long-pull to remedy our b/p.
M.
Don’t think we have had time to gauge effect of actions taken. Also doubt tht. internal remedies will improve external situation. Don’t rush.

H.B.
Lack of local remedies. For pressure on economy is local – e.g. Ldn., B’ham. General remedies, were in h.p., bite unhappily on Merthyr or Scotland, when no pressure.

H.A.
Distinction applies only to man-power. Otherwise over-spending is general - & applies mainly to goods made in Ldn & B’ham.

H.B.
Don’t accept that view. Much of spending goes into local service indies. But academic – because no local remedies. More generally, don’t use all weapons now. Keep some in reserve: & esp. bank rate.

J.M.
Can’t we find means of checking consumption without cutting into money available for investment or production. Need for continuing prodn . expenditure in Scotland.
H.A.
Even that doesn’t work. Even on bldg in Scotland, much of the expenditure is made elsewhere – for materials of various kinds. Even if we cd. apply discrimination, we shd. have to balance encouragement in our area by reduction elsewhere.

D.S.
Stimulation of exports – consider loans, guarantees etc., even if not immediately remunerative. Can’t we be more flexible in this?

H.A.
It is pretty flexible now. And gt. need is for exports which are paid for – only then will improve b/p position.

D.E.
Agree with H.A. Any discriminatory policies must now be directed, not to unemplt., but to exports. Remedies. Unhappy about bank-rate. Affects movement of f. funds but no appreciable effect on amounts of money lent internally. Merely puts up its cost. You must restrict amount Banks have to lend, rather than rely on its price. Don’t raise b.rate therefore unless this is necessary in order to keep f. money here – to avoid pure exchange crisis. If special deposit scheme cd. be bolstered up by similar restn. on other institutions (e.g. investment houses) it wd. be even better. Don’t believe in reservg. some weapons until later – may be useless then.
I.M.
On Scotland etc., I accept H.A.’s conclusion. On main issue I side with Mill’s. Risk of too much coddling of economy by Govt. Cdn’t we let things ride for a time - & say we so intended.

H.

How soon cd. we act on h.p.?

H.A.
Cdn’t make further increase now – only after 2 months. Must wait at least until we can gauge effects of that action. Limitation also of this weapon – for applies mainly to a v. few industries.

R.A.B.
Essential to tighten credit base – otherwise we shall get into real trouble.

H.A.
Fall in gilt-edge is welcome: for we shan’t get our economy straight unless we get higher interest rate.

R.A.B
Special deposits. First step was not enough: we shd. act on that. B. rates I wdn’t move unless necessary for exchange situation. Legn. contemplated to extend sp. deposits plan to other institutions. Cd. this be advanced?

H.A.
Haven’t yet found method. Hope we shall, & then be able to legislate next session. H.p. – no more at present. H.M.’s minute of 1957 on credit base. Doubtful about extending export credits – start a race which foreigners are bound to win.
H.A.
Not enough to control volume of credit: must also control velocity of its circulation. And b.rate does help with that.

D.E.
Bank credit as propn of deposits. Pre-war averaged 45%. Now is nearly 47%. Increase in total deposits only 10%: in credit nearly 30%: money obtained therefore, not from fresh deposits, but by sale of gilt-edged. Banks therefore will be more sensitive to Ty. Control now that pre-war patterns has bn re-established.

H.A.
Action by us will certainly provoke ques: what are you going to do about Govt. expenditure? We can’t say anything on this at present: review about to begin. We cd., however, indicate that we shan’t allow it to rise above present level. Any increase therefore wd. have to be offset by cuts.

K.
i) Two months’ ago long Ty. memo. forecasting developments. Have there bn. any changes from that?

ii) Can you increase exports w’out increasing investment?

H.A.
Have always forecast need for series of anti-inflationary measures throughout this year. Said that at Xmas: again on Budget (when I made it plain tht. on economic grounds I ought to do more than I cd. on political gnds.) Two months ago: v. mild measures which I put fwd. as a first, not a complete, measure. At each stage I have contemplated need for further action later. Events have in main matched f’cast. But emplt. has bn. a little tighter: exports have levelled off: consumption v. slightly higher: wage increases threaten, unless mood is changed, and this will endanger exports.

E.H.
Normal seasonal fall in unemplt. plus a little more. Real trouble is lack of skilled men in certain occupns. Speed of economy. Shan’t get training schemes unless T.U.’s see that economy is running fast enough to absorb them. Study Germany which runs economy w’out inflation at 5% unemployment. Let us be clear what problem is. If its not money, we ought to find means of dealing with it. It’s not confidence in £. It’s apparently monetary posn: & that means exports. Is our target of £400m. attainable. If not, we must adjust oversea spending loans etc. Can’t have our oversea policy unaltered if we can’t realise the £400m.
H.A.
Agree. Present view: not unattainable if exports can rise to fill the openings that exist.

P.M.
Fundamental ques. If import/export posn is unbalanced, run the economy faster. Others say: pull of home market is too great – therefore restrict. Shd. we go beyond modest measures already taken? From angle of restricting home demand, strong case for increasing level of special deposits plan. True, it wd. be logical to extend this to investment (h.p.) cos.; but practical effect is marginal. Fair enough to act on Banks alone, esp. if we can contemplate extendg. scope by legn. Anyhow, Banks have done v. well out of extendg. credit. Banks do not sufficiently regard themselves as trustees – to preserve capitalist system – operate too much on sole basis of profit motive: industry has a more up-to-date view of its public duty. We must educate or even control them – thro’ stronger influence at B/England. I therefore prefer extended use of sp. deposit plan. We must operate thro’ Banks: if appeals are ineffective, as shown, we must operate by control. This will operate only on volume of house demand. This therefore is method to use if that is what is needed. Bank rate – operates more on exchange situation. If business is good and your assets are strong, price of money doesn’t make much difference. Nor much influence on private borrower. Certainly its classical value is for exchange crisis – to attract f. money, even if it’s not: or to discourage foreigners borrowing here.
H.A.
Dissented. Value of b.rate 50% psychological effect on home market.

P.M.
Suppose we do end at £200m. down on monetary position – will that shake confidence in £? Seems clear enough we shd. increase sp. deposits notn. If D.E.’s argument about their pre-war pattern is sound, small action on this wd. pos. be enough. Bank-rate. If, we use this now, will it avert sterling crisis? (We ought to be increasing reserves in this time of the year.) Or shall we be at risk of creating our own crisis? For a second increase in autumn wd. be a crisis measure. Political posn is strong. But h/p crisis or inflation wd. damage us more than anything. Excessive pessimism in judgement cd be more easily defended, politically, than optimism. Final ques therefore is – shd. we use both weapons now. Remember retrospective effect of b.rate – applies to people who have borrowed not merely discourages those who contemplate borrowing.
H.A.
It is for me to decide on timing of these measures – tho’ I have always believed in more consultn with colleagues than has bn. customary in the past; and I favour increased consultn. May I have authority to say, at some time tho’ not linked – formula on public investment: intention to hold it at level of this year.

3.
Iron and Steel Industry

[Enter R.W.

H.A.
As in memo. G. Elec has now told me i) as private investor we wdn’t sell equity until expansion p’mme comes to fruition in 2-3 years. ii) don’t sell in a year; for net profit will be down next year and rise in ’63. : sell now or not for 2 years. iii) if it seems tht. we aren’t going to sell at all, this will make it diff. for him to expand executive staff. We shall, however, be criticised for selling prior charges at 15% loss. Tho’ Ty, say tht., so long as we have to borrow, there’s nil in this point. Elec. advice doesn’t warrant changing plan put fwd. in this memo.
M.
I agree. I still support the alternative plan in memo. Tho’ this operation may involve a loss. ISRA’s operations as a whole will still show a profit.

R.W.
I agree. Politically, any other course wd. be difficult. This can be defended – on basis of waiting until R.T.B’s expansion is complete.

E.H.
This means R.T.B can’t be de-nationalised in this Parlt.

H.A.
We cd. sell in ’63 – on basis of promising prospectus.

E.H.
But by then the industry will again be under threat of re-nationaln
M.
I believe (unlike Ely) that we cd. sell next year.

R.A.B.
Postponement will not be agreeable to supporters. Para. 12., last line: this won’t go v. well.

D.E.
With restns in view (Item 2) we can’t hope to sell much steel stock this year. Surely we ought to give priority to new money for R.T.B.

H.A. X/
That will be our priority in this package.

R.M.
Strong arguments v. selling R.T.B. now. But believe, with E.H. that this will continue to be so for more than a year.

P.M. X/
Consider making a proportion of the debentures for R.T.B. convertible.

Memo – approved subject to X/ and X/

C.C. 37(60)

23rd June 1960

1.
Parliament

[Enter M.R., Prof. Craigton

R.A.B.
Business for next week. Speakers in debate on steel de-nationalisation – R. Wood and Ch. Hill. Debate on P.M. Motion on homosexuality – handling of division. Debate on P.M. Mtg on 4/7. P.M. and Alport to speak. Allowances for car journeys by M.P.’s. Opposn can’t support. P.M. will reply to P.Q. to effect that this arrangement will not be introduced.

2.
Cyprus

J.P.
Talks to be resumed to-day. But now appears tht. G. Govt. have not put pressure promised on Makarios.

3.
Housing Policy
H.B.
Govt. have held initiative on housing since ’51. Shd. we retain it now, by a major Bill? Main ques: subsidies. Discontent in Party tht. these shd. continue to l.a.’s which make no move twds, economic rates. But higher rates in cities wd. not be popular. My plan wd. have effect of putting l.a.’s on a means test: no subsidy w’out proof of need (includg. satisfn on ques whr economic rates are being collected). Propose no larger amount of Govt. money but more rational distribution of it. Second main ques: do we try to break l.a. monopoly in houses built to let? No incentive to private enterprise. Good small l’lord has disappeared: most who remain are l’lords by inheritance not choice & wd. prefer to get rid of their house – property. Proposal: non-profit making h. assocns with Govt. subsidy. H.A. dislikes this plan: ready to try to find another. But do we want a position counter to Labour plan of municipalisation?
H.A.
No main criticism of subsidy proposals. Tho’ I had hoped for a reduction in net total. Alarmed at prospect of subsidy for 2nd part of plan. Not part of our philosophy.

R.A.B.
For the individual – higher rents are to be followed by higher rates. Municipal elections next summer: we want to make big gains. This plan wd. wreck that hope. Is rating Bill essential this next session? I wd. prefer to take housing first & have the other to a later session.

H.B.
Bill for next session will be mainly industry – wh. will relieve house holder. The new valuation date is the politically awkward one – i.e. 1963. Political effects of housing Bill.

C.
Sc. Problem is same – this worse. Timing: our revaluation comes first – ’61. Growing feeling tht. council house rents shd. be raised – to relieve rates.

R.A.B
Will be a big load on next session’s legve. p’mme.

P.M.*
Small Ctt of Ministers to consider this paper and our one on Rating.

D.E.
Don’t exclude consideration of ques whr subsidy shd. be paid at all for slum clearance. We can’t afford to subsidise everything.

H.B.
I want to confine subsidies to – slum clearance, overspill, houses for old people and

Agreed – as at *

[Enter B.C., P.M.G., R.W., D.W.S

4.
Legislative Programme
R.A.B
Next session – general conspectus.

I.M.
Sierra Leone – now to A.1.

E.M.
Trunk Roads shd. stand in B.2.

R.M.
Hope Weights + Measures can come in early – its ready.

C.
Scotland i) add a Bill on Flooding; ii) sheriffs pensions cd. be combined with Judicial Officers + kept in B.1. iii) Local Authorities (Publicity) is not suitable for Private Member.

D.E.
Education. Libraries is prob. too long. But school leaving age (small) cd. go in if agreement reached.

D.W.S.
Social Workers Bill won’t be ready for next session.

H.A.
Awkward if Crown Estate Bill can’t be done next session. Might start in H/L.

R.A.B.
Usual plan to get Bills ready for introdn in autumn.

Forward P’mmme

R.W.
Coal re-organisation Bill – for 1961/2.

R.A.B.
Wd. welcome more in acquisition suggn from colleagues.

[Exit B-C., P.M.G. R.W., D.W.S.

5.
Nuclear Weapons

[Enter C., G.W.

P.M.
Consider substance – not drafting of message. i) Do we agree to having this tender here? ii) Do we press for F. Wm via Glasgow? iii) Do we make it a condition that we have an option to come in? – buy or build. iv) How do we handle relation of this with N.A.T.O I.R.B.M.
H.A.
In general agreement. Yes to (i). On (iii) no more (and no less) than option. If we join it, I wd. prefer to build here. We cdn’t afford Sky bolt and Polaris at same time: periods of payment wd. have to over-lap. On (iv) I cd. just accept words in draft, but alarmed at potential share of U.K. in this plan if it were agreed.

R.A.B.
Cd. we take this change to suggest closer co-opn on economic policies – U.K./U.S. – w’out which we can’t hope to give full support in world defence. E.g. U.S. support of sterling/U.S. attitude on Europe. In this or in a subsequent message.

P.M.
Cd send a separate message. Magnitude of our defence contribn. &close integration with U.S. Must ensure tht. our economy can support it.

H.A.
But v. little practical work cd. be done with this Adminn. And I wdn’t mention support for sterling because they are more nervous of the dollar.

C.
Loch Linnhe is OK – easier, technically, for entrance. AEA are satisfied on safety – outside 3 miles from Fort Wm Tho’, of course, inferior qua logistics.

S.S.
Don’t foreshadow, in first announcement, establishment of schools etc.,

E.M.
Can we put in a sentence about bldg. some part of U.S. sub. here?

C.
Won’t go well with U.S., who have never had any of their equipment built outside U.S.A. Better to concentrate on bldg. our own here.

H.A.
COS support this Polaris project.

C.C. 38(60)

30th June 1960

1.
Parliament

[Enter M.R.,

R.A.B.
Business for next week.

I.M.
7/7. Debate on C.D.C. Ministers decided in principle that it shd. continue, but there is an outstanding diffce with Ty. – which may have to come to Cab – on Tuesday if agreement can’t be reached.

R.A.B.
Statement before Recess on Parly control of expenditure. Terms under discn. Procedure of Estimates CHY.

2. Disarmament
S.Ll.
R. walk-out. What next? Repves at Geneva at first favoured U.N. mtg. before Genl. Assembly: but second thoughts have brought cold feet. Views continue to be exchange. (x i.e. mtg of Dis. Commn) This mtg might result in new body: but no future in 10-Power group.

H.

Wd. precipitate request for incln of China.

D.S.
But wd. give us initiative. Otherwise we seem to be out-manoeuvred by R.

P.M.
In my ltr. I have asked him to re-consider his posn. This is a positive line for time being.

3. Cyprus
Tel. 7.7 from Cyprus

S.Ll.

It looks as tho’ all save finance is at last settled.

I.M.
We have authorised £11.5m. M + K. ask for £16 + £2 for Turkish community + £1.4 miscellaneous. Amery proposes £13.84 or £15.84.

H.A.
Blackmail – and v. alarming figures. As douceur after independence, what will it provoke in way of demands elsewhere.

I.M.
Greatly out of line with anywhere else – e.g. only £12m. for 35m Nigeria. £5m for Singapore. V. little available for Mauritius. Certainly, it will be v. diff. to satisfy other Colonies if we do as much as this for Cyprus.

H.A.
Remember too, that there will be less for oversea aid in future.

S.L1.
But what is the alternative. What will be the cost if we don’t settle this?

H.A.
This is always the argument: we are out-maneouvred in negotn. Independence followed by financial support is intolerable.

H.W.
But re-occupn. wd. be v. much more expensive.

I.M.
You cd. use same argument for Singapore: and I can’t offer more than 20% of their bid. £13m shd. be absolute limit for Cyprus.

D.S.
If we speak now, it will be clear that it’s over money.

H.
Only real alternative is to leave Cyprus.

H.A.
Yes.

R.A.B.
That wd. be impossible.

P.M.
Reviewed history. If we had conceded crisis there wd. have bn. war in E. Medn. Better surely to have promoted Zurich agreement. Doesn’t satisfy Greek Cypriots. Too late now to think in terms of w’drawing. We may abandon bases in 5 yrs or so: but at least there will then be a republic to which to hand it. Can we not stress fact tht. this is internatl. not colonial, problem: to avoid worst repercussions on other Colonies. We may be able to reduce B. forces there, as time goes on. But stark fact is: we can’t resume direct rule.

D.E.
But general problem – we can’t continue to meet all our oversea commitments unless B. people are ready to accept redn in current consumption.

J.H.
Agree. For believe we may have to face same thing in Singapore, Malta & prs. Aden.

M.
A few months ago (in emergency) we shd. have bn. glad to settle for this sort of figure.

P.M.
The cession clause is good – because it does enable us to go away.

H.B.
We have got to make best terms we can – this week. But if we have to do this sort of thing again, we must give H.A. more support in squeezing economy at home: to make it more viable.

H.A.
This base will be strategic liability, not asset. Believe the same may be true of Singapore. Wd. wish that recorded. But admit that, as things are now, we must get a settlement of Cyprus.

D.S.
After settlement we must review scale of mil. establishments in C.

H.A.
What of Akrotiri.

H.W.
We are committed to move villagers if they want to go: but my belief is that they won’t want to move. They will do better to stay.

R.A.B
We must settle this, at lowest price Amery can fix.

I.M.
What worries me is that we give to our enemies, but not to our friends. This must mean tht. I have less to give to Kenya, Nigeria etc., There is element of bluff in M.’s attitude. Do let us look at figures. £15.8 surely is much too high.

P.M.
General aid cd. be represented as £13m over 5 years. Remaining items as defence or related projects of our own (e.g. Nicosia).

P.M.
We must get a settlement at cheapest price obtainable.

S.L1.
I wd. offer smaller sum quickly: e.g. £10m + the oddments.

P.M.
On net figures we shall have to go to £13m. Does he stand on £10m. at first? Probably, yes. Agreed: opening bid of £10m. incldg. grant to Turks. etc. = £11.5m. Plus discretion to go to £13m. if he can clinch it. F.O.&C.O. to draft, submit to H.A. & P.M. Later: authorise upper limit of £14.84 inclusive + make Amery come back if he needs the other £1m. i.e. £12m only for general aid. And try to get the £1.5m. for Turks w’in the general aid.

4. European Television Agreement
S.L1.

Agreed betwn. Dpts.

C.H.

Seems all right.

Memo. approved.

5. Economic Situation
H.A.
Reserves figures for June will be + £11m. Some inflow of funds. But big money is still going into Germany. Due probably to talk of re-valuation.

C.C.39(60)

5th July 1960

1.
Foreign Affairs.

[Enter M.R.

(a)
Disarmament.

S.Ll.
General – suggn. of special mtg. Has bn. abandoned. U.S. & Fr. against it.

Nuclear – R. seem willing to carry on.

(b)
Cyprus.

S.Ll.
Outstanding points resolved. Settlement shd. now be initialled Wed.

I.M.
W. Paper – planned for Friday am.

(c)
Cuba.

S.Ll.
Protest made. Can’t be based on legal grounds – for provisions catering for refinement of Cuban crude oil. Based on general argument of action contrary to Br. interests.

Avoid appearance of merely supporting U.S. interests. We have our own.

U.S. trying to establish an ‘exile’ Govt. – doubtful where to put it.

2.
Shipping : Cunard Liners.

M.
As in memo.

H.A.
Warning note. [In reply to P.M. – existing ships were built on Govt. loan : repaid in less than 25 years allowed : market rates.]

Commitments. Unless we face taxation at increased rates, as propn. of income we shall have to escape some of these. No time to take on more.

Price asked here is too high for prestige gain.

Other prestige projects – supersonic air liner and space research. We can’t do them all.

Two ques. – i) shd. we do it at all. ii) shd. we do it on these terms.

Did our pledge commit us to action even on unreasonable terms?

I wd. have thought not. These terms are not reasonable. a) We shd. be subsidising this interest rate – and tho’ our rate wd. drop if co’s profits were low, it wd. not rise if they were high. b) We are to carry whole of insurance. c) Incentive to other countries to extend their policy of subsidising shipping.

Proper solution : co-operation between ourselves and U.S. and France in N. Atlantic shipping. Uneconomic venture : best return we cd. expect wd. be 3% whereas private industry looks for 10-12% on £30 m. F. earnings are not attractive enough to justify this subsidy.

Net figure also likely to be less than these estimates.

My solution. Operate Q.E. alone, under co-operative arrangement & p’pone decn. to replace Q.E.

If that is not approved, seek a better bargain with Cunard.

Admit that, in view of our pledge, we can’t avoid supporting a reasonable scheme.

M.
Return to estimates at 7% not 3%.

No chance of getting Cunard to accept higher rate than 4½% - cf. para.12.

E.M.
No hope of getting better deal with Cunard. This plan is more onerous to them than that for Q.E.

H.W.
I agree : but Q.E. cost £12 m. and this wd. be £30 m.

No hope of internatl. co-opn. on N. Atlantic.

Can’t run a [weekly] transatlantic service with 1 ship.

R.M.
Arguments con are not strong enough to release us from our pledge.

M.
Competn. from air – Chandos report sees a future for sea travel.

D.S.
Prestige – more to be gained from being in van of supersonic flight.

Only argument for going on with this – election pledge.

D.E.
Economist forecast. Gt. increase in transatlantic traffic. But prestige prize will be in the air. Yet no. going by sea will increase absolutely. Shows it will be good business to keep this weekly service going. F. earnings must take a/c of effect of landing them here.

Points to need for more hotels.

Effect on ship bldg. industry will be salutary.

D.S.
Case for this is economic not prestige.

H.B.
Good reason to believe this ship will be a success.

Why therefore shd. Govt. bear whole of risk? In particular, why shd. they also take whole of profit.

R.M.
Dangerous for Govt. to take equity interest in private firms.

P.M.
Better to put Govt. in posn. of preference shareholder.

M.
We cd. get i) earlier repayment, if they make more than 7% and ii) different rate cd. not be negotiated because of terms given by U.S. and France. iii) re-cover interest or bldg. period, if successful.

K.
These terms aren’t unreasonable because don’t include anything we cd. not have foreseen at the time. In fact prospects for ship seem better now than in July ’59.

P.M.
1.
Agree to do this on best terms we can get.

2.
Mills, M/T. and H.A. to re-consider terms &

submit to P.M. eg. improvements a) re-cover

interest for bldg. period b) some reward to Govt.

if cos. profits rise above 7%. c) Co. to carry

more of the insurance.

J.M.
Open competitive tender will be difficult to work.

E.M.
Not so difficult now because of changes in structure of industry. Gives chance of detailed specification &especially for machinery.

This is technically desirable as well as politically.

P.M.
Politically, this wd. get us out of intolerable choice between Clyde, Belfast and N.E. coast. Cabinet must not be left to decide that.

J.M.
Admit I can’t press my point if Cunard have agreed to it.

H.A.
Don’t consider this a wise use of our economic resources.

E.M.
Make it clear to Cunard that this doesn’t commit us to a 2nd ship.

3.
Relaxation of Import Restrictions.

H.A.)

Nothing to add to memoranda.

R.M.)

H.
Odd to do this so soon after restrictions on expanding economy.

Also promised to give reasonable notice to Australia.

Strong case for p’poning until autumn.

R.M.
Comm. countries have known for months we were going to do this – expected us to do it in May.

J.H.
Confirm that. But we are in trouble with Australia over it’s wheat.

Believe this will displace fresh, as well as other canned, fruit. Will cause us b/p. trouble over next 5 years.

R.M.
But can’t justify it now on b/p. grounds.

H.A.
Tho’ after that we can stand pat on the rest.

Of increased imports only ⅛th is due to these relaxations.

R.M.
And we have made corr. increase in our exports.

P.M.
You won’t get much credit for this in U.S. now. Why not leave it until new Adminn.?
R.A.B.
How reconcile our defence of Bank rate etc. with this voluntary addn. to our dollar imports.

R.M.
That doesn’t take a/c of our increased exports.

H.A.
We propose this from self interest (exports) not kindness to U.S.A.

R.M.
We shan’t gain anything in pressure on U.S. Adminn. by m’taining this restriction.

J.H.
If we don’t liberalise this now, we shall have to issue new quota figures in 10 days.

But, on balance, I wd. favour waiting until new Adminn.
M.
So would I.
R.A.B.
Me, too.
H.B.
Increase quota now, and liberalise in the spring.

Agreed :
make some increase in quota now and liberalise

when new U.S. adminn. is in.

4.
Colonial Development Corporation.

I.M.
Difficult debate on Thursday because of pressure that C.D.C. shd. operate in new independent territories. I can stand this. But I can’t in addition defend Ty. attitude to Corpn’s. finance.

Ministers decided to limit to £130 m. and treat that as revolving fund.

Can just continue it on that basis. But with Ty. conditions in para.9. I cdn’t get a Board.

Para 9(a)
I must rely on tight control of equity type operations.

 9(b)
This wd. leave Corpn. with no incentives.

 9(c)
Sinclair recommended higher : I agree to pari passu.

I suggest that ranking shd. be determined on each loan

on merits (Ty. wd. have last word.)

H.A.
In general we (C.O. and I) are in agreement. Remaining issues are not v. divisive.

On (c) I cd. accept I.M.’s proposal. Or, if he likes, outside loans can rank between our two classes of loan. Dpts. can settle that.

On (a) their record is v. bad. I was ready to put in another £3.2 m. to round off. & treat the total as revolving fund. I.M. wants £3 m. for new ventures also. Not keen to put new money in for new ventures. Must do that on Votes. Already known that £7 m. wd. have to be written off.

I.M.

Good case for abolishing it & dealing direct. But, if we don’t, we

must give it a chance to operate. Can’t therefore de-bar them from

new equity business entirely.

H.A.
To the extent that they can sell off some of their present commitments, they can operate in equity business with what they have saved.

Need I.M. be so specific in debate? Leave this until negotns. with Corpn.; and then I will try to be as accommodating as possible.

I.M. can say in debate Corpn. will continue in equity business, but there will be a ceiling and we shall treat it as revolving fund.

Surely I.M. can discover what Corpn. think of paras. a) and b).

And I’m ready to consider how these can be adjusted to meet their views.

P.M.
Must make it plain that C.D.C. will continue.

In debate it can be said there will be equity element.

Method of arranging limits & control will have to be

negotiated with new Corpn.

H.A. and I.M. to agree on formula to be used in debate.

Form of amendment to Motions approved.

C.C.40(60)

7th July 1960.

1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week.

2.
International Monetary Fund.

H.A.
We can move to Art.8. – in the sense that our economic posn. warrants it. De facto we now have all the restrictions applicable under Art.8.

At same time, we don’t want to move faster than others : and should do what we can to p’pone move by others rather than hasten it.

Draw attention to para.8 of memo. But drawing rights also depend on Fund being satisfied v internal economy.

France is not in a hurry to move : they may hold back the other members of the Six.

Para.9. of memo. No discrimination save v. currencies declared ‘scarce’. This wd. mean tht. we cdn’t discriminate v. all non sterling area countries generally. Unlikely tht. in future all countries of st. area wd. be willing again to discriminate v. dollars. Also Canadian position. Experience has shown tht. internatl. rules can’t prevent country from acting to protect its economic interests : no v. real risk therefore.

R.M.
If we get into trouble, it wd. not be dollars only – non sterling countries – because so great a measure of general convertibility.

No advantage in rushing this. Danger to £ if we held back when others went forward.

D.E.
We have raised Bank Rate etc. partly because of b/payment position : odd to move soon after to Art.8.

H.A.
Unlikely we shall have to move before end/autumn.

D.E.
Even so, mistake to do it unless confident that our economy can stand open competition in world trade. Have we that confidence now?

We shd. have no control over anything but transfers of capital.

P.M.
Travel allowances – no proof of lack of confidence if we thought it wise to cut these back.

H.A.
We cd. on a non discriminatory basis.

R.A.B.
That is only difference. Under either Article we shd. have to justify our action to the Fund.

I.M.
We shd. act on behalf of U.K. and Colonies. We shd. have to make it clear to Fund tht. Colonies on becoming independent cd. apply for membership of Fund on basis of Art.14. not 8.

P.M.
Take note of memo and points in discussion.

Await developments.

Be prepared to decide when others move.

C.C.41(60)

13th July 1960

Europe.

[Enter M.R., R.W.

P.M.
Purpose of mtg.

Debate – aim for Monday week. Spokesmen : R.M. and F.O. Minister. Quiet and exploratory discussion.

H.A.
Importance.

Political act with economic consequences – not reverse.

Our pol. posn. and influence in years to come wd. be less effective. Economic : main pro is indecision in large home market.

Arguments can – with present set up. Loss of economic freedom. Comm. preferences and free entry – we shd. be requd. to discriminate v. them. New policies for agric. & horticulture – lower subsidies but higher food prices (2% on c/l. index. Loyalties to E.F.T.A. not all of whom cd. subscribe to Treaty of Rome – viz., the neutrals. Finally, possibility tht. approach wd. be rebuffed.

Persuaded by arguments for getting as far in as we can w’out destroying Commonwealth link.

Alternatives :
i) full membership of T. of Rome : not on, because wd.

involve discrimination v. Commonwealth.

ii) membership on special terms. We wd. have to

reserve control over our non European policies : some

measure of free entry for C. products esp. for

foodstuffs. Consequence : our preferences wd. be

whittled away – we now enjoy them on 20% of our

exports, & tho’ dropping they are of substantial value.

iii) assocn. short of membership. Easier to include

E.F.T.A. But cdn’t win gt. influence over Six.

(iv) Build up E.F.T.A. Depressing outcome : never

more than 2nd best.

Of these therefore I prefer (ii) or (iii). If that is our line, avoid hasty action. Keep in line with E.F.T.A. and bring them along in association with us. (ii) wd. mean end of E.F.T.A. (iii) wd. not. Cdn’t decently pursue (ii) unless majority of E.F.T.A. wd. join it too.

Those prelimy. ques. – a) what wd. France think of ii) or iii). If she wd. black-ball us for either, we shd. avoid approach. How can we find out?

b) Consult Key Doms. on their likely attitude to the price we wd. have to pay for ii) or iii). C. Finance Ministers in 3rd wk. of Sept. if we were ready. Canada. A. &N.Z. especially.

c) How do we influence opinion here – to accept danger of quick decision to join Six – a holding statement.

R.M.
Memo. brings out dilemma. Six based on common policies, commonly determined & executed. Membership therefore involves abandonment of national policy - & U.K. consultn. with Doms. On other hand danger to us & market of size of U.S. with price/wage levels same as our own, with its threat to our world trade.

Memo. contains one big change in advice viz., no gt. diffies. in common tariff with Six if C. diffy. cd. be surmounted.

Two main diffies. – agriculture & C. Agric. effect mainly on consumer, not farmer. But C. diffy. remains. Our aim shd. be to get best agreement we can consistent with C. interests. Not impracticable, as E.F.T.A. shows, if Six were willing to find basis for agreement. Must wait for that.

Obstacles now. Monnet (likely to become more helpful) : Hallstein &Commn. (bldg. their posn. as v. Govts.) : France (concerned only with status of France as leaders of Six : they won’t want us) : U.S.A. (unhelpful – may change after Election). No early change likely in attitude of France & U.S.

Danger of Press pressure. People in Europe will think we are on run.

Need for holding statement to steady opinion. Must resist pressure to go cap in hand.

H.
Long-term strategic and pol. needs – Atlantic & U.S. – strong reasons for going in. Balance G. influence, after de G. goes. Greater U.K. influence. Surrender of pol. sovereignty : others won’t do it – eg. France.

But in world context, more doubtful. Our influence has depended on our world outlook. We shd. now be looking inward to a European bloc. C. spreads throughout world and keeps us on world stage. If we look to Europe, Doms. will turn to U.S.

Present terms of Six wd. wreck N.Z. & damage A., Canada, Ghana.

On those terms we cdn’t join.

Agree that real choice is betwn. ii) and iii).

Further study needed. If we can increase earnings by £200 m. doesn’t matter how we do it. Why not thro’ E.F.T.A. and C.? cf. recent increase of exports to Canada. Suppose we cut imports from S. American and E. Europe, how much more wd. C. take from us.

If we tried iii) we shd. have to associate C. in negotiation. They won’t let us do this for them. Consult CF Ministers in Sept.

D.S.
Until ii) and iii) are more closely defined we

[Enter S.Ll.

can’t choose between them.

We face prospective decline in econ. strength & pol. influence unless we associate with Europe or with C. more closely. H’to always failed with C. – can we hope to succeed now.

We can’t sit and watch Six evolve : too gt. a danger.

Pol. implicns. don’t alarm me. We made mistake in not going to Schuman conference : Monnet feared/thought then tht. if we had gone, outcome wd. have bn. looser assocn. If we now joined alone, our influence wd. be great. If we went in with E.F.T.A. members we mght make a majority in favour of looser assocn.

Need now is to create genuine wish to negotiate on the other side.

We shd. be active in preparing way for these. Can’t be idle. Many interests to be educated.

I favour (ii) as ultimate objective.

K.
See advantages of getting closer. But b) on p.33 : can we get a basis which doesn’t damage agric. and C.

Face also results. C. Ques 16-18. Stress p.22 para.4. Politically (p.27 para.5) v. serious. Apart from sentiment, remember value of C. as one instrument by wh. emergent countries can be influenced & steadied & one method of countering Communist pressures in Asia & Africa.

E.F.T.A. p.8. Ques. 9. Resentment.

Agriculture p.10. Fundamental change of policy : accompanied by higher food prices (7½% increase).

Risks therefore are damage to C., ‘perfidy’ to E.F.T.A. members destroy confidence of farmers in Tory Party & raise food prices. A pretty packet.

Even so, we’ve got to go on – seeking some solution : paras 12-16 of cover note.

Favour (ii) if we cd. get it. (iii) might fall betwn. 2 stools. Wd. lose us leadership of Europe. Without that as prize, risks above wd. not be worth running.

I.M.
Agree that (i) is out of ques. Wd. disrupt Commonwealth.

Much to be said for making that clear in debate. U.K. Press has given impn. in Commonwealth that U.K. Govt. have decided to join on present terms.

Then we must try to get as close as we can. Problem then is political.

Some Colonies will suffer : but even so we must try to get as close as we can. Avoid rebuff. Play it slow therefore at official level.

But try informally to make it clear we cd. meet a response.

R.M.
‘Join on special condns. wd. be taken to imply radical change of policy.

D.E.
Any chance of (ii) unless we break some pledges – eg. to agriculture : our scale of prodn. cd. not fail to be reduced. Public wdn’t stand that – & it wd. break Tory Party.

Suits Six that we shd. wait – for they are consolidating posn. The vitality of the Six is common feeling in favour of a larger unit in Europe. M’while N. and S. America will expand. So will Australia – parts of E.F.T.A. etc. Huge economic prizes to be won outside Europe : & if our industry is efficient we can win them.

Six have a bad pol. and moral posn. Algeria, Congo, and economic policies which disregard under-developed. Can we change that, even from w’in.

Can we touch this pitch?

While we flirt with this, we may break a spirit of C. Why shd. they keep their balances here? In our early days, we thought united Europe wd. keep with sterling : but now their currencies are strong.

A. and N.Z. and India might take their balances to N. York.

Six have a sense of purpose. Have we, strongly enough?

Don’t write off U.S. Democrats will win & their views are closer to ours.

Suppose Six became 3rd Force, neutral – U.S. wd. quickly turn to us.

We are a world power. We can’t turn to Europe. It must mean loss of C. for they can’t be brought in. Memo. proves that.

Hail.
Share D.E.’s views.

(i) is impossible because wd. undermine all confidence in our past policies on agric., E.F.T.A. under-developed and C.

This being so, fear (ii) is wishful thinking. Shan’t get special terms wh. are tolerable & m’while shall have destroyed confidence of our friends in E.F.T.A. and in C. Damage to new members eg. Ghana – who are our entry to uncommitted in E/W. struggle.

Will (ii) really avoid the obvious objns. to (i).

Getting committed to (vi) may destroy Tory Party.

M.
Favour (ii). But concerned about C. – and tactics of handling them. Shd. consult them before we make up our minds.

J.H.
Full membership is out because of C. It wd. not be so bad for farmers.

Wd. suit us to join : but we shall be asked price we can’t afford.

Damage to C., farmer, consumer, tax-payer.

Food prices 7½% doesn’t sound bad : but bread, butter etc. wd. double. Effect on wages and thro’ them on our competitive power.

On (ii) I have considered eg. wheat. We shd. have to accept target and we shd. have to repay levies to C. : re-negotiate agreement with U.S.

cereals marketing board to allocate acreage to farms etc.,

Pledges under 1947 Act cdn’t be kept. What new policy cd. be devised which wd. be fair to C.

J.M.
Pol. unity of Six. Do we want it? - for stability in Europe.

If so, & if it’s likely to succeed, our posn. in long-term might be seriously reduced. Influence with U.S. & with C. might decline.

This means some accommn. like (ii).

R.A.B.
Wd. mean abandonment of agric policy. This wd. undermine our pol. position. Avoid misunderstanding on that.

In future, there may be changes – agric. and C. Position may be easier.

Opinion w’in Six countries – don’t expect us to join.

Endorse line suggested by R.M. No fwd. move at present.

We shd. have done more to explain problem to our farmers and to C. We shd. begin to make them think.

J.H.
Wd. like authority now to begin to warn N.F.U.’s. Treat them as partners.

H.B.
Problem insoluble in present context. Much educational work to be done. Situation will change : interests must be made to realise that.

Don’t see what cards we have. Cd. that also be studied.

Educatl. discussion, esp. with C. Their problem as well as ours.

Hope Can. may continue to discuss from time to time.

H.W.
If Six, supported by U.S. pursue minimal econ. policies can we continue to pay so much for their defence. That is a card.

Ch.H.
Dangers of standing out can be over-stated,.

86% of our trade is outside Six.

Our wisdom & experience is still valued abroad.

Thus, even tho’ we cd. influence them from w’in, crucial point remains tht. we cdn’t discriminate v. C. We shd. bring out what our diffies. are.

C. shd. examine this in their separate Cabinets & we shd. know their views.

Is there any real prospect of a deal on ii) or iii)?

We can do no more than indicate readiness to discuss, if will on the other side to negotiate.

E.H.
i) is out. Chances of ii) or iii) are smaller than in early negotiations.

We must try to put ourselves in stronger posn.
S.Ll.
Federation – don’t think that will be obstacle. Govts. will bear Hallstein on this.

France at present has no intention to let us in. If we offered, France wd. have us at their mercy for long period of negotiation.

For the moment – work thro’ E.F.T.A. : use G.A.T.T. to lower tariffs : consult with C. : build up view in Europe thr. fusion of 6 & 7 is inevitable.

What do we say? Can’t say our purpose is (ii). We shdn’t gain in negotiatns. and shd. undermine confidence of others. Say rather we believe in union of 6 & 7.

E.M.
If we don’t move quickly, our posn. will be weaker.

Six will succeed. Eg. M/Transport will build single vehicle & defeat our exports. Ditto on ship. bldg. We must join this or some larger group. We shall be beaten on research, too.

R.W.
Asked – nothing to say.

P.M.
Variety of emphasis, but a good deal of agreement.

What do we say in debate? To hold E.F.T.A. – indicate how Europe must be held together. R.M. or H.A. and a junior F.O. Minister & rest of main speech.

R.M. & H.A. to draft a main statement and circulate it next week to Cabinet.

After that, reflect during Recess.

C.C.42(60)

14th July1960

1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week.

2.
Foreign Affairs.

a)
Congo.

S.Ll.
Soviet protest – breach of international law. Complaint v. us was mainly concerned with Fedn. troops.

Local sitn. : B. control Eur. quarter and airfield at Leopoldville. B. subjects are w’in Embassy Zone. Katanga quiet. Stanleyville : 12 B. families and no Belgian troops. Govr. Kenya, authorised last night to take emergency action to evacuate them – incldg. use of mil. aircraft if necessary, with small no. of troops to safeguard the aircraft. (Authority given by P.M., with S.Ll. and I.M. Cabinet * endorsed decision.)

Katanga has declared independence. Belgians are equivocal on ques. wthr. they will recognise this. Belgian troops in whole territory are being increased from 4.000 to 8.000.

U.N. Security Council have passed resoln. calling on Belgium to w’draw troops and ordering Sec. Genl. to organise mil. assistance temporarily (3 abstentions : U.K., France, China) until l. authorities are in control.

Ghana. Troops ready to go. U.K. aircraft required. Congolese Govt. have bn. asking them direct. Nkrumah hopes to be able to act under U.N. auspices.

Fund for relief of distress in Congo is being raised. Shd. we contribute?

H.
Can Belgians put their troops under U.N. Command?

S.Ll.
Unlikely that U.N. would accept them.

P.M.
V. diff. situation. Rhodesia alarmed : Ghana seeking to intervene : a conflict between the 2 is possible. N. asking for loan of our

i)
aircraft for his troops. Bad for them to intervene as Ghanaian.

But ok if done under U.N. auspices. Can we arrange that?

ii)
 Is it our duty and interest to accept seccession of Katanga? Might be in

our interest. But a U.N. Force will progressively re-establish authy. of

central Govt. – which is likely to be more extreme, and even

Communist controlled.

On (i) general agreement we shd. act under U.N. auspices.

S.Ll.
U.N. is better, in our interest, than B. attempt to re-conquer or chaos which R. and China would exploit.

Further discussion – not noted.

[Exit S.Ll. and H.

3.
Kenya.

I.M.
Lancaster Ho. agreement now has almost universal support in K.

But anxiety remains about land tenure. I suggest – i) re-affirmn. of non racial policy in respect of land. ii) we shd. deal with this in U.K. not by local legn. (iii) Cab. Cttee. to evolve solution on security of tenure, under K’s chairmanship. (iv) Possibly a conference here on land titles.

R.A.B.
Date of announcement in Annex B?
I.M.
20-23 July – here and in Kenya.

H.A.
No objn. of substance. Alarmed by para.2 of draft statement – wd. raise false hopes. The possible schemes wd. be v. costly to Exchequer - £100 m. or over – which wd. be beyond our means.

I.M.
I have said, in H/C. Kenya, that compensation is out of question.

Some other solution – tho’ it may cost something to Ty.

Memo. approved.

4.
Non-Industrial Employment : Shops. Offices etc.

R.A.B.
No legn. in coming session. Propose comprehensive legn. in session after next so that we can initiate comprehensive consultations.

This will leave private Bill inoperative – no regulations wd. be made under it.

T.U.C. wd. prefer this method.

H.A.
Administrative cost of enforcement – prob. £¼ m.

Tory Party wdn’t accept l.a. enforcement because of excessive zeal of Socialist l.a.’s.

H.B.
This is an open ques. still : don’t agree with R.A.B.

E.M.
Crippling burden on rlways.

M.
Also on industry. What is contemplated?

H.A.
Total cost might be £130 m.

D.E.
At a time when we shd. be concentrated on productive investment.

E.H.
As under Factories Act we shd. have ample discretion to delay compliance.

D.E.
My minor works p’mme is subject to Ty. control.

R.A.B.
Ready to submit this equally to Investment P’mme Control.

H.A.
Cd. only control it by mitigating enforcement.

P.M.
We can’t escape fact that Marsh Bill will come into law. Can we ease posn. by making our own Bill, more comprehensive, but less onerous and more flexible.

H.A.
Still feel that this is not an urgent priority.

5.
Artificial Insemination.

Approved.

6.
Supersonic Airliner.

H.A.
Doubts about any project of this kind. Particular doubt about this slower alternative.

D.S.
Shd. we not at least find out wthr. U.S. are interested.

H.W.
U.S. are building 2 steel aircraft around Mach 3 out of defence votes.

May be for an airliner.

H.A.
I wd. sooner keep r. and d. going on 2.7 as well as 2.2.

P.M.
Dpts. must consider wthr. we wd. be more likely to get assocn. with other countries if we continued studies up to Mach 3.

H.A. to consult on this with interested Ministers.

D.S.
I want to choose betwn. 2 aircraft co. groups : & get chosen one to talk to U.S. To save money and secure negotns.

Cabinet to resume discussion later.

C.C.45(60)

25th July 1960

1.
Foreign Affairs.

[Enter M.R.

a)
Congo.

S.Ll.
Shall take line in H/C. that first need is to restore law & order.

H.
Genl. Akyanan went to N.York & has submitted his resignation to NK.

H.W.
Commando was to have gone from Aden to Kenya : can’t go because of potential troubles in Aden : propose therefore to send a battn. from here, in aircraft which are going out in any event.

2.
European Economic Co-operation.

H.A.
Talks went well. Fr. & U.S. more helpful than we feared. Sufficient favourable progress to justify communiqué. Sec. Genl. appointed – who will become S. Genl. of O.E.E.C. – a Danish ex Minister of Finance, Christiansen.

Better spirit than we had expected.

3.
Parliament.

M.R.
Return 25/10. Prorogue 27/10. New Session 1/11. To be announced today.

4.
Agriculture : Farm Improvement Scheme.
[Enter D. Vosper.

P.M.
As in brief.

H.A.
In my public statements in Parlt. as M/Ag., I did reserve right to slow it down if it went too far.

Effects i) increasing quantum of production because of increased efficiency. Symbolic of effects of policy – cost exceeding estimates. If that continues, it must mean taxation higher in propn. to g.n.p. I therefore feel it necessary to bring all such cases to notice of Cabinet.

In cases where we can revise our policies, we shd. do so : and on this our hands are free, if we wish to face pol. difficulties involved.

S.Ll.
Cd. we not control it administratively – not more than £5 m. a year for next 2 or 3 years.

J.H.
i) This enables us to be tougher in annual reviews.

ii) Tho’ our right to reduce was reserved, farmers assume it will run for 10 years at annual rate required – not at maximum of £50 m.

iii) Adminn. cd. delay the grants, but not the applns. We shall have a backlog.

D.E.
Wd. import discrimination between one claim or another – unless you merely had a waiting list & that wd. cause gt. resentment.

Increased food prodn. = a healthy form of export subsidy.

H.A.
Cd. you find a compensating cut in the production grants. They have risen by £30 m. or more over past 4 years or so.

J.H.
Para.8. During that period we have required farmers to abort £90 m. of increased costs.

H.
Better to reduce ploughing grants?

Hail.
£3 m. p.a. is surely a sum wh. cd. save on a Price Review.

D.V.
In N.I. applns. are being delayed in expectn. that grant will continue for 10 years. They wd. be penalised if %age were now reduced.

P.M.
Better, surely, to avoid reducing %age. Reserve final decision until Price Review, & see what we can do in the way of compensating savings.

H.A.
We shall need to know what figure to put in Estimates.

P.M.
Dangerous to alter percentage.

M/Ag. to consider i) possibility of slowing expendre.

by adminve. means ii) compensating economies on

production grants etc., or otherwise in Price Review.

[Exit D.V.

5.
Information Services : S. America.

Ch.H.
Two parts. Second part I will take up with Ministers concerned and Ch/Exch.

P.M.
V. interesting.

Fear tht. after Africa, Communist pressure will turn to S. America.

S.Ll.
Value of Ch. H.’s visit.

Ch. H.
Serious loss – disappearance of Reuters. Fear they have no chance of getting back.

General warmth to U.K. – readiness to welcome us.

D.S.
Confirm that from recent personal experience.

6.
Economic Situation. B/Payments.

H.A.
E.P.C. will be holding a 2nd discussion. Have asked Ty. for memo. on capital exports.

Para.13 of covering memo. Shd. be : “or an attempt in present circs. to restrict private investment & lending in the sterling area”.

Shd. not exclude resln. of Govt. lending overseas – that may well need action.

K.
Para.25 of report. Seek elucidation.

H.A.
Kuwait gap stopped. But a new one thro’ H. Kong : may be only a temporary development. Accounts for larger part of the £45 m. mentioned in report. Shall submit memo. to E.P.C. on this.

Increased demand for Commonwealth assistance loans.

P.M.
Alarmed by signs of recession in U.S. eg. steel.

R.M.
Not typical of U.S. production as a whole.
H.A.
U.S. steel v. mercurial.

I.M.
Main oversea investment is private – wh. we can’t control.

Example of cutting back on public investment. Singapore wants £20 m. and is offered £4 m. : they will turn to R.

Lesson : we ought to get more resources for oversea development. Obvious source is Germany : & our mil. expenditure is surely a card we can play.

H.A.
This was object of the internatl. assistance group. So far, it has produced little result. G. has done nil. save loan to Dev. Bank. Whether we shd. threaten on basis of our £60 m. mil. expenditure in G. must be considered in N.A.T.O. context.

H.W.
Am preparing memo. on where our oversea mil. expenditure falls.

E.H.
Serious long-term trend. Assumptn. of £300-400 m. surplus.

Average of 10 years shows £130 m. short-fall on average. We have never come near our target. Reserves are never strong enough for stability & we are forced to use interest rate, with its serious internal consequences. Re-assessment of whole situation is needed.

D.E.
Increased rate of private investment overseas. Rests on a judgement. We shd. see tht. attractions of investment in U.K. are increased.

Para.13 suggests remedy of restraint at home. But that will make it even more attractive to invest abroad. Here is our dilemma. How keep dynamism of own market & at same time preserve our posn. abroad? i) Less imports : agric. cd. help. ii) more exports. iii) discriminatory measures to increase attractions of investment overseas.

M.)
Increased pressure of our exports brings risk tht. some countries will

H.W.)
force you to manufacture there instead of exporting from here.

D.E.
Accept that. Need for a new look. May be we cd. get a better credit balance by balancing trade at a lower level : balancing trade at highest possible level may be out-moded.

H.A.
You may be right : but v. hard to determine at what level : how to do it.

Corollary of our present premise : we must be competitive.

P.M.
Can we improve presentation? Periodical statements include nothing on invisibles – or oversea investments & assets.

H.A.
Better than it was. Will consider what more we cd. do.

7.
North British Locomotive Company.

R.M.
The industry is too large : in long run, when it contracts, this is the firm which will go. No economic case.

J.M.
Means tht. another industry making for natd. industry will be concentrated in the south. Admit firm has bad history : but new Chairman is efficient & believes tht. with time, he can get it round & diversified. New factor : assurance of share in 62/63 p’mme wd. enable him to hang on.

E.M.
B.T.C. don’t want these (obsolete) diesels. The new model is 10% cheaper to buy and to run. They will order only if Govt. pay.

P.M.
Unemplt. rate in Glasgow is 3.2%.

Will rlways manufacture for themselves? Wdn’t matter to local emplt. in Swindon or Rugby – it cd. switch.

M.
Perhaps rlways shd. make less of their requirements – but will take time to decide that. Wrong to keep this firm artificially alive m’while.

H.A.
Disastrous effect on morale of rlways if we required them to buy less economic locos. No assurance they will get new orders, on competitive tenders.

J.H.
Plain that the industry is too big.

J.M.
This is not a place to cut. South & rlway workshops shd. take the knock.

P.M.
Real trouble is : how can we force B.T.C. to do uneconomic thing when S.A.G. is at work & we’ve said what we have about the efficiency of rlway planning.

E.H.
Hope Dpts. concerned with natd. industries will review location of their suppliers.

J.M.
May I discuss with E.M. i) wthr. existing types are as bad as claimed and ii) what prospects of the new order.

E.M.
On ii) best course is to have M/T. offl. present at mtgs. between B.T.C. and Co.

P.M.
Any support to keep Co. going shd. be based on prospect of their putting in competitive tender for new types.

C.C.46(60)

26th July 1960

1.
Oversea Civil Service.

[Enter M.R.

P.M.
Mtg. at which H.A. was represented (in his absence in Paris) by E. Boyle with object of meeting main objective at lower cost. New proposal – cost at £14 m. vice £24.28 – tho’ only real change is continued payment of half passages by Col. Govts. at saving of only £3.5! This is supported by H. and I.M.

H.A.
Challenge figures. Gross total of £24.28 was offset by £3¼ m. saving – giving £21 m. Saving on new passage proposal brings it to £18.5.

The balance of £4 m. represents dedn. of pensions etc., (which will come in later). And oversea expenditure wd. be £13.5 m. of the net £21 m.

P.M.
Inducement pay £9 m. – some wd. be spent here. Education allowances almost all in U.K. Pensions & passages almost all at home.

H.A.
Don’t argue that this will affect f. exchange i.e. reserves – but it will effect U.K. b/payments.

I.M.
Savings as cpd. with earlier scheme : giving total cost of £14 m. or a little under. Strain on overseas expenditure must be v. small.

H.A.
Agree figure is £14 m. at once, rising to £16 m. – and then dropping.

B/p. figure is £13.5., however.

My 2 objns. i) we can’t allow any increase in Estimates w’out off-setting economies. ii) effect on b/payments.

I cd. not therefore recommend it.

R.A.B.
This is basic to our oversea administration. If economies must be sought, we must find them elsewhere.

H.A.
Why do we have to relieve Col. Govts. – enough to carry extra costs?

P.M.
This is a v. high priority. But I accept oblign. to look for savings elsewhere.

H.A.
Cost of troops in G. plus defence cost in F/E are together insupportable. One or other must be cut.

K.
This plan is necessary, inter alia, to retain confidence of Europeans in E. Africa.

P.M.
Approve this plan. Resolve to look for economies elsewhere.

H.A.
No quarrel with priorities – warning only of total position.

2.
Commonwealth Immigrants.

R.A.B.
Propose a) re-constitution of Cab. Cttee. in autumn.

 b) further pressure on W. Indies. esp. Jamaica.

I.M.
Support this approach.

W.I. Ministers are doing their best.

H.B.
Housing diffies. here are the most you spot.

[Exit I.M.

3.
Industrial Relations.

E.H.
After Cab. discussion I spoke to P.M. and consulted employers and workers.

Former are more f’coming than before. T.U. leaders can’t get agreed body of support among Unions.

But 2 sides have now suggested joint mtg. – 7 aside, in a regular forum – on 8 subjects. They meet on Wed. & I hope we may get some proposals.

4.
Housing & Rating Policy.

R.A.B.
Summarised recommns.

Politically tempting to have it alone, but credit to be gained by increasing low council rents.

Timing is important. But many points of un-popularity.

H.B.
Must tackle this boldly Diff. time this winter when 3-year moratorium on rent increases will expire.

On balance, more support from those who disapprove low council rents than from those who enjoy them. cf. attitude of Tories on L.C.C.

J.M.
Sorn’s shade remains! He comes to fruition in ’61, and I am out of time all round. Am considering with English Dpt. & Ty. wthr. we can move before 1966 on industrial re-rating.

Nor can I move on house rating.

On subsidies, I agree : but equally can’t move so soon.

Must also avoid appearing to damp down essential bldg.

H.A.
Industrial re-rating. Scotland shd. move as quickly as poss.

On housing subsidies – agree in principle with this plan but Ty. posn. must be reserved until figures are available. Hope we can avoid any net increase in Exchequer cost.

Must advice v. subsidising assocns. bldg. houses to let. A new commitment at a time when we shd. be undertaking none.

 x/
A small start only is proposed, but if it succeeded it mght run us into a lot of money. Avoid any public commitment at present.
H.B.
No ques. of that before autumn. But hope Dpts. & Ty. can continue to look at it.

Recommendations approved. Further thought to x/.

5.
Coinage Reform.

H.A.
As in memo.

Possible moves i) abolish ¼d. used only in Aberdeen.

 ii) sound public opinion on size of ½d. and 1d.

ii) wd. take a long time and involve much change of slot machines.

Possibly action over 5 years.

 iii) a possible crown. Cupro nickel too big. Real silver under experiment. Not at present satisfied.

Approve (i)

No action on (ii) and (iii).

[Enter C., Att.G.

6.
Law of the Sea.

K.
As in memo.

S.lL.
V. difficult. If we made this announcement – i) present Govt. of I. wd. be driven to strong counter measures : might go out of N.A.T.O. : wd. put down resoln. in Sec. Council : R. might send warships to the area : our friends wd. think we were rocking the boat. We might lose our Norwegian agreement and get into fresh trouble in Faroes.

Only safe card to play is threat of embargo on landings (by industry).

Tho’ I can’t promise that this will bring them to negotiate.

J.H.
Our industry are ready to offer negotiations. I. industry won’t decline to talk.

H.
In addn. to S.lL. fears, I believe Canada wd. repudiate our action.

J.H.
K.’s proposal wd. be consonant with what we said at Geneva – and got wide support for it, for there was general impatience with attitude of I. Believe we cd. preserve that moral position.

We shd. be doing no more than to act unilaterally on basis of what we had (almost all) bn. ready to support as a bi-lateral agreement.

Landings – worth only £½ m. – won’t deter Icelanders.

Att.G.
If we cd. get talks started before 12/8, mght get better co-opn. As an aid to get them on foot, statement in para.7(b) wd. be helpful. Doubt if risks mentioned by S.Ll. wd. arise at that stage.

If we can’t get talks, we shall be forced to accept 12 mile limit, with all its consequences in Norway & Faroes, or to act - with risks involved.

If we can start talks, they might continue at least until we had secured Norway agreement.

S.Ll.
Confidential approaches from I. Govt. – which suggest that they may be ready to do some sort of deal if they cd. represent it as better from their angle than Communist Govt. achieved in 1958.

Wd. accept para.7(b) formula for use by the industry – that they wd. press for resumption.

J.H.
You can’t avoid risk of incidents by w’drawing naval protection.

The trawlers will fish and fight.

P.M.
Industry cd. threaten that too.

Agreed :
Let the threats be used by the industry.

Let our Ambassador hint that resumed protection can’t

be ruled out, tho’ we hope to avoid it.

Have it in mind that time limit may have to be extended.

C.C.47(60)

28th July 1960

1.
The Cabinet.

[Enter M.R.

P.M.
Envoi to H.A. Welcome to P.T. and C.S.

2.
Parliament.

R.A.B.
Propose on 1st day after recess to get a debate on procedure for control of public expenditure – as well as concluding stages of Bills.

Business for other 2 days.

Shall announce today tht. colour film will be made of Opening.

3.
Nyasaland : Constitutional Conference.

I.M.
Second reading discussions. Parties are far apart.

Welensky’s diffy. – franchise. I have modified my proposals in his dirn. and in line with Monckton’s recommns.

My plan will be tabled now – & trouble may begin on Tues. or Wed. of next week.

H.
If no agreement, play for adjournment so as to get M. report out.

4.
Shipping : Cunard Liners.

[Enter E.C. Secy.

E.M.
Tentative agreement reached with Cunard. Cash benefits to Co. altered –

i) insurance will be paid by Co.

ii) interest at 4½% which bldg. will be added to loan – not paid.

iii) no abatement of interest if Co.’s earnings go below 3%.

In return loan will be repaid over 25 years, but accelerated repayment provn. is less good.

To keep contn. costs down, shares are 2 to Govt. and 1 to Co. – with max. Govt. constn. of £18 m.

All concerned are agreed that this is a satisfactory deal.

Have seen Tory Cttee. in H/C - most accept this and wd. welcome early statement.

A.B.
This is a better plan than Chandos - Ty. ready to concur.

M.
Cab. 3 points have bn. met at cost of shortening acceleration.

P.T.
Alternative crossing by air will hit this ship badly/C. H/C, but recognise extent of our commitment.

M.
We were satisfied tht. there wd. be room for both in view of increased total volume of traffic.

A.B.
Ty. objectn. to 4½% interest rate is so great tht. we wd. prefer to give outright grant of £3 m. and charge normal 6% on the loan.

H.B.
I prefer this qua housing, where we decline to give specially low interest rates.

P.M.
Improvement in terms has bn. secured.

Announcement. Can’t be ready before H/C. rises. Better therefore to keep it back for 2-3 weeks.

5.
Law of the Sea.

[Enter Att. G. R. Allen.

J.H.
Trawler interests have refused proposal of their leaders to open negotiations with I. industry. T.U. repve. wd. have bn. ready to go.

M’while I. repve. in N.A.T.O., who is coming here to talk to F.O., has approached Br. industry. He is persuasive.

Decn. on protection wd. have to be taken several days before 12/8.

P.M.
After talks with I. repve. they may be invited to go. They wd. then assent.

S.Ll.
Try that, certainly. But we have reason to believe they have decided what to do on 12/8 if we defy them. What do we do if they leave N.A.T.O.

H.
Still doubt wthr. Canada wd. support us in firm action.

P.M.
Weakness of our posn. is tht. we have agreed to stop in 5 years.

Effect on Norway? S.Ll. They wdn’t conclude if there were incidents.

K.
They certainly wdn’t if we had given way altogether to I.

Att.G.
But if we are trying to get agreements our line shd. be to persuade our industry to refrain from fishing for an extended period.

J.H.
Owners can’t restrain their skippers

P.M.
Get Anderson to persuade I. industry to invite ours to talk. Then press our industry to accept the invitation.

R.A.B.
Basis of our policy must be firmness backed by naval protection. But no threat of that yet.

I.M.
Work for a review by N.A.T.O. first – get more pressure on I.

Att.G.
But that means trawlers must stay outside m’while.

J.H.
And they won’t – their patience is exhausted.

P.M.
Further decision will prob. be needed by 5 or 6 Aug.

Try for industry/industry talks.

If that fails, send a Minister to I. – and then ask trawlers to wait.

If both fail, Cab. must re-assess the situation, on basis of memo. weighing, advantages & disadvantages of alternative courses.

[Exit A.B., Att.G., R.A.

6.
Cyprus.

H.
Makarios & K. agree they want C. membership; and suggest we canvass other members informally. Suggest we advise them to get into U.N. first.

But undertake to sound C. opinion.

P.M.
Let their independence be tested first by U.N.

I.M.
Tory Cttees. in H/C. – experts want C. in but in general body of Party may be majority opposition.

K.
Logic of arguments is v. admission. On other side, climax of policy on C. and goodwill in Cyprus : must accept, with regret.

S.Ll.
Want them in. P.T. and E.M. same line.

R.A.B.
Take it slowly. Party not united.

Agreed : advise them to go to U.N. first.

 promise to take informal soundings v. Commonwealth

 membership.

C.C.48(60)

28th July 1960 (10 pm.)

Polaris.

[Enter C. and M.R.

P.M.
Either reject, with all its consequences; or accept on conditions indicated in draft.

Dangers of breaking off our long association with U.S. – at a time when they are more likely to move twds. G. or Europe.

Chance of spinning this out until new U.S. Adminn. is in office.

H.
Depends on formula v control. We shd. seek the best we can get.

The option seems to me to be less valuable.

H.W.
Pattern may change – they might abandon Skybolt.

S.Ll.
To decline this wd. be a fatal blow to U.S. confidence in U.K. – esp. at Services level.

R.A.B.
S.Ll. previously said this wd. enable us to influence U.S. But President now rejects idea of control beyond territorial waters. H/C. are worried about trigger happy Americans anyhow – this is v. much more dangerous.

S.Ll.
More hope if we can get in on consultn.
P.M.
Unwise to make too many conditions – my first letter resulted in a snub.

We must work for a more general agreement : gentleman’s agreement.

C.
Latest informn. : they won’t want to come here before February.

S.H.
Formula on consultn. shd. not be such as to upset de G. Relates it to “UK based” submarines.

J.M.
Sc. pol. scene is covered in tels. On practical side, hope we can cope with housing problems etc. Schools etc. Holy Loch is easier.

P.M.
Let us open Clyde – and have experts to choose best location.

Approved in principle : P.M. to revise draft.

Away on annual leave 8th-29th September.

C.C.52(60)

6th October 1960

1.
Queen’s Speeches.

[Enter M.R. and L.

a)
Prorogation.

Approved subject to amendment.

b)
Opening.

Approved subject to amendment.

[Exit L.

2.
Duke & Duchess of Gloucester : Silver Wedding.

R.A.B.
Nov. 6. Telegram will suffice. P.M. thinks a present is unnecessary.

D.S.
A bouquet with written message from P.M. via telegram.

Agreed.

3.
East African Building Societies.

K.
Mtg. of Ministers this morning. I.M. wants Govt. support for 2 bldg. societies in Kenya, whose posn. is threatened by lack of confidence in future of Europeans in Kenya.

Ty. diffies. were put to us by Econ. Secy. Hope S.Ll. will consider this in light of our discussion; and allow Cab. to consider it later.

R.A.B.
May have to meet on Mon. or Tuesday.

4.
North British Locomotive Company.

S.Ll.
My memo. gives factual posn. True that if this firm collapses we shall lose £1¾ m. of Ty. money – in addn. to 3.000 unemployed in Glasgow.

E.M.
B.T.C. think tht. to divert part of contract wd. involve breach of faith to other tenderers – and wd. also increase price for remainder.

B.T.C. are unwilling to consider this firm because of price, delivery dates and past performance.

R.M.
Introdn. of new condns., after tenders invited, wd. be disturbing to industry generally.

M.
I agree.

S.Ll.
So do I : in spite of my £1¾ m. it wd. be wrong to put pressure on B.T.C. – esp. at this time.

E.M.
No other firms in dev. areas have tendered – nor have B.T.C. w’shops.

J.M.
Accept tht. special scheme can’t be applied here w’out impropriety.

Agreed : no special action.

5.
British N. American Act.

K.
i)
May be comment on appln. to existing Judges. Can’t do anything on
that. ii) In future they shd. consult Parly. Counsel on drafting of the
legislation.

6.
Education : Grants to Students.

R.A.B.
Difficult issue, on which division of opinion. Immediate ques. is what we shd. say at Party Conference. Not easy to settle this in a hurry.

D.E.
i)
Financial.
a) Ty. agree to drastic relaxation of test. Cost of abolition wd. therefore be less than stated in Ty. memo. – which relates to present test. Assumg. we wd. in any event go as far as minority – figures wd. be 5½ and 3½ m. only.

b) Repercussions – how far do they go? I cd. limit it to full
time courses leading to somethg. comparable to a Univ. degree. viz., teacher-training colleges and full time technological.

c) Must know before we open discns. on genl. grant.

ii)
Social. Need for drive for higher education – for industry, exports etc. Lack of money must not prevent good people from taking advantage of opportunities we provide.

a) We know tht. decision to keep 2nd child at grammar school often turns on wthr. money has to be provided for elder child at Univ.

b) Distortion because of children going to Univ. nearest home.

c) Married women won’t come back to teaching for fear of increasg. income to point where they get no grant for Univ. educn. for children.

d) 1944 Act put ability before birth and wealth. This principle is not yet in operation after 18. Why put means test there when it’s not available elsewhere. I want to be able to sue a parent who won’t send child to Univ.

iii)
Political. Can’t find any opinion in favour of continuing means test.
Even H.M.C. voted against by 94 to 6.

We must treat young people over 18 as independent.

I think it essential to say at Party Conference tht. we accept in principle the need to abolish means test.

S.Ll.
i)
Financial. Agree cost is not v. large. But can we measure cost of accepting principle tht. after 18 no parental responsibility continues. Not education only.
ii)
Social. Don’t accept argument. Selection for Universities will pass to State. Pass. men make big contribn. Posn. of independent & direct grant schools will be undermined - on principle tht. all educn. must be compulsorily free.

iii)
Will this relieve people? About half of the parents wd. be no better off taking a/c of w’drawal of tax concession. Has this been realised by those who urge abolition? We must have more time to assess actual consequences. Ty. might produce alternative means of relieving lower income parents.

R.A.B.
Want Ty. memo. on a) total cost b) tax relief (tables) c) an alternative scheme.

S.Ll.
Yes : tho’ not before Scarboro’

R.A.B.
Then what can be said at Scarboro’.

Hail.
What about paras 8-9, which D.E. hasn’t answered.

R.A.B.
We certainly need time.

H.B.
Point on general grant discn. No urgency if there is to be legn. on this.

But we shd. reach a decision in October.

Agreed :
D.E. and S.Ll. to issue formula for use at

Scarboro’.

[Enter E.P. and Bevins.

7.
Investment Programme.

R.A.B.
Publication. Prefer to p’pone until Mon. after 27/10. – in spite of help it might give in debate on that delay.

Para.52. Don’t commit ourselves to P.O. legn. this session.

B.
No change of wording is necessary.

S.Ll.
Will warn Dpts. of last date for amendments.

Approved.

C.C.53(60)

6th October 1960 (4 pm.)

1.
U.N. Assembly.

[Enter M.R., L.

P.M.
Brief report on his visit to N.York.

D.S.
Commonwealth Mtg. on Disarmament – preceded by a mtg. of Officials : before the next Summit Mtg.

2.
National Health Service : Drugs for Private Patients.
[Enter E.P.

[Exit L.

………..

E.P.
Replying to S.Ll. – this is closely connected with prescribing. It wd. help me to get co-opn. of B.M.A. in tightening up on prescribing.

Double class of treatment – we have accepted that risk in allowing N.H. doctors to have private patients. This only increases an existing risk.

Repercussions : this is not a new story – completion of old one. This is only outstanding instance in wh. patient is not free to choose.

Can’t couple this with economy measures. Cd. be coupled with the stamp – save for riposte that without it, increase in stamp cd. be less.

Ch.H.
This wd. certainly improve relns. with B.M.A. But 2 criticisms –

i) Under Pilkington no deductn. for private practice. Thus, this will give increase remuneration to some doctors.

ii) Doctor in N.H.S. will find it easier to persuade people to become private patient. This is likely to happen.

Despite this, I wd. favour it on balance. But on timing, it will seem odd to add £2½ m. for richer classes when we are gaining contributions of all, incldg. poorer.

Cd. it be linked with doctors’ promise of lighter prescribing.

D.E.
i) B.M.A. of course favour this. What do leaders of profession think?

ii) What of dentists? We are short of them and don’t want more drawn into private practice.

E.P.
On ii) no effect – for v. little prescribing by dentists.

I.M.
On balance I favour this. But don’t like linking it with increase in stamp. Labour Party cd. easily put us in diffy. over that.

S.Ll.
I wd. be easier about this if it cd. be put in a suitable context – eg. reform of prescribing.

J.M.
On merits, this has a low priority. But, on our pledge, we must soon do it or say we aren’t going to do it.

H.B.
I agree with J.M.’s view. But think it v. diff. to do it with an increase in stamp.

R.M.
Pledge is 11 years old. Can’t justify doing it now.

E.P.
Will get harder to do it – for I shall want to introduce economy measures. Better to get it out of the way.

R.A.B.
V. awkward situation in H/C. Important to get this out of way.

P.M.
Must defer decision until we have S.Ll.’s proposals on the stamp. M’while say nothing at Scarboro’. Tho’ Cab. seem to agree tht. this will have to be done, soon. Cab. shd. discuss stamp proposal in week after Scarboro’. If we agree with that, we shd. consider whr. we do this at same time – recognising that, if we don’t, we can’t do it for some time.

H.B.
Less public fuss if it were announced at Scarboro’.

P.T. & E.M.
I agree.

P.M.
But we haven’t agreed to S.Ll.’s proposal on stamp. Unless he gets this, we shdn’t be forced to accept the other – in advance.

Must p’pone decision on this.

Agreed.

[Exit E.P.

3.
Industrial Disputes. Railways.

J.H.
Rlway shopmen. Long negotns. B.R. made offer, over 5% already given – of 3% for unskilled 4% for skilled 3½% for semi-skilled. Union content with 1st and 3rd but not on 2nd. N.U.R. announced at once they wd. strike. Engineers decided to go back to B.R. and urged N.U.R. to do so. Latter agreed. Will see B.R. tomorrow.

B.R. wants to suggest arbitn. – they won’t go to the Ct. – he will suggest some ad hoc tribunal.

What if this offer of arbitn. is refused?

a) M/L. enquiry b) M/L. conciliation c) Stand aside.

Mtg. of Ministers favoured a). My advisers are against that – it wd. bind no one. My feeling is in favour of doing b), fairly soon. We shall have to come in. (1/6d. p. wk. for 40.000 is all that is at issue.) I favour doing this at once, if they refuse to go to arbitration.

M.
Wait and see what they say to B.R.

E.M.
Skills notices are for 17/10. We shdn’t delay. Ministers cd. meet & decide, w’in Cab. authy. on Saty. am.

J.H.
Better to tell B.R. to suggest M/L. conciln. at once, if they refuse arbitn.
E.M.
No. Let it be establd. first tht. they have refused arbitn.
I.M.
Agree : but M/L. shd. move before week-end.

P.M.
M/L. and M/T. to review posn. on Friday pm.

Offer of good offices of M/L. to be made before strike occurs.

Report to P.M. with recommendations. Friday pm.

4.
Iceland.

C.S.
Looks as tho’ talks are going to break down. Warn Cab. tht. we may have to consider posn. early next week. Truce ends 12/x.

C.C.54(60)

18th October 1960

1.
Foreign Affairs.

U.N. Assembly.

H.
K. is leaving U.N. Effect on repves. of smaller countries – frightened of him, but dislike and fear. He has failed.

K. pressing still for re-organisation of Secretariat.

Congo.

Lumamba losing support – eg. Egypt. Bomboko’s stock is rising.

Some hope of stability if U.N. people can work with more reliable of the leaders.

Egypt.

Talks with Nasser. Prospect of normalising relns. – Ambassadors & Consuls. But N. is putting pressure on Jordan, who are tempted to ??? by fishing in troubled waters in Syria. N.’s claim J. is part of Syria.

Congo (contd.)

D.S.
Risk of Ghana promoting a coup : many R. technicians etc., now in Accra.

H.

Doubt this : but must watch it v. carefully.

2.
Iron & Steel Industry.

S.Ll.
R.T.B. will need up to £200 m. M/P. £70 : ISRA £20 in cash : where do we get balance. City won’t raise it by debenture. Best method is to sell our prior charges, at discounts and hope for compensating profit later on R.T.B. (1962). E.P.C. agree – best course.

M.
Difficult because of size of R.T.B. need. City advice is all against action now.

Driven back on sale of prior charges.

I warned 1922 Cttee. it wd. be better to p’pone sale of R.T.B. They will be disappointed, but not surprised. Ch. Whip agrees.

D.E.
If we take this course, we must make sure of selling the others. City shd. be prodded.

S.Ll.
Agency advice from City is they shd. be able to sell £75-100 m.

R.A.B.
We had better do it quickly – to avoid pol. criticism. Also be

 x/
sure of dealing with R.T.B. in this Parlt.

S.Ll.
I agree with x/. but terms of any public promise wd. need thought eg. “intention”.

P.T.
Avoid firm pledge, if possible.

Memo. approved.

3.
Pensions: National Health Stamp etc. [Enter J.B.C., E.P.

P.M.
Related issues : discuss together.

K.
Pensions increase. Recommend flat-rate increase to take effect from April ’61 when graduated system comes into force. Nat. Ass. Bd. will recommend related increase in n. assistance rates.

My Cttee.’s conclns. are not affectted by S.Ll.’s proposal on N.H.S. contns.
J.B.C.
Agree. N. Ass. increases may be criticised as too low, but we can stand that. But it is 50% real increase, not compensn. for increased c/l.

S.Ll.
Alternative was 6/= which wd. have left contribn. lower but I agree 7/6 is least we can do.

D.E.
What effect on contributions.

J.B.C.
(Minimum for £9 p.wk. or less : 18/2 as now : man’s 9/9d. (9/11 now).

At £15 p.wk. increase of 3/6 due & this wd. add 1/5d. 28/4 : 14/10.

Hail.
Unfortunate in light of our promise tht. contribns. lower cpd. 9/11 now paid would fall.

P.M.
How many are left who earn less than £9.

E.H.
Percentage of contribns. to earnings, for lower paid, is awkward.

E.M.
There will be pressure on behalf of rlway annuitants who don’t come in.

J.B.C.
There always is.

Timing : we can’t have 2 successive alterations in contributions.

Memo. on Pensions – approved.

4.
National Health Service : Contributions.

S.Ll.
Genl. background : increase of nearly £1.000 m. in forecast Estimates up to 1963. Must therefore consider means of reducing net cost to Ty.

N.H.S. due to rise by £230 m. up to ’63 (from ’57).

Agree this is bad tax. But 78% of cost will still come from taxation : remaining 22% fr. charges and stamp. Not a bad balance. Must bring home to contributor that cost must be paid.

Timing : we shall have to do this before next Election. Strong case for doing it at once. £15 p.wk. man goes to 14/10 anyway : this means 5/9 increase via 4/11. Additional resentment shdn’t be great. Contracted out man goes up 1/5 anyway : stamp wd. mean 2/3. Self employed : 1/6, with stamp 2/6 – this normal to temper the wind.

If we do this now. N.H.S. stamp can be held until after next Election.

Must relate this proposal to cost of Health Service.

Hail.
We shall be held to what we said in terms of absolute contribns.
P.M.
Beveridge said 20% from contribns.
S.Ll.
Even if my plan is accepted it will be only 17½%.

E.P.
Yield of stamp is arbitrarily related to total cost.

I am aiming at producing lower estimates. Awkward for me.

H.B.
Awkward in pol. presentn. – esp. if E.P. plans to cut down the Service. Can’t have both cuts in Service and increase in contns.
E.P.
My argument is tht. if yield eliminates increase in Estimates I have weaker case in pressing for economies.

R.M.
i) If this is taxation, we can argue on basis of gross cost.

ii) If this gives room on Budget, politically easier.

R.A.B.
Timing. Awkward to do it in same Bill, qua. Parlt. Also politically awkward to do both at once.

S.Ll.
H.A. was told to wait and make the increase at same time as new pension scheme – to avoid 2 increases. Now I’m told we mustn’t do the 2 together.

P.M.
Prescription charges. Cd. you ease these to balance stamp?

E.P.
Not comparable.
E.H.
Party wd. prefer people to pay more thro’ life in contns. rather than on prescriptns. when ill.

P.M.
Argument v regressive tax. Against this : always bn. thought right tht. contribution shd. be made by beneficiaries. Practical issue really – look at balance of Budget as a whole. Anyhow no difference qua. regression betwn. stamp and indirect taxation.

Can’t press this too far.

Actually, on last increase there was not much fuss.

Timing now is perhaps the most important.

 *
Let us have a simple table showing effect on different contributors.

Real ques. : shd. we be putting too much pressure on this system of spreading cost of N.H.S. between contns. & taxes.

S.Ll.
Never a good time to raise things. Easy to p’pone.

Separate Bills can be considered. Tho’ it wd. still have to come in before Xmas if date of effect is to be April.

Hail.
Can’t we know what economies M/H. intends to get.

P.M.
What kind of measures?

E.P.
Almost any measures designed to reduce expre. cd. be represented as a reduction of service.

D.E.
What effect on economy?

[Exit H., M., D.S., K

P.M.
More diff. to increase stamp after economies in Service.

K.
Cd. we have legn. in May/July taking effect in October?

This wd. avoid diffies. of timing brought out by J.B.C.

E.H.
Effect on man – much better to get it all over at once.

E.M.
Yes : all experience shows that.

E.H.
Even easier to justify if you look at increasing cost of Social Services as a whole – cf. Education, which must fall on taxpayer.

J.H.
Apl. is a pretty good time qua. wage increases.

P.T.
What about 1/6d. on stamp and abolish prescription charge – also given private patients their drugs.

Discussion to be resumed.

5.
N.H. Service. Drugs for Private Patients.

E.P.
Pressure for this is increasing.
R.A.B.
Yes. Wd. like to get it out of the way.

R.M.
Runs contrary to all said on Item 4. How can you now put up this cost of the Service?

E.P.
Pressure for this will increase if contn. is raised.

Ch.H.
Can’t settle this until we know what we intend on stamp.

D.E.
Strongly opposed to this. V. bad effect on doctors. Dividing patients.

Pressure to move to private practice.

Ch.H.
Agree on merits. But already discussed with B.M.A. – gone v. far. 1949 pledge. This will give a new M/H. a good start with B.M.A.

J.M.
If we took D.E.’s view, we shd. have to make our position plain.

P.T.
Yes – and soon.

R.A.B.
I favour it, on merits.

H.B.
No way of avoiding it.

Ch.H.
Still hope it can be combined with something else. Awkward to present £2½ m. increase alone.

There is no sound medical or social case for this – it is solely financial and expediency.

Discussion to be resumed.

C.C.57(60)

8th November 1960

1.
Foreign Affairs.

[Enter M.R.

a)
Congo.

H.
Debate in U.N. beginning today. Kasav. will be there – recognised by Sec.Genl. as the 30 commrs. are not in N.Yk. this accepted by Africans on the spot. Disintegratn. threatening – K.’s opportunity. U.N. attitude to commrs. is prob. due to fear tht. African States mght w’draw their troops.

Debate will reflect objns. to return of B. technicians & demand to allow Parlt. to re-assemble. Latter wd. mean return to Lubumba.

A majority resoln. in favour of Kasav. wd. steady posn. (but wd. prob. be opposed by some Africans, incldg. Ghana and Nigeria). Favour this, accepting risk in (). Reasonable chance of getting a majority. Proper repn. in U.N. wd. be a gt. help.

I.M.
Believe most African States would oppose : a serious matter : but on balance I favour it.

H.
Kasav. is at least properly elected President.

P.M.
Cd. prs. be represented as tempy. expedient while enquiry into constitution is made.
H.
Second is fall back posn. if resoln. is lost.

S.Ll.
Cd. you not have both, simultaneously.

P.M.
Temporary diffies. with Ghana etc. are outweighed by risk of chaos &

R. intervention. But try to combine two plans.

b)
Egypt.

H.
Hope we can exchange names of Ambassadors on 1/12. Hope we can keep ques. of Consulates separately.

c)
Iceland.

H.
Hope of agreement slightly more favourable to us than 12 miles.

Anderson is more reasonable.

d)
W. Indies : Bases.

I.M.
Talks went v. well. Communiqué to be issued tomorrow. U.S. have bn. v. reasonable. Bi.lateral discns. with W. Indies will follow in 2 wks. in Trinidad.

2.
Federation of Rhodesia etc.

P.M.

Corrce. with Welensky v publn. of private assurances. Offered to

present Wh. Paper : but drew attn. to dangers of breachg. rule v. publn.

of confidential exchanges. W. has now said he does not press for

publn.. On the whole, I’m content – tho’ imputns. of bad faith may continue here.

Will tell Hail. what to say in H/L. debate on 16/xii – when I know what Wel. says. P.M. to discuss with Hail and D.S.

3.
Parliament.

R.A.B.
Business for next week.

4.
Floods.

P.M.
£3 m. was not used on last occasion : cd. be used now.

S.Ll.
National Fund a) Wd. decrease local subscriptions b) wd. discourage insurance, activities of River Boards etc. Prefer therefore to support local funds.

H.B.
People’s immediate needs are being met, in cash or kind. Big claims on a fund mature much later.

Agree with S.Ll., on balanace. Tho’ wd. be willing to defer final decision for a time. Don’t accept all S.Ll.’s arguments : but doubt wthr. much response wd. be f’coming for a national fund.

5.
National Service.

H.W.
Least publicity the better.

J.H.
Parlt. must be informed.

P.M.
Wd. answer to PQ suffice? Omitting 2 final paras. of draft.

J.H.
Ungracious?
H.W.
Awkward for those still serving.
C.S.
Better to defer the thanks until the last man is out.

P.M.
Anyway, don’t have 3rd para.

Ch.H.
Stet 4 in para. Shorten 2nd and 3rd paras. And give it as Written Answer.
M.R.
I agree.

Agreed :
P.Q. for Written Answer on lines proposed by

Ch. H. J.H. and Ch. Whip and Ch. Hill to settle

terms of reply.

6.
Liquor Licensing Bill.

R.A.B.
Ready to accept plan of H.B.

J.M.
So am I – tho’ it will increase my diffies.
7.
Constitutional Development of Commonwealth.

D.S.
Nothing to add to my memo. I welcome variety.

I.M.
a)
Begin to think Mauritius will be stronger candidate – 600.000 and v. rapidly growing popn. Wd. add them among ‘possibles’.

b)
Wd. like authy. to show Rpt. to Govrs.

P.M.
Shd. we tell them now we have accepted it? Mght be thought we were trying to cut short discn. Put it on Agenda, merely.

C.C.59(60)

25th November 1960

1.
Foreign Affairs.

[Enter Att.G., E.Boyle., M.R.

(a)
Congo.

H.
Kasaumbu seated in U.N. K. has returned to Ghana – where troops of various nations are at odds. Next step : to get U.N. authies. on spot to co-operate with K. & his repves.

(b)
Laos.

Situatn. is getting worse. Civil War. Communists likely to make ground over this.

(c)
Italy.

Talks satisfactory. Sympathetic to our desire to draw closer to Six.

If we cd. find way over horticulture, they wd. support us in approach.

P.M.
They are stronger, economy being more industrialised & exports being now more industrialised products than were before. They are more confident. Such influence as they have will be helpful to us.

Fanfarin has more courage than Sequi.

(d)
United Nations.

H.
Resolution on Colonialism. O.G. wants us to seek amendments wh. wd. enable us to vote in favour. Doubtful if this is right – any resoln. likely to include dates for independence.

I.M.
Agree : better have extreme resolution which we can vote against – or abstain.

H.
Diffy. is tht. our friends (U.S. and Austr.) are urging us to take O.G.’s line.

2.
Parliament.

R.A.B.
Business for next week.

Lord Stansgate – succession. He has put in a memorial. In view of public interest, I think that we had better refer it to some Select Cttee. We favour reference to Cttee. of Privileges. Att.G. is a member.

(His petition is debatable : but opinion wd. be hostile if we sought to kill this summarily in initial debate.)

Att.G.
Petition is addressed to contention tht. he is still Member of H/C.

This and his supporting arguments can be summarily dismissed.

If this is referred to Cttee. it wd. be a waste of time : for H/C.

Cttee. can’t consider wthr. an individual is a member of H/Lords.

Improper for them to do so. Tho’ I, in course of my duty, cd. properly advise H/C. that he is not a member of H/C.

K.
Agree there is nothing in his case, under existing law.

Agree also that it is for H/L. to say wthr. a man is a Peer.

R.A.B.
H/L. point cd. be met by statement in the Report that this is a matter for H/Lords.

P.M.
Ques. is wholly one of tactics.

R.A.B.
Debate is inevitable. On basis of the petition only, bound to be unsatisfactory. On basis of report by Sel. Cttee. cd. be satisfactory.

Hail.
Reference to a Cttee. of H/L. would not in itself breach H/L. privilege.

No substantive met by H/C. until House Votes on report of a Cttee. And privilege of H/L. can be preserved then.

Att.G.
No : for Cttee. will have to consider validity of his document of renunciation.

Hail.
Cttee. can (and shd.) refrain from pronouncing on that.

P.M.
We must prevent this developing into great argument on ques. wthr. law shd. be changed.

M.R.
Opinion in Party is shaky on this.

Agreed – as proposed by R.A.B.

3.
General Grant in Scotland.

J.M.
We want a margin ot £¼m in each year – over figures in memo.

E.B.
Prefer to hold to figures in memo. Scotland is doing v. well.

J.M.
I will do my best to meet Ty. wishes.

Approved – subject to considn. of point made.

4.
Egypt : Financial Settlement.

E.H.
Estimate of total claim is £100 m. – not more.

Leave £7½ m. : expect to recover £1 m. of that.

Interim (second) payment ought to be made now – claimants shd. have the money we are getting in. We paid low claims at high level on first out payment : we ought now to give some benefit to higher claimants.

On my proposals we shall have only £6 m. left for final payment. We shall be pressed to make Ty. contn. then. We have always said this was not excluded and S.Ll. is sympathetic.

My plan wd. ratify all save small claimants. Wd. cost only £1 m. to pay them out. But that wd. encourage larger claimants to believe they wd. get more fr. Ty. than is likely to be available.

Commission, in assessing claims, has taken a/c of loss of profits, employment etc. S.Ll. wonders wthr. this cd. be excluded in future.

Doubt if we cd. change basis of assessment in mid stream.

S.Ll. wd. also like to discriminate, in final payment, between Egyptians and sequestrated. Doubt if we cd. do that. Pressure will be to pay more, not less, to sequestrated.

E.B.
No comment. Obliged for F.O. considn. of Ty. suggns., but don’t press them.

K.
Can L.O.’s look at the draft order. It will not go to Legn. Cttee.

H.
i)
Cd. we not get small claimants right out of the way – in the hope that

larger claimants wd. ignore their posn. in final settlement.

ii)
Need we recover all the loans.
E.H.

We can consider that in individual cases.
P.M.

Avoid any general statement on that until final settlement.

E.B.
S.Ll. agrees : get this second instalment done : reserve other ques. for the final settlement.

5.
Channel Tunnel.

E.M.
Para.3(c) is important. E.P.C. rejected this.

How approach French? How deal with pressure group here?

We must not arouse expectations.

R.A.B.
I’m against Tunnel : don’t encourage it.

H.B.
Must have a low priority.

H.W.
Immense expenditure – for v. small benefit. Bury it.

P.M.
Para.8. French will exploit reference to “difficulties” & say we are smothering it. Can’t we play it slow and quiet.

E.H.
Yes : thro’ Embassy in Paris.

P.M.
Say : we’re ready to discuss when they are.

E.M.
Pretty sure French Govt. don’t favour it.

6.
Commonwealth Immigrants.

R.A.B.
Over 11.000 now unemployed. And 43.000 immigrants this year up to date. Problem has worsened since memo. written serious considn. needed of possibility of action next year.

Hope therefore tht. Cttee. can be re-constituted.

I.M.
i)
Enlarge title of Cttee. – not Colonial only.

ii)
Adminve. action won’t do much more. We shall have to face ques.

wthr. we legislate or not.

Hail.
If we do act, try to do so where there is no panic about it.

Act in a period of calm.

J.H.
May be rate of 100.000 a year soon. Quality is dropping. Placing is more difficult.

E.M.
B.T.C. are positively recruiting them – in W. Indies.

Alp.
Indians are w’drawing their restrictions on emigration to U.K.

Also outflow of Asians from E. Africa.

I.M.
“Quiet time” : there will never be one for the other countries.

Agreed : Re-constitue Cttee. as “Commonwealth Migrants Cttee.”

7.
Covent Garden Market.

C.S.
Support memo.

E.M.
W’draw my objections.

Approved.

C.C.60(60)

29th November 1960

1.
Economic Situation.

[Enter M.R.

S.Ll.
Immediate ques. – imbalance of payments. Repns. to G. (U.S. and U.K.) have produced no effect. Risk is effect of this on new Congress who may press for reciprocal arrangements. Anderson concerned at Ford deal, as likely to spark off pressures. I am therefore writing to Anderson to impress on him what we have done in oversea aid etc. & effect of restricting U.S. policy.

Germany. Delay in aiding Yugoslavia. Un-readiness to aid Jordan.

Examples of lack of understanding by Adenauer.

May be chance of pressure behind scenes of G. at N.A.T.O. Mtg.

Internal sitn. in U.K. – para.11. Brought various figures up to date.

Govt. expenditure. V. nearly out of control because of unwillingness in Parlt. & public to accept financial discipline. Must aim at greater control in 1962/3.

On credit side – D.I. policy is working out : investment going well, reserves satisfactory (£6-8 m. up for Nov.)

Immedte. steps – 1) rate, 2) special deposits, 3) h.p.

My advice is v. action on 2: no pressure likely before Feb. anyhow.

On 1., on external posn. alone, cd. have bn, lowered last week : but effect at home runs other way.

On 3, advice is to stand firm : lest relaxation appear to be green light.

Exports. Don’t see what more Govt. can do, save in credit field perhaps on medium term credit.

Wages. F.B.I. blaming Govt. for not standing firm. Actually they give in first, when labour is scarce.

Under-emplt. Motor industry is holdg. its labour force on short time.

Shortage of labour is still our problem – not re-employment.

R.M.
Endorse general picture.

Imports continue high (90% = raw materials and plant for industry).

Increase £340 m. of wh. only £35 m. was consumer goods (first half of ’60) cpd. with same period of ’59.

Exports will continue poor because of U.S. depression and slackening in W. trade.

Little more to do. Credit insurance has bn. made easier : a little more to be done. But main diffy. is credit (Banks).

H.P. controls – uncertain effect. This time disproportionate effect on motor industry & consumer durables. Point made in memo.

Car makers talking themselves into depression. Our restns. on them are not helping b/p. My proposal wd. be useful psychologically.

M.
Figures are distorted. Exports reduced by tally clerks’ strike. Low now : unduly high next month.

H.P. is now part of our way of life. But 2 yrs’ credit is about right. Not sure it wd. be right to extend it.

Avoid “whistle-stop” action. That is what impacts industry.

Serious sitn. because of recessions in U.S./Canada. But disposed to try to ride it out – save prs. for reducing B. rate.

H.B.
I opposed increasg. it in summer. Risk now in reducg. it. But wd. try to find a moment for that – & do no more. V. diff. matter of judgement.

H.W.
Steady rise in c/l. index against large stack-up of wage claims.

Risk of getting back into that cycle.

If, in same sector, Govt. cd. stand firm (w’out heavy cost) it wd. help to steady that situation.

H.
Fulbright confirmed Anderson. Diff. time with Congress – pressure for restrictive policies.

 x.
Our costs in G. Cd. G. deposit in sterling amount equivalent to those costs – as fund for aid to underdeveloped.

Overseas expre. : Chequers decns. may help : but we shall need a little more money for propaganda etc. in cold war.

 x.
Export orders – E. orders – cd. be increased, if credit ceiling were raised.

Stop liberalisation plan from going further.

Can x. and x. be examined?

K.
Exports. We must exhort – w’out fear. Credit needs examn.

Tax allowances for travellers.

Govt. expenditure. Domestic. Nice ques. now wthr. public needs will be better met by increased public expenditure or reduced taxation.

List in para.14. Can any of these needs be denied? 75-90% of electorate want to see them met.

Liberalisation. Look at it again in light of attitude of new U.S. Govt.

I.M.
i)
Wage price spiral. Para.11 is not too worrying – save by contrast with

remarkable record since ’58. Wages are more serious : agree with H.W. – but opportunity unlikely to arise unless T.U. plays cards badly. Govt. have less chance to give lead than private sector thinks.

ii)
Exports are key to situation. Look carefully at R.M.’s proposal on

h.p. Small restraints have never worked well. Disposed to do nothing or more. Extension of period alone mght do more harm than good psychologically.

D.E.
Serious weakness in our economy – increased, not caused, by recession elsewhere. Our rate of growth is insufficient. W’out more, our share in oversea market will drop. When N.Z. etc. liberalise we don’t get our proportionate share of increase of imports.

Root cause : people are spending too much – not saving enough.

No sufficient national incentive to work. U.S. similarly are showing less rate of growth – again because no dynamic national ambition.

W’out national impulse to grow, we can’t remain competitive.

Wages and salaries go up annually.

Consumption is too large a part of people’s aim and ambition.

We must try to find something which people will think is worth working for. I.M.’s Commonwealth policy in framework of cold war.

P.T.
Dpt. Ministers press all accelerators & Ch/Ex. applies brakes. Odd way to drive the economy.

Remedies. Agric. : see no health in producg. expensively here what we can buy cheaper from abroad.

Real problem : wages. This year’s increase is equivalent of a new Navy!

 x.
To make a stand : we shd. have to stiffen engineering employers &promise to back them to limit.

Expenditure : no saving short term : but policy decns. now cd. secure

 y.
big economies further ahead. Re-appraise policies in long term.

I wd. favour action on x and y.

J.H.
Wages. S.Ll.’s forecast is at extreme. May be 5% average, not 6%.

Private sector determines rates, not Govt. – and mainly because of shortage of labour. A tough policy on wages means telling employers to be tough. Are we to face strike in engineering with exports our main problem?

Lack of fluidity in labour. Not only because motor indy. are holding on. Machine tools won’t take men on when they know they’ll lose them again when cars pick up.

Exports real nub. Is it true we can do no more save on credit. Need for more constructive support to export drive – eg. relief on taxation, direct Govt. aid etc. Other countries are cheating on G.A.T.T. : shall we not have to do the same? Shd. we not know what others are doing – either to stop them or to do same ourselves?

Exhortn alone & credit facilities is not enough.

D.S.
Must give longer term & be more free with credit.

Tax relief for exports – on balance I doubt if it would help. But cd. we give it for bldg. up export organisation overseas? Less difficult sales organn. rather than price – or as well as.

Wages policy. Can we not find some means of recurring order in the system. Legn. to enforce agreements – penalties on T.U.’s for breaking them. Arbitration. Given right moment, country wd. welcome such Govt. action. Are we ready to take it, when it comes?

D.E.’s point on immigration. Cd. we develop new spirit of commercial enterprise in C’Wealth? Try it at P.M.M.?

Some sacrifice fr. Defence Budget wd. be justified to increase oversea informn. work. Our need now is for another £2 m. That & more cd. be spent on our defence scare.

E.M.
Need for enterprise. Shipbldg. etc. – after 20 yrs. of prosperity, our shipping interests are now buying their ships abroad. Our industry is not competitive – esp. in older industries. Mainly because we have made it too easy for people to live. cf. effect of our way of life on imported Italians – they go sloppy in a year.

Sooner or later, we need a show down with labour. £100 m. over line for rlways : cd. be eliminated in 2 years with proper work study. There are 100.000 men on rlways who are not needed.

Is K. right – if people were asked if they wd. prefer lower taxation.

Look at tax dodging : or work dodging to evade tax. Tax structure is hostile to incentive.

To avoid recurrent crisis – people shd. pay more for necessities and less in taxation. Review policies on that basis. Also adjust method of taxation so as to avoid calculation of tax avoidance. W’out relief in taxation we have no hope – eg. of increasg. exports.

Taxation is crucial.

C.S.
Agriculture. Can it increase its contn. to b/payments? It cd. produce more than 66% of our needs. But wd. mean increased subsidy because of more units & also lower market prices : unless we restricted imports. (If we did restrict imports, gains to b/p. wd. be considerable.) But, w’out restn. of imports, we cd. expand beef, pigs and grain : imports wd. be inhibited : £30-40 m. gain on b/payments at extra subsidy cost of £20-30 m. This on basis of only moderate increase in prodn. We cd. do much more, with increased subsidy.

J.M.
Wages. Clyde : tough line by employers killed a strike (lithgows) : they gave good publicity to effect of contd. strike or increased wages on future for the men. Cd. this be done more generally.

What people want. I agree with K. These needs are more important than reducing taxation. Roads, schools, educn. health – all preferred to lower taxation, esp. among the young. But can’t say at what point level of taxation dulls incentives.
H.B.
Are people so soft? If they were, wd there be such pressure for house purchase. Nos. wanting it all growing.

R.A.B.
My view : don’t do much on house front now. Too much depends on developments abroad – N. Amercia, Europe. Wait for a time. E.g. don’t mess about pre-budget. Immedit actions. Limit to b. rate – costs in Germany – no action on h.p. pro-tem. Hold in reserve quantative limitn

x)
of imports – which was v. effective in ’51. Hope it won’t be regarded as out of date. In refn to US it cd. be no more than stand-still on liberalisation. Avoid impression of crisis. Reserve manoeuvres for budget. Be ready for more dramatic action in ’61.

Action on x) cd. be linked with change in agric. policy.

Avoid minor increase now.

Expansion by Kennedy cd. change whole situation.
S.Ll.
i) We must move with greater speed on extended credits. Greater urgency by banks.

ii) Tax grumbles by exporters – v. hard to assess extent of trouble. On K.’s point : I believe effect of direct taxation is disincentive. On services, people shd. make larger contribns as they go. Even education. More will have to go, also, on indirect taxation.
2.
Hire Purchase.

R.M.
General demand is high : but falling in car industry. Illogical therefore to move B. rate before easing effect of h.p. on cars. Restriction doesn’t help b/payments. The extension to 3 yrs. is what the industry & Parlt. want. It wd. help motor industry more than t.v. – their record in exports is much better & there is much in their argument tht. they need large home market for them.

S.Ll.
i)
If we give way as soon as people shout, we shall appear to have no will

power over restriction policy.

ii)
Strength of sterling reflects recognition of our firmness.

iii)
Won’t help other industries. When this is seen, we shall be pressed

to do more.

M.
Support S.Ll. But we need firmer policy on h.p. Swinging too much. Pre-war firms made minimum rules. Cd. we not do same now?

K.
Figures at end of para.4 of R.M.’s memo. V. disturbing. Action necessary to prevent serious deterioration.

H.W.
Extension to 3 years wd. increase sales.

D.E.
If exports can’t get credit facilities, surely illogical to lend more for domestic prodn.
P.T.
Electronic exports are by same firms who make T.V. sets.

But wd. look v. odd to lower Bank rate.

S.Ll.
That would be for external effect.
P.T.
That wdn’t be understood.

It is taken, internally as a signal for releasing restns.

Agreed : R.M. and S.Ll. to consider in light of discussion

 and report.

3.
Economic Situation (resumed). (substance and timing.)
P.M.
Much will depend on U.S.

a)
But if free world depends on readiness of countries to put the excess

chips back into circuln. we must all play that game. U.S. (tho’ too

much prs. by aid via trade) has played the game so far. Now Germans have the chips and won’t play (because Adenauer doesn’t understand economics). First problem : how do we deal with G? Anderson tactics won’t help. Must see what Kennedy does. In election he drew mainly on F.D.R. and H.G., which would suit us well : but will he yield to lobby pressures in favour of restrictive policies.

If productive capacity has to match credit available (gold or others) we shall be in trouble. Can we not increase second to match first.

Can we not persuade U.S. to put joint pressure on Germany.

I doubt if we shall succeed w’out pol. pressures which will force Adenauer to heed economic advice. This brings in N.A.T.O. situation. No help to remove U.S. families. Need is to threaten w’drawal unless economic relns. are kept on good neighbour basis.

U.S. must also pursue expansionist policies in trade and aid.

E.P.M. kept counters moving – and had effect of promoting recovery.

We need this sort of thing on a wider basis.

b)
Oversea expenditure – more generally.

N.B. to progress this work (defence policy) & let me know how it

is all going. Contribution to N.A.T.O. – costs in Germany : keep in view with (a).

c)
Public expenditure at home. [What of savings – effects on D.E.

argument.] No need or scope for emergency action. But we shd. take

look at long term trends. Will discuss with S.Ll. how best to do this –

small, informal, political group.

d)
Imports. Study possible means of controlling them, if it became

necessary. Ty. to submit report to E.P.C.

e)
Agriculture. Relief to b/payments with no or minimum increase in

Exchequer subsidy. Shd. be studied on both cases.

C.S.
Hope (d) may include check on food imports.

P.M.
Wages. m./Encourage employers to take firm line.

Incentives. No action taken on restrictive practices by labour.

Cd. we devise a policy wh. wd. evoke greater effort. New slogan.

f)
Exports. Not sure that more cd. not be done. Cd. S.Ll. and R.M. look

at it again. E.C.G.D. deals only with 20% - the bad risks – effect on premiums, & addn. to the price. If it goes wrong, we lose our way over exchanges. Cd. we not spread this risk or carry it ourselves. Can philosophy be examined in new background.

On long-term credits – this affects most the sector in wh. our export opportunities are greatest. Must have a joint scheme to carry what merchant banks once carried alone.

This does not conflict with G.A.T.T. or defensive agreement. Hope B/E. will be strongly pressed on this.

S.Ll.
How do we do m/?
J.H.
Not me – S.Ll. or R.M.

M.
Too late? They are working to a definite plan. When T.U.’s return the employers will settle for 10/= or allow a strike.

P.M.
They shd. be told that this is quite enough – no more.

C.C.61(60)

1st December 1960

1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week.

2.
Foreign Affairs.

H.
a)
Egypt. Dipl. recognition. We shall have to offer one E. Consul

in E. Africa if we are to get Ambassador in Cairo.

I.M.
Easiest wd. be Tanganyika. Am consulting Nigeria.
H.
b)
Congo. Lumumba has escaped thro’ incompetence of Congolese

and impartiality of U.N. Forces. Likely to try to establish alternative Govt. in Stanleyville. A new complication.

c)
W.E.U. Assembly. Resolution passed is helpful to us, on the whole.

Urged negotiations to expedite negotns. enabling U.K. to join Community on terms acceptable to us. Includes words “taking a/c of U.K. obligns. to members of E.F.T.A. and of C’wealth”. We shd. be able to explain it.

[Enter R.W.

3.
Nationalised Industries : Salaries of Board Members.

M.
No need for action v part time members. Full time members Offl. Cttee. recommended reference to Coleraine & parcel of business men. We disliked both these recommns.

Simple solution – publish only total remuneration of a Board. Political diffies. in this : therefore suggest we explore it with Govt. supporters.

S.Ll.
Is it realistic to suppose we can conceal salaries. Wd. cause more trouble than disclosing a higher salary.

R.A.B.
No hope of being able to conceal this.

Hail.
Wd. be impossible to conceal salaries of A.E.A. members – because Vote borne : & they wd. give clue to the salaries of other Boards.

P.T.
Worth exploring. Might even be supported by Opposition.

Hail.
We can’t accustom public to high slaries w’out disclosing them.

D.E.
Isn’t it real money they want?
R.M.
Not altogether : salary effects pensions.

R.W.
Even if Parly. diffy. cd. be overcome, it wd. be impossible to keep this secret among natd. industries – and that wd. lead to hard feelings and jealousies between the industries.

I.M.
Believe Party wd. accept need for higher salaries – tho’ not for secrecy.

Prefer to face diffy. of differentiating publicly.

J.H.
Cttee. are in favour of paying rate for the job – or the man.

P.M. x.
Then do it ad hoc., and don’t try to conceal it.

Start with the new B.T.C. appointments.

Agreed – as at x/.

4.
British Transport Commission.

E.M.
Timetable (in reply to S.Ll.) was determined by Ch.Whip’s desire to have debate before Xmas. I wd. prefer to take longer & get it right.

S.Ll.
I feel this v. strongly : we need another week to improve draft esp. on financial passages.

M.R.
Wd. be useful to have stimulus for another debate before Xmas.

P.M.
Useful to publish before Xmas – and get public opinion interested – and then have debates after Xmas.

M.
Wd. be easier to have more time to discuss with B.T.C. and T.U.’s.

R.A.B. *
Best to present in last week before Xmas.

Agreed.

M.
Debate in H/L. on 8/12 – Ld. Morrison : can’t be deterred.

Hail.
He intends to make mischief. We shall have to put up a strong Govt. reply.

P.M.
Para.2. We don’t propose to publish Stedeford Report. Better start by stating Govt.’s responsibility. Prs. also put it later – less challenging.

Firm Cab. decision tht. Stedeford Report shd. not be published.

Hail.
Finance is crux of problem. Better to put it, briefly, in introductory part of W. Paper.

P.M.
Paras.3-10 cd. be re-cast in more a stringent form – striking the note of a new deal, prs. on lines of my statement in H/C.

P.T.
Agree : & bring in the point tht. nos. employed are too large.

P.M.
Para.11. Point of principle.
E.M.
Must go in, to assure T.U.’s

P.M.
Stress practical, not doctrinaire, approach : thus is a natd. industry & we seek to make it work as well as possible.

Para.22. Insert a general description before detail.

Para.24. Put reference to general managers first – in addn. other members. To stress fact tht. these are the men who run the rlways vice “represented”.

R.M.
Para.23. Rlway w’shops shd. not have freedom to manufacture otherwise than for rlways. We shall want to limit scope of their activities.

D.E.
Paras.22-4 imply tht. the real power will rest with central Board : the regional boards will not in fact have much of a show.

E.M.
Want to give regional boards full power in all matters save those truly belonging to centre & I have words to that/L. on 8/12 – Ld. Morrison : can’t be deterred effect.

P.M.
Para.32. Powers will be needed, in Bill, to transfer properties.

D.E.
Para.34. Shd. users be rep?. only on the Council. Wd. they not be more useful on the Boards themselves.

E.M.
There will be part time members on the Regional Boards.

D.E.
Need for them also on central Boards.

E.M.
Not on Rlway Bd.
P.M.
Agree. But they cd. be added to the other central Boards.

P.M.
Para.35. On this Stedeford Group was divided. View of Ministers was tht. politically it wd. be v. bad to have a strong executive Council. Decided therefore that it shd. be advisory. On that basis better to leave it for Ministers to convene it. Further, don’t give it same initials B.T.C. – eg. Nationalised Transport Advisory Council.

J.H.
Believe we may have to pay price of having repve. of organised labour, not only on Council, but on Regional & central Rlway Boards.

Better to have a general para. on lines of provisions in nationalision. Acts – viz., not in terms of T.U. leaders.

Organised labour is at present represented throughout the structure.

P.M.
Let us have memo. stating what posns. they now hold.

R.W.
Advisory Council to advise Minister on co-ordinn. between various bodies. Will provoke pressure for similar Council to advise on co-ordinn. between my industries. Wd. it not be better to leave this to Minister, to deal with it ambulando.
H.B.
May this Council not become a mere formality.

H.W.
Does this give M/T. responsibility to Parlt. for daily operation of the rlways.

M.
Minister needs a buffer.
E.M.
Also a place for organised labour. And meets labour nostalgia for B.T.C.

In further discussions, doubts expressed about functions of Council.

H.B.
On major disputes between the central boards Minister can’t escape responsibility.

I.M.
Wage negotiation sh. be kept away from Council. Then Minister cd. be its Chairman.

D.E.
Better to have no-one on Council save Chairmen of the Boards plus Minister. And let labour be repd. at a lower level.

P.T.
In that event no need to formalise it at all.

P.M.
Can you face that – when we are abolishing B.T.C. This was designed as compromise.

P.M.
Minister in Chair?
M.
Need for independent advice.

H.B.
Powerful move in this posn. wd. make life v. diff. for Minister.

P.M.
If you can find a good man, he cd. be Vice Chairman.

Agreed : leave this over for final decision later.

P.M.
Paras.59-61. Take note of importance of this decision on fares.

S.Ll.
Financial deal. Accept substance. Wish to consider presentation.

S.Ll.
Para.54. Shd. this not be strengthened?
E.M.
Yes : have words.

J.H.
Is it wise to jump this hurdle too soon? Don’t be too alarmist.

M.
Be cautious : don’t provoke T.U. opposn. to plan as a whole.

P.M.
Prs. add a final para. summing up & incldg. reference to need for management & men to work together to make efficient industry – sacrifices all round (incldg. by taxpayer, on writing off the deficit.)

[Exit R.W.

5.
Education : Grants to Students.

Memo. approved.

6.
National Theatre.

No adverse decision to be announced for the time being.

C.C.62(60)

8th December 1960

1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week.

2.
Civil Service Pay.

S.Ll.
Two mtgs. of E.P. Cttee. Trying to extricate ourselves from P.R.U. complications. Two methods – P.R.U. or central pay settlement : first is piecemeal, second is general. Agreed tht. second shd. operate when wages index has risen by 5 points and will be prospective : that P.R.U. surveys will be quinquennial & relate to date of Jan 1. in the survey year.

E.P.C. decided last night that we shd. award increases from that date – wthr. retrospective or not. But limits degree of retrospection & introduces element of certainty.

We are likely to get 4% settlement – less than arbitration wd. award.

M.
Have opposed retrospn. but this arrangemt. is acceptable.

3.
Economic Situation.

S.Ll.
Bank rate is being reduced by ½% today. Public reason will be out of line with rates abroad. No indication of change of domestic policy.

4.
Law of the Sea : Iceland.

K.
Explained situation as outlined in his minute to P.M.

C.S.
Agree : but want acquiescence of industry and can’t go further.

Approved.

5.
Foreign Affairs.

a)
Congo.

H.
K.’s prestige enhanced by repn. in U.N. & he has his chance. But he has allowed Col. M. to run riot : L. has bn. maltreated : R. have bn. given opportunity to raise it all again in Sec. Council. We shall be faced with v. diff. resoln. : we may defeat it : but our African friends are weakening in their support.

Best chance of holding posn. is to get K. to hold mtg. with regional leaders on constitutional issues before any U.N. Council Cttee. arrives.

b)
Laos.

H.
Sitn. is going worse. U.S. are keeping Fuma (Phouma) going – tho’ they agreed with us tht. Fuma (Phouma) was best bet. Fuma (Phouma) is now favoured by U.S. U.S. have always hankered after S.E.A.T.O. intervention : danger tht. this may be revived.

We may have to revive idea of sending back the Commn.

c)
Finland : E.F.T.A.

R.M.
Finland has signed agreement with R. We have to consider wthr. despite that, we can have them in E.F.T.A. Trouble with G.A.T.T. had R. to put similar pressure on Norway and Sweden. But general feeling is that on balance pol. advantage of not driving F. into R. arms is overriding.

E.Q. Cttee. will be considering this tomorrow.

S.Ll.
Shall have to secure acquiescence of Canada & U.S. [Also a second condn. not heard]. These 2 things will have to be explained to E.F.T.A. Ministers on Monday.

6.
Public Investment Programme.

[Enter P.M.G.

S.Ll.
New basis offering margin of flexibility. Dpts. can plan with certainty on minimum.

E.M.
Para.5 reserves posn. of B.T.C. But if Euston/Crewe electrification goes ahead (as I think) my figure will go back to original £200 m.

P.M.G.
If maxima intended to be inflexible, I wish to reserve posn. of P.O. until I have had chance to discuss with Ty.

P.M.
Telephones are productive & remunerative : we shd. be ready to extend it.

S.Ll.
Ready to look at this.

R.A.B.
Wish to discuss with Ty. provision of remand houses & magistrates courts. Hope we can make off-setting adjustments elsewhere.

[Exit P.M.G.

7.
Housing Policy.

H.B.
Memo. concerns only 2 ques. on wh. Housing Cttee. cd. not agree.

a) Houses to Let.

Admit there is element of concealed subsidy. But ques. is really political : if we do nothing to prime this pump we have no answer to Socialists. W’out this weight is all on side of municipal ownership. We ought to act in this Parlt.

P.M.
Non profit making corpns. wd. be allowed to borrow at 6% (but w’out subsidy) instead of the market 8%ousing.

S.Ll.
Qua investment, Ty. posn. is preserved : these houses count v. nos. in public sector. Subsidy point : I can swallow this because Corpns. will be non profit making. I recognise pol. advantages. They outweigh the objns. of Ty. officials.

Can Minister ensure tht. rich don’t occupy these houses?

H.B.
Sort of assocn. I wd. support will restrict activities to deserving tenants.

They have a social service b’ground.

Limit of £3.500 p. living unit.
S.Ll.
Quite high outside Ldn.

Scheme approved.

b)
Improvement and Conversion of old houses.

H.B.
3 m. houses need this. 130.000 grants this year. Main impediment is limit of 8% return – esp. if he has to pay that interest on his money. I want to increase that to 12½%.
Agreed.

House on which grant made must remain w’in a rent limit for 10 yrs. -tho’ owner can sell to occupier after 3 years. Propose to reduce rent limit period also to 3 years. Wd. remove incentive to sell. Will apply only to de-controlled houses. H. Policy Cttee. felt it wd. be confusing – wd. be misrepresented as further measure of de-control.

Won’t press for it if Cab. so consider.

R.A.B.
Bill is courageous enough w’out this, which may raise ques. of de-control.
Ch. H.
Agreed. Limitn. to addl. rent controversy.

Agreed : exclude this proposal, on pol. grounds.

8.
Europe : O.E.E.C. Re-organisation

S.Ll.
O.E.E.C. task completed : will collapse unless re-organised.

This also gives chance to get U.S. firmly in on econ. consultns.

Hope therefore I shall be authorised to sign this. It is as far as U.S. can go – tho’ Swedes and Swiss will think it inadequate : it doesn’t give scope for trade.

D.S.
Will cause some misgivings in C’wealth. Some will press to be included – no geographical limits now. Japan comes in : why not Australia?

D.E.
In U.N.E.S.C.O. European members are v. unpopular with newer countries – organising to keep the gap in living standards open.

Approved.

9.
Commercial Policy : Japan.

R.M.
On detail much thought will be needed. But in principle this must be right approach. Wd. get us in f. k posn. in J. Market.

S.Ll.
If we accept alternative (a), we must have a sensitive list.

Disputes can’t go to independent body (para.4).

There are 2 important points –

I.M.
We are content with this.

D.S.
This will move I. and P. to ask for similar power to impose restrictns. at their end.

R.M.
Few cases in wh. J. will be able to do so. But admit we cdn’t treat I and P. differently. If therefore I. and P. cdn’t do it, we cdn’t allow J. to do it locally.

Approved as basis for negotiation : R.M. to keep

E.P. Cttee. informed – esp. on content of sensitive list.

10.
Suez Finance Company.

S.Ll.
Think we shd. sell when circs. favourable – i) on price and ii) on risk of repercussion on our compensation to our nationals for loss etc.

Ques. of timing. But can I choose best time – on assumptn. tht. Cab. have no objn. in principle. Don’t now favour sale early in N.Year.

D.E.
Large holdings in Sahara oil – is it wise to sell these at low price.

Advice of oil cos. wd. be useful.

P.M.
Get advice on potential future value.

D.S.
Warburgs have a plan for using our share for Commonwealth Developt.
E.M.
This Co. are also in Channel Tunnel business.
Hail.
If that materialised, it wd. be to our advantage to be shareholder.

Agreed : S.H. to consider future of the business.

S.Ll.
On the other side, pol. advantageous to use proceeds of sale to supplement our compensation to those who suffered by Suez.

[Not to be recorded – lest pressure be provoked.]

11.
Tourism.

R.M.
Earnings v. large. Cd. be increased.

i) Hotels. Burst of activity now : prs. mainly in London.

ii) Holiday season. Cttee. is examining.

iii) Travel restrictions. A handicap. Belgians, where they

are reduced to identity card, put their inflow up substantially.

R.A.B.
Informn. collected & cd. be made available to any enquiry.

Physical condns. at ports urgently need improvement.

P.M.
Most easily expanded form of exports.

Will convene a team of action people to see what more can be done.

Agreed.

D.S.
Cd. provide incentives for this, even tho’ not for exports proper.

C.C.63(60

9th December 1960.

[Enter M.R., R.W., Thomas

Transport Reorganisation : White Paper.

Draft in revised form considered.

J.M.
Chairman of main Board and regional Boards will be appointed by Minister. How will this affect their loyalties when sitting on central Board : will they look to its Chairman or to the Minister.

In 1951 Hurcomb did not know what was going on in Executives because the Chairmen of latter conceived their loyalties as to Minister.

Risk of same thing under this structure, unless personal relations are working well.

S.Ll.
Better to provide that Chairman of Regional Bds. shall be appointed by central Board with approval of the Minister.

J.M.
Para.16(b). Is it tolerable for a Chairman of a Regional Bd. that his Genl. Mgr. shd. be on central Bd. and not he?

P.M.
May be : if, exceptionally, you have a part time Chairman – as you may want to have.

Leave text as it stands. Measure of flexibility.

H.B.
Co-ordinn. betwn. rlway services and bus services. Who will see to this?

E.M.
The Council, in last resort.

P.M.
Para.27. Shd. the companies be specified? In footnote.

Add to paras 29-30 reference to co-ordinn. between bus and rail services.

Preferably by adjustment of final sentence of para.29.

R.W.
Cd. you have regional or local Cttee. to do this under the Council.

P.M.
Chairmen will also consult outside formal bodies : there will also be local arrangements.

M.
References to rlway workshop : refreshment rooms and dining cars : have bn. omitted. Will be raised in debate. Also employs many men. Ques. : will they be run centrally or regionally?

P.M.
Assets will belong to Rlways Bd. Management will be for discn.

Say that rlway w’shops, refreshment rooms & restaurant cars will be transferred as assets to central Board, but management will be discussed betwn. them and regional Boards.

C.C.64(60)

15th December 1960

1.
Foreign Affairs.

[Enter M.R.

a)
United Nations.

E.H.
89 in favour : 9 abstentions incldg. U.S., Australia., S.Africa. Resoln. on Colonialism.

Membership of Sec. Council – voting still dead locked.

Congo : our motion carried, but vetoed by R.

Conciliation Cttee. officers en route for Congo in private capacity.

Stanleyville : troops (U.N.) are Ethiopian. 1 battn. bodyguard. 1 battn. Army possibly may take opposing sides.

Ethiopia.

Emperor on way back. Sitn. confused : but coup likely to succeed, for loyal element in Army won’t concentrate v. Addis A. in time.

Eritrea or Somalis may exploit situation.

Revolt of younger generation. U.A.R. not likely to be behind it.

Algeria (U.N.)

Our delegn. will vote v. resoln. in Cttee. We shall try for a ⅓rd. blocking opposition in Assembly.

Laos.

King has recognised new Govt. but Assembly has not. U.S. have not recognised it. Pathet Lao surrounding royal capital. Phouma under pressure to return and set up rival Govt. : more marked state of civil war. New Govt. might then invite S.E.A.T.O. intervention, wh. wd. provoke increase R. and C. support for Pathet Lao. H. is talking to Herter & Couve in Paris.

May be pressure for re-convening U.N. Commn. Nehru may propose this. Oppn may seek chance to debate in H/C. India/Poland/Canada. Cd. be re-constituted w’out reviving Geneva Conference : but our view has bn. tht. it won’t work w’out will and consent of Govt. in office. U.S. don’t favour it.

2.
Europe : Finland.

R.M.
Oppn. developed v. Finland’s association. Discn. adjourned.

Shall have to try to find soln. in N.Year.

Austria opposed this. Sweden favour.

3.
Parliament.

R.A.B.
Business for next week & week after recess.

Resume 24/1/61.

Cd. we debate Rlways on 30/1.
E.M.
Ready.
P.M.
Don’t announce.

4.
Coal : Sales in Ireland.

[Enter R. Wood., Alport.

R.W.
As in memo.

Second proposal wd. prob. stop export of house coal to Republic.

Not a trouble to N.C.B., who are short of it.

R.M.
Bad for export trade. Won’t give N.I. any gt. satisfn. – for Eire will still get it cheaper from f. countries.

R.W.
Wd. only lose house coal market. And resentment in N.I. wd. not be v. U.S.
R.A.B. x./
It’s the 5/= wh. will phase N.I. most. I wd. be content not to press for second proposal.

M.
Let N.C.B. try for a slightly higher price for Eire on new contracts.

Alp.
Tho’ not contrary to Trade Agreement, against its spirit – and Eire wd. have justifiable cause of complaint.

R.W.
N.C.B. think that any increase wd. lose the market.

Agreed :
i) give the 5/=.

ii) N.C.B. to get best price they can on new

 contracts. (May).

But defer announcement of ii) pro.tem.

5.
N. Ireland : Unemployment.

R.A.B.
Brookeboro’ asked me to receive his Cab. today. Fobbed them off.

But they are jumpy on unemploymt.

No progress with Britannic : hope contract will be signed and nos. of aircraft increased, if possible.

Will convene until Dipl. conference early after Xmas.

Hope all Ministers will realise urgency.

E.M.
H. and Wolff are short of orders : the unemplt. rate will rise.

R.A.B.
Hope some Admy. orders may come along.

6.
Commonwealth Youth Trust.

[Exit R.W.

[Enter Perth.

Alp.
As in memo.

Ch. H.
Unlikely tht. interested people will contribute, if Govt. announce their hostel p’mme.
Hail.
Support that point.

D.E.
Concert hostel plan with Univ. plans on location. Also integrate with Br. – tho’ it will have to be 1:4 in favour of oversea students.

Last para. will be taken as promise for Vol. Service Overseas. I have no power to give them money.

P.
Memo. links the hostel p’mme too closely with Universities.

Announcement is better on this point.

Support suggn. of help for Vol. Services Overseas.

P.M.
There will be pressure for publn. of Templer. Cd. we publish a summary.
Agreed : re-consider on this basis.

7.
Kenya : Land Tenure.

K.
Summarised report of Cttee.

Essence of concln. is in last 2 sentences of draft announcemt.

P.
Wd. wish to add a further para. to announcement showing anxiety for land settlement and development as well as protection of settlers’ interests.

Grateful for report.

Statement by H.M. Govt. wd. be welcomed : it is expected.

Approved – for written answer or oral statement.

8.
Federation of Rhodesia and Nyasaland.

P.M.
Current diffies. : aim for adjournment before Xmas, then consider our policy. We may have to carry our responsibility for longer.

9.
Hankey’s Memoirs.

P.M.
Have read this – urged him not to publish – he is determined to do so.

V. old stuff.

But wrong for a Secy. of Cabinet – bad taste.

We shd. not be in good posn. if we took procdgs.

If asked, shall say I don’t approve but shan’t act.

C.C.65(60)

21st December 1960

1.
Congo.

[Enter M.R.

[Not heard.]

2.
Laos.

H.
Military situation. R. arms coming to Pathet L. Danger was tht. Phouma or Thailand mght ask for S.E.A.T.O. help : and a civil war might turn into a Korea type of operation. U.S. and France now see this danger and are seeking to prevent an appeal to S.E.A.T.O. In these circs. there is a case for reviving U.N. Commn. and it might help to stop supply of arms.

Prelimy. re-action of the local Govt. to my soundings is not warm.

Message also to R., askg. for co-opn. in stopping supply of arms & support for suggn. of U.N. Commn.
P.M.
U.S. have bn. weak (or dangerous) over this. H. has steadied them by talks in Paris.

3.
Agricultural Policy : Farm Improvement Scheme.

C.S.
Practical form of assistance. £55 m. over 10 years was wrong estimate : may be nearer £75 m. It may even out towards the end but at present we have committed half the total in ⅓rd. of time.

S.Ll.
Can I have more time to consider alternatives. Recognise you can’t slow down the scheme. But may be different approach.

P.M.
Concerned at rapid rise of farm rents and sales. They were too low : surely they are going up too fast. Must be partly down to pouring Exchequer money in for capital development.

4.
National Health Service.

[Enter B-C, E. Powell.

R.A.B.
H.A. Cttee. support these proposals – despite pol. doubts in para. 6 – largely because they are necessary counterweight to rise in Estimates.

E.P.
Estimates shown 10% increase : for 5 yrs. increase has bn. between 8 and 10%. This rate of increase makes it more difft. to change emphasis of N.H.S. to accord with developmts. in medicine.

My plan can be represented as shift of emphasis and priorities, rather than merely cuts. Substantiated this in reln. to welfare milk, charges for specs and dentures (wh. will enable more resources to be applied to children) : drugs – cost has gone up 50% in 4 years and this wd. warrant charge of 1/6; the other 6d. is designed to secure more careful prescribing. Experiment & undertaking to review charge downwards – this is ok. for experiment has another year to run and has yielded nothing so far.

R.A.B.
Only item needing legn. is appliances. Is that worth special Bill?

Cd. it be combined with Bill on stamp?

J.M.
Satisfied on welfare foods – no real damage to health.

Worried about charge because will bear most hardly on chronic sick.

K.
Necessary and courageous attempt to bring cost of N.H.S. under control.

C.S.
Prospective redn. in consumptn. of milk by larger families. This ought to be put to med advisers before we act.

E.P.
Shd. have to give them assumptn. v. effect on consumption.

C.S.
You cd. give them present figures & ask for advice on effect of say 5% fall in consumption.

P.M.
Cd. you have a differential price for larger families.

E.P. x./
Wd. commit you to permanent subsidy for milk to largest families.

B-C.
On charges – retirement pensioners above assistance level & needing drugs will protest. This will off set effect of increasing pensions.

M.
Whole plan, by drawing attentn. to 10% rise in cost, may help to shock public into co-opn. in keeping Service under control.

H.B.
Support x. - remember adminve. cost & complication of this.

P.T.
Support the need for action & also the priorities approach.

Ch.H.
E.P. is seeking adminve. economies in hosp. services. Hope something can be said on this when this plan is announced.
E.P.
Recognise need for this. Have 2 points I cd. mention.

R.A.B.
 i)
Is it worth having a Bill – for £2¾ m.

 ii)
Hope N.H.S. won’t be only apparent economy : when Estimates as a

whole are so much increased.

S.Ll.
On ii) we can point to some new discipline in housing.

The most alarming service is education – schools & universities.

Wish we cd. apply principle of pay as you go.

D.E.
Worried about regressive affect of 1/= on stamp. Effect on our capacity to adjust fiscal arrangemts. to increase incentives to production and exports.

I.M.
Support this view. Quite wrong. These are not real economies.

They will incur, in long run, much unpopularity : after initial welcome from Hinchingbrook and D.T. Tho’ I will go along with it if Cabinet so desire.

S.Ll.
Rate of increase in total Estimates is about £300 m. All the evidence is tht. direct taxation operates as a disincentive to production & enterprise. We must switch emphasis to some extent to other means of raising revenue – of which this is one. We may have to consider increasing employers’ contn. to discourage inefficient use of man power.

H.W.
No great relief available via defence cuts. Support this proposal.

E.P.
On Bill – this is important qua. presentn. on priorities : also enables me to offer two useful concessions.

I.M.
What about abolishing all subsidy to welfare foods & w’drawing all other proposals. This wd. avoid legn. & increased charges. But wd. yield about same saving.

C.S.
That wd. affect milk consumptn. v. seriously – and​ throw largest families to wolves!

Hail.
Cd. subsidy be concentrated on largest families and older people.

P.M.
These are not economies – they are means of making people (users) carry more of the cost.

Sympathetic with I.M.’s approach. But world is changing. In former days help was concentrated on needy & cost carried by taxation.

Now these services are so comprehensive & costly, that old theories of taxation can’t be pressed too far. Look at prob. cost of education. New concept. The diffy. is tht. beneficiaries of these services still include some needy. These are ques. of adjustment rather than principle.

Feel unhappy over this. But see the need for a warning note.

Genl. feeling in favour of doing this. But –

i) There will be trouble & esp. over prescriptions. Let us consider

whthr. we can do more over welfare milk.

ii) Favour retaining the proposals involving legn.

On i) what I mean is : try to do it all this way : if you can’t, produce a reasonable exemptn. to protect largest families.

We must get something of order of £20-25 m.

Further study on this basis and report back to Cabinet.

5.
Civil Defence.

[Enter R. Wood. P.M.G.

R.A.B.
Existing p’mme is breaking down : must have a viable policy.

Hope Cab. will approve x p’mme. On that basis I wd. negotiate with Ch/Ex. some redns. eg. on gas electricity ports & prs. oil, which wd. reduce cost. This p’mme avoids heavy cost on food stocking.

S.Ll.
If we were strictly logical, we shd. conclude that none of this is worth while. But believe it is politically impossible to scrap C.D.

Therefore I accept concln. tht. some increase in cost is inevitable.

My main objn. to X is tht. it rises. Wd. like to see if some of that cd. be dropped.

Doubts about printing.
R.A.B.
So have I.

H.B.
Don’t cut into water p’mme which is a minimum.

Agreed : Ty. and H.O. to work out p’mme of X. minus.

H.B.
Evacuation. No Govt. wd. ever order planned evacuation – for it wd. start 100% rush from big cities. On that basis, our problem is one of presentn. The 12 m. plan is un-workable. At 6 m. plan is possible (tho’ I believe nonsensical : because vulnerable cities wd. be proclaimed non evacuable and because area of devastn. wd. be larger than evacuation area). On balance recommend opening discn. with l.a.’s on basis of 6 m. – w’out commitment to the plan.

It wd. educate p. opinion to limitns. of practical planning.

N.A.T.O. allies wd. expect us to do something.

P.M.
P’pone decision on this. We can discuss elsewhere – eg. Def. Cttee.

Agreed.

6.
Broadcasting.

R.M.
Valuable development – and useful for exports,.

Pilkington will finish before experiment is concluded.

P.M.G.
May become important in time. Would market well, however, depend on transmission by radio not wire. And Darlington experiment is by wire as is Toronto one, the only one in being.

Pilkington view. Experiment, if successful, wd. mean tht. Govt. wd, be pressed to give facilities – at expense of other possibilities.

Don’t do this w’out Pilkington’s agreement.

P.T.
V. limited experiment – their own money – pretty steep to reject it.

The firms think they have an export possibility.

E.H.
Support R.M.
Hail.
So do I.

D.E.
What will be the p’mmes? Westerns etc. I am putting a v. strong memo to Pilkington Commn. deprecating tone of I.T. p’mmes.

Discussion adjourned.

*
(T. of ref. of Pilkington Commn. to be circulated).

*
(Also relations of Executive with R. Commns. K.

knows of this.)

[Exit P.M.G.

7.
Commercial Policy : Japan.

R.M.
List is too long – covers ⅔rds. of Japan’s exports.

P.M.
How can you import a ship? R.M. to do his homework on this & show it up to P.M.

C.S.
Pilchards. Politics in Cornwall.
P.M.
Take a chance.

C.C.3(61)

31st January 1961

4.
Federation of Rhodesia etc.

[M.R.

[Enter Alport

I.M.
Not heard.

P.M.
Ultimate problem – for how long is constitutional phase to last? Appetite for fixed dates. Diffies. i) a Govt. here has no power to bind successor ii) Encourages Africans not to make the current model work. An aspect of gt. problem – how fast do we go : eg. Algeria, the moment was missed. We are caught between the 2 fires of Boston Tea Party or a servile war : & we have not strength to resist either by force. Yet gt. domestic pol. diffies. here in U.K. To Welensky no loyalty among N. or S. Rhodesian Europeans.

Insufficient support for Fedn.
C.J.A.
Greenfield is satisfied with arrangemts. made to enable him to express his views. Being here, he is better able to understand strength of feeling on other side.

5.
Newspaper Mergers.

R.A.B.
Diffies. of enquiry. Play for time. M’while look at posn. under Monopolies Commn. Action on that wd. be helpful.

Also television aspects might be considered by Pilkington.

What of offering talks with Opposn.? Allows time to heal.

P.M.
Enquiry into financial negotns. cd. not be limited to newspp.

R.M.
Don’t want wide enquiry into morals of take-over bids. Jenkins Cttee. on Company law will consider techniques.

S.Ll.
Structure of newspaper industry – good if it cd. be examined.

Att.G.
S.3 of Mon. Act wd. cover magazines. More doubtful about public interest – s.14 defines it too narrowly for this situation.

P.M.
Increase in cost or redn. in choice wd. be a matter of public interest?

Att.G.
Not sure – it might break down.

R.M.
It wd. certainly look at ques. from economic angle. Ques. of choice is hardly economic.

P.M.G.
The T.V. point cd. be referred to Pilkington.

P.M.
Ought Govt. to do what Times’ suggest industry shd. do.

S.Ll.
What kind of enquiry – not Sel. Cttee., nor R. Commn. Why not a small Cttee. of three wise men, into structure of industry.

R.A.B.
Don’t offer that today. Talk to Oppn.
P.M.
They wd. widen it up into general ques. of organisation of industry.

J.H.
Real problem : power of T.U.’s price of newsprint, advertising rates.

Favour S.Ll.’s idea of enquiry into that.

Ch.H.
Modern trend to bigness – does it present special problem in reln. to newspapers. Sooner or later we shall have to do so.

K.
Opposed to enquiry into Press. Nonsense to speak of monopoly. of dailies in Ldn. In every big provincial city a local daily too.

Nothing near a monopoly. Ample choice.

Magazines are different – referable to Commn., if you wish.

Economic posn. of Press – governed by newsprint. T.U. practices etc.

There are matters for the industry.

If Govt. assume responsibility and order enquiry, we shall excite hostility of Press and raise whole issue of capitalist structure.

Keep Govt. action limited to magazines & the T.V. point.

Don’t placate opponents by attacking friends.

H.W.
Proprietors of newspapers unwilling to stand up to T.U.’s. Enquiry wd. reveal some damaging informn. on this.

S.Ll.
Provincial Press, I believe, wd. wish to be helped over T.U. restrictive practices.

K.
But how distinguish this fr. attack on Press?

E.H.
By limiting enquiry to economies.

I.M.
Arguments are v. all sorts of enquiry. Don’t let Monop Commn. into this. Magazines : there are too many & merger will squeeze somethg. out. Enquiry won’t help on v. practices – for employers won’t be firm over them, whatever an enquiry says.

No inquiry save on T.V. point.

C.S.
No case for enquiry now on magazines.

Ch.H.
Might be if King controlled 90%.

P.M.
Is this a storm which will blow over? If so, general statement with minimum commitment.

Or do we think Govt. action is required?
E.H.
Bigger issue – freedom of Press. Fear tht. national newspp. will become fewer & under fewer hands. Disappearance of left wing papers turns others anti. Tory.

Best way of tackling it : economic. But report might put us in posn. of having to act – both on v. practices and on anti-trust.

C.C.4(61)

2nd February 1961

1.
Parliament.

Business for next week.

2.
Road Safety.

[Enter Att.G.

R.A.B.
Summarised memo.

Att.G.
a)
If you are to have “totting-up” after 3 convictions, the offences to

count shd. be offences of bad driving – other serious offences

being dealt with separately on merits. E.g. i) driving under age ii) exceed speed limit iii) ignore traffic signal – then on (iii) you get automatic disqualifn. This is too much. List shd. be narrowed to offences which involve bad driving : Cat. B. shd. be narrowed accordingly, but add power to extend it to new offences. Half a dozen offences only.

R.A.B.
We preferred dangerous behaviour on roads vice bad driving, as the criterion.
H.W.
Support Att.G. – a) because diffy. of Cttee Stage b) appearing to victimise motorists.

E.M.
Violent dissent from Att.G. Risk is tht. measures are not as strong as public expects. Want Cat. B. to stand as it is.

P.M. x./
Do you start with short list of obvious offences & leave others to be moved in : or start large and accept amendments to omit.

R.A.B.
More honest to prefer second course. Reserve power to add by O.-in-C. wd. be v. controversial too.

S.Ll.
Cd. you give a discretion to courts not to improve automatic disqualn.
K.
List as it stands is nearer right than Att.G.

P.M.
Our discussion demonstrates how controversial this Bill will be in H/C.

Real point is at x/.

K.
Remember tht. we accompany this with rationalisation of penalties.

P.M.
Defend on ground tht. cumalation record of such offences indicates tendency to dangerous behaviour on the roads which justifies disqualification.

C.S.
Bias in favour of leaving out the border line : to avoid appearance of victimising motorist.

P.M.
This points, on x/. to leaving H/C. with odium for adding the borderline cases. Remember we can’t whip v. effectively on these ques.

H.W.
Remember tht. disqualfn. means, for some, loss of livelihood.

C.S.
Omit offence 9.

P.M.
Danger tht. you won’t get it thro’ H/C. if you start with complicated plan.

 y/
Better start it simple and threaten H/C. that they will lose the lot if they add too many.

M/T, Ch. Hill. and Att.G. to scrutinise list on basis of y/.

Leg. Cttee. to take the upshot – K. Keeping in touch with R.A.B.
(quas H.A. Cttee). List to be in schedule.

b)
Death through dangerous driving.

Att.G.
Shd. be left to discretion of court wthr. to disqualify. Shdn’t be heavier automatic penalty than dangerous driving. If there is, juries will hesitate to convict. Thing to punish is degree of culpability – not on basis of consequences. I dissent from final sentence of para.4 – “Vindictive element”.

K.
i)
Origin of offence : law of negligence being in such a tangle.

Solution was to make separate offence for causing death by d.

driving.

ii)
Believe taking life differentiates offence – both in theory and for

practical reasons.

iii)
If you don’t have this, its hard to justify automatic disqualfn. for 5-7 in

Cat. A.

(iv)
Analogous to w’drawing gun from man who has killed.

E.M.
Not a punishment – w’drawal of privilege of using dangerous vehicle.

R.A.B.
Common sense is in favour and tho’ principle of law (intent) is against.

Agreed - as in report (view of majority).

c)
Remission of Disqualification.

Agreed -
Accept compromise : but confine power to

courts with legally qualified chairman

d)
Drink and Driving.

Att.G.
Para.11(2) : attempt to load scales in favour of prosecution. Only tolerable system we cd. devise : but encroaches on principles of English Law. Solr. Genl. and I feel strong objns. to this.

Ch.H.
K. and H., on contrary, argued that w’out this there can’t be any effective introdn. of tests. Practice in other countries is even more stringent. But important to make some progress twds. more scientific test of drunkenness.

E.H.
Dislike this – adopted because we can’t enforce official testing.

K.
Only applied if refused for no good reason.

D.E.
Why not make acceptance of testing a condn. for obtaining a licence.

Agreed - accept majority view.

C.C.5(61)

7th February 1961

1.
Foreign Affairs.

[Enter M.R.

H.
a)
Iceland. Time is now ripe for message from P.M.

b)
Egypt. Exchange of Ambassadors arranged : Zarb released.

c)
Laos. Looks as tho R. won’t agree to Commn. save on condn.

of a conference. But U.S. more favourable to that.

d)
Congo. Progress with round-table conference. K.’s efforts

in some areas are attracting support tho’ Tsmuti’s condns. are put v. high. But B. arms are coming in. And U.N. idea of neutralising Congo Army will cause trouble.

Not good : but no worse.

2.
Department of Technical Co-operation.
[Enter Alport.

P.M.
Memo circulated.

Points i) Supply of teachers. Educn. Dpts. will retain existing functions : their relns. will be with new Dpt. via oversea Dpts.

H.
New Dpt. wd. not take over work of Br. Council.

P.M.
Presentation – Head’s telegram.

C.M.A.
In nearby independent countries gt. sensitiveness to continuing “Colonial” rule. Cd. reduce this by operating in 2 phases.

P’poning until later transfer of responsibility for O.C.S. Argument against – Dpt. wd. not be viable. Nigerian refusal to adopt new O.C.S. plan is a warning we shd. heed.

P.M.
Better perhaps to p’pone announcement until after P.M.M.

I.M.
Awkward to appear to consult them.

H.
Cd. tell them w’out appearing to consult.

C.M.A.
No objn. from old Doms. Canada, eg. has already gone further.

Prob. no gt. objn. from Asian countries.

Even Nigeria – P.M. wd. prob. favour it, if explained in advance.

M.
No further progress w’out such a Dpt.

I.M.
Incln. of O.C.S. wd. help to avoid disappointment at no Commonwealth Service : esp. in Colonial Service.

P.M.
We can consider taking it in 2 bites.

Agreed :
p’pone announcement until after P.M.M.

re-consider O.C.S. point ? 2 stages.

3.
Federation of Rhodesia & Nyasaland.

P.M.
Federal review adjourned until constitutional reform in N. & S. Rhodesia has bn. carried a further stage.

In S. Rhodesia some progress seems to have bn. made.

I.M.
In N. Rhodesia – playing it slow. Can’t keep it going for more than 48 hours. Don’t think we cd. merely adjourn it – w’out risk of disorder. U.F.P. boycott was mistake – shows Party to be dominated by Salisbury & also that they are purely European party.

Hope to be able to put issues to Cab. on Friday.

4.
Newspaper Mergers.

P.M.
Made it plain in H/C. tht. we wd. not intervene in current negotns.

Remaining ques. : is there need for longer-term enquiry into economics of newspaper & magazine industry.

Argument for – i) public anxiety ii) risk of another merger or suppression before long. iii) expose facts, to help industry to put their house in order.

Against – i) appear to be acting under pressure ii) might spread to large scale organisation of business etc. generally. iii) recommns. may be embarrassing.

Possible terms of reference.

Type of enquiry. Need to call for persons & papers. Therefore R. Commn. but with small membership eg. five. [Tho’ powers of R. commn. may be in doubt, it is harder for people to refuse to disclose facts to R. Commn. than to Dpt. Cttee.]

K.
On balance I favour this. There is a threat to democracy here.

S.L.I
Agree. Restrictive practices in printing – cdn’t have legn. without preliminary enquiry.

R.M.
Distinguish newspp. from industry generally.

I.M.
In favour.

J.H.
Favour light being thrown into v. practices of printing trade.

P.M.G.
Overlap with what we have asked Pilkington Commn. to do.

P.M.
Shall have to write to him. W’draw request for interim report, esp. on 2nd point. W’draw your letter & change it.

R.A.B.
Content. Esp. in view of threat to Glasgow Herald.

P.T.
In fact, we shall be in baulk while R.C. is sitting and this will provoke Thompson to get ahead.

P.M.
Might send for them after R.C. appointed. Better posture.

Agreed. Announce Thursday.

[Exit P.M.

5.
Facilities in U.K. for German Forces.

H.W.
No diffy. about storage or m’tenance facilities. But mght. be pol. trouble over training facilities for G. tanks. Hope it can be restricted to cadres. of tanks & men. No room in G. because we & U.S. are using it all. Might get £5-10 m. out of it all.

P.M.
Request is for up to 10 Armd. Regts. p.a.

H.W.
They only want range firing – not manoeuvres.

Might help us to sell them tanks, eventually.

C.S.
They don’t need to come here for that only.

H.W.
We don’t know what they want yet.

Part of N.A.T.O. interdependence.

P.M.
But the obgn. will be sentimental. We must be ready : to defend it as a good thing on the philosophy of integration.

C.S. x/.
Is done in France – and has gone v. well.

Get details of proposal re tanks & let Cab. see it again.

F.O. to get report on x/.

6.
Sunday Observance.

R.A.B.
Pity not to do this as well as my other reforms.

Need not involve legn. this session.

K.
Support this : in general interest of bringing law up to date.

Hail.
On balance we have got pol. credit for tackling social reform – betting etc. licensing.

E.H.
Sunday trading – if included in enquiry wd. preclude shops legn. While Commn. sitting.

P.M.
There will be 2 views: strongly held.

P.T.
Why not have a memo. showing the points for decision.

Do it privately through H.O.

P.M.
Can we have a memo. on the law as it stands – and what are the areas for possible action.

Agreed.

7.
Parliament : Expenses of Members.

S.L.I
Oppn. have now said they wd. like it – claim rail fare for journeys made by car between House, home and constituency.

Agreed – introduce it.

C.C.6(61)

13th February 1961

1.
Industrial Disputes : Tally Clerks.

[Enter M.R.

J.H.
Cousins seen : will go back on his original assurance. Stevedores Union have also threatened strike if plan goes ahead. Cousins has bn. idle, not malicious. Seeing his regional offls. now : but unlikely to change.

We have no power to direct Bd. Nat. Bd. unlikely to direct Ldn. Bd. to go ahead. Employers won’t risk strike if it’s officially supported. We came into this only in support of employers.

Unfortunate. But some gain. Unions have conceded to Bd. right to permit addl. tally clerks. They have 200 more this year than last.

P.M.
We were ready to risk unoffl. strikes. Risk of offl. strike is difft. matter.

E.M.
Enquiry into docks generally may give us chance to have another go at this.

Agreed - no action.

2.
Rhodesia & Nyasaland.

P.M.
During past week revival mtgs. of Africa Cttee.

V. diff. situation. African parties press for clear majority in Leg. Co. & manhood suffrage. U.F.P. boycotting Conference, are opposed to any major change – certainly to party. Realities : growth in national consciousness & world support for it/other hand, gt. security risks (either way). Threatened secession of S Rhodesia, or decln. of Fedn. to be independent.

No need for Cab. to follow numerous variants considered.

New plan evolved – put to Welensky in C.R.O. Tel. 278 of 11/2.

Leg. Co. so balanced tht. ⅓rd. upper roll (broadly Europns) ⅓rd on lower roll (Africans) and ⅓rd. elected on principle tht. it cd. not expect election save by appeal to moderate opinion (votes from both polls, averaged out with minor votes discounted). This provision wd. eventually moderate extremity of appeal on first & second ⅓rd. – wdn’t be separate Parties for 3rd ⅓rd.

Importance of European views. W. is P.M. of whole Federation. Wh. has referendum which is of v. gt. importance.

Africans will be disappointed – they were hoping for majority, at least among elected members.

Advantage of new plan is that it contains compulsions twds. multi.racial attitudes.

Details to be worked out. Possibility, too, of introducg. in N.Rhodesia a Bill of rights on S. Rhodesian model.

Wel. has put fwd. alternatives – unacceptable because contemplates permanent Europn. majority.

D.S.
Wel. has come round to view tht. provided we don’t compel him to contemplate scheme involving African majority or parity, he is ready to accept some solution. He has w’drawn his alternative plan & is working on Whitehead to accept our line. Wh.’s trouble is his referendum – all our conclns. on S. Rhod. constitution are subject to it. Expecting to hear from him during this morning.

K.
Great dangers. a) European reaction v. this plan. b) If Wh. lost his referendum, Harpes regime in S. Rhodesia wd. lead to even greater blood shed. But, despite risks, this plan is defensible because it is just.

Devaluation of lower roll votes eventually equalises value of the two rolls because lower roll is equally more numerous. As our policy has bn. based on multi racialism, this is consistent ground on which to stand. A certain propn. of votes on each roll is a condn. of election. With progress there will be growing no. of Africans on upper roll. Moreover, on this basis no one can say there will be a majority of Europeans or of Africans.

To concede African majority wd lead to Europn. re.actions wh., on balance, wd. be worse than disorders wh. may be provoked by refusing it.

I.M.
Two ideas – barist African majority or variants on theme of parity. Reluctantly I have come to prefer the second. For the first is essentially a racial approach. I am ready to give full support to 2nd course – wh. we evolved ourselves.

Third roll. Minimum no. of votes from each roll (12½%) : then devaluation of lower roll on basis of its excess numbers. This is a challenge Wel. U.F.P. : if it really is a multi.racial Party he will get these seats : if he has no longer any African support, a liberal Party will win them. Any Party which can capture these middle voted will gain the Govt. Wish to present it in this way to Conference tomorrow.

H.
Greatest danger is secession by Wh. for that means a white African s. of the Zambizi & an armed frontier.

Only chance of establishing multi racial system, in politics or in society, is to enable Wel. to hold 2 or 3 Parlts. in Federation.

We must demonstrate we intend to stay in Fedn. for some years – wd. like therefore to see big scheme for training Africans.

Various questions raised for elucidiation.

I.M.
In reply to ques. on likely re-action of Africans. Initially, hostile.

But they are capable of being persuaded. I may be able to moderate violence of their reaction. Best we can hope is that each side will say this doesn’t meet them but that they will accept it as a blue print by U.K. for the next phase.

R.A.B.
Real risk tht. Europeans in S. Rhodesia will take rash action to safeguard their position – whatever we do. That being so, it is essential tht. we shd. base ourselves on principle; And I would support this plan on tht.basis.

H.B.
I agree with that view.
R.M.
So do I – tho’ I’m nervous of the complexity of the plan – open to misrepresentation.

Agreed.

3.
Capital Punishment.

[Enter Att.G,.

R.A.B.
Don’t believe there wd. be majority in this Parliament for extending c.p. or abolishing it. Must therefore hold present position, despite the (conflicting) pressures.

Propose also to resist amendmt. on C.J. Bill to raise age limit to 21 – because amount of serious crime by young people.

Also shall resist demand for enquiry with Evans case.

Finally, shall oppose motion tht. exercise of p. of m. shall be debatable in Parliament before the event.

J.M.
Support.

Expectation of review after 5 years.

P.M.
Avoid commitment. Discourage firm period of 5 years.

I.M.
Evans. Court ruled tht. evidence v wife was admissible in charge v Child. New evidence was admissible in charge v Child. New evce. (sexually assaulted after death) suggests tht. Christie murdered Mrs. Evans. I’m inclined to think Christie may have murdered the child.

Att.T.
Doubt if evce.established sexual connn. after death. Also facial injuries – not typical of Christie’s murder.

R.A.B.
Tiero believes sexual intercourse was before death.

Further enquiry wd. only make things worse.

K.
I agree.

On general issue – support for R.A.B.’s line.

Att.G.
On C.J. Bill amendment, we may lose in Cttee. We shall then have to consider wthr. we put it back on Report.

4.
Farm Price Review.

[Exit Att.G.

S.L.I.
Ready to settle for £10 m. more this year – positive determination of

£3 m.

R.M.
Awkward in negotns. with Europe. May look like addl. protection for agriculture.

C.S.
Detailed presentn. will be less awkward than seems from global totals.

Difficult : they have £19 m. addl. costs : will ask for £22-5 m.

We shall be offering £3 m.

P.M.
We must say this involves no extension of the system.

C.C.7(61)

16th February 1961

1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week.

2.
Coloured Immigrants.

K.
After 2 yrs. of low figures, rise to 60.000. Total now 300.000 & projects to 1½m. in 20 years’ time. Housing posn. is serious now : even at 40.000 p.a. it will frustrate slum clearance problem. Health : small but awkward problem on t.b. and v.d. Public order : not too bad, & contained.

Apart from principle of mother country & discrimn. v. coloured, two special problems i) bill of rights in S. Rhodesia : we are making rather a point of this. ii) W. Indies independence conference : legn. on this subject mght. cause them to leave C’wealth.

Motion by Osbourne M.P. on 17/2. Oppn. amendment.

Line suggd. by R.A.B. – watching sitn. : diffies. of principle : welcome expn. of Parlt.’s opinion : i.e. a stalling answer. Ministers to abstain on both motion & amendment.

I.M.
W. Indies : intend to proceed via conference to independence as soon as internal diffies. resolved. Fraser seems to be persuading them to do this. Immigration is peculiarly Jamaican problem : & if they stood out of Fedn. it wd. collapse. Specially awkward moment for this.

R.A.B.
Agree with K.’s concln.. Cdn’t announce legn. tomorrow. But there is strong feeling in Party. Glad tht. I.M. is prepd. to support legn. at some stage. Possibly requirement of labour permit wd. suffice.

On vote tomorrow, try to vote down Labour amendment.

M.R.
Might be able to talk it all out.

3.
Steel – Realisation Agency.

No note taken.

4.
Rhodesia : Federation.

I.M.
Re-actions to our proposals in Conference.

Labour Oppn. will wish to see P.M.

Statement in H/C. next week.

[Enter J.A.

5.
Defence : Exchange of Information on Aircraft Movements.

J.A.
Gib. can’t receive early warning of attack. This wd. put them into U.S./Spanish system. Required only in global war.

H.
Awkward politically – but has gone rather far.

P.M.
There are no air defences in Gib. to be alerted. Is it worth incurring any political cost for this?

Cd. we not at least p’pone this?

P.T.
Wd. be marginally useful to civil aviation – to avoid mistaken identification of a civil aircraft in a time of tension.

P.M.
Cd. make an arrangemt. v. quickly, at Command level, in a time of tension.

H.
H.W. cd. verify from Macnamara wthr. U.S. attach any importance to our coming in.

[Exit J.A.

6.
Germany : Defence Facilities in U.K.
H.W.
Only diffy. is over tank training. No local objn. from M/Welsh Affairs. Main trouble is national political. We cd. try in discussions to steer them off it.

Cd. we settle the other facilities anyhow?

H.
In France, despite attempts by Communists to make trouble, it went off quite well.

Hail.
G. is an Ally, if we are too sensitive, we shall fail to educate our public opinion to accept this. A part of our policy of tie-ing in W. Germany. This particular proposal is not too much to bear.

R.A.B.
We shd. be making Visiting Forces order, when G. have not ratified N.A.T.O. agreement.

H.W.
We cd. consider i) wthr. it is necessary ii) if so, wthr. we cd. make it a condition that G. did ratify that agreement.

D.E.
Support Hail’s view. Anyway, our younger generation is more international minded.

P.M.
Consider wthr. Visiting Forces Order is really required. * N.B. to go into this.

Ch.H.
Don’t oppose this : but be sure we have sound arguments for doing it.

E.M.
Better be sure they wdn’t w’draw if there were a row in H/C. esp. on Visiting Forces order.

C.S.
Must do things which are necessary to the Alliance. But I’m doubtful if we can make a really good case for the tank training.

i) nice for our regiments to come home to ranges ii) G. intend to use Fr. not Br. tanks.

1.
Allow discussions to proceed.

2.
Look into Visiting Forces point.

M.
Put it into N.A.T.O. context. Give the facilities to N.A.T.O. not Germany.

7.
Commonwealth Youth Trust.

P.M.
Try to avoid publn. of summary. If you appoint confidential enquiry, you don’t publish its report.

D.S.
I wdn’t even refer to the Cttee. in our statement. Confine it to our hostel scheme, with passing reference to other activities too.

H.
D/Ed.’s interest.

P.M.
If D.S. can get away with that, let him try.

Agreed.

D.E.
Hostel p’mme shd. be co-ordinated with provision for Br. students.

8.
Congo.

H.
R. re-actions to L.’s death. Risks i) air left via Egypt ii) pressure on Ghana etc. to support G. with their troops.

U.S. are asking what we cd do on i). Best course wd. be for M.’s troops to get to airport at Stanleyville or put it out of use. We will consider possibilities & report.

R. are using this to undermine H. in U.N. and secure a Triumvirate

They are sending comm.ns. to their man on H.’s Secretariat.

P.M.
M/D. to have technical appreciation of R. diffies. in getting into Stanleyville airport

We shd. leave H. to stand firm – order Ethiopians to block airfield.

He has lost R. support in any event. It is his duty to forestall intervention by R. or any individual state.

P. Dean shd. be instructed to stiffen H. on these lines.

C.C.8(61).

20th February 1961

1.
Northern Rhodesia : Constitution.

[Enter M.R.

P.M.
Purpose of Conference : to bring component parts of Fedn. on twds. the point at wh. they cd., acc. to preamble, themselves decide wthr. to remain w’in Fedn. – & so pave way for independence of Fed‑n.

U.F.P. boycott, at dirn. of R. Welensky. This has meant tht. their pressure were exercised via Salisbury to D.S. and me.

We finally evolved plan which is fair and holds balance multi racially. The problem arises, after all, from prescence of Europeans. Our plan is not acceptable to African Parties. They give lip service to multi racialism but demand majority rule. So do Europeans.

Each side want system in which results of election will be certain – an odd concept to us.

Africans and our Press think we have sold out to R.W. Salisbury thinks we have sold out to Africans. At least no one has paid us.

In bldg. Empire you work from secure base. In transforming it we have no base. We (U.K.) shd. have gt. diffy. in getting troops into Fedn. if Europeans were sour. But we cdn’t today fight v. Europeans. On other hand, if we really sell out to R.W., we shall have to quell African disorders not only in Fedn. but elsewhere, in E. Africa.

Can we adhere to principles of our scheme, but leave room for adjustment in details?

Two fears :
i) S. Rhodesia plan : we need it to go fwd. : we don’t want to imperil referendum. E.W. might secede.

ii) Impetuous action by R.W. in reln. to Fedn. of these two, second wd. be much the more serious.

Only 2 courses open :
a) record lack of agreement, have a period of pause (4-6 wks.) &hope for better atmosphere.

b) proceed to announce our plan and negotiate on it. Oppn. from both sides : but not prs. violent or desperate.

On balance I suspect risks of a) are greater. Positions wd. harden : our own wd. not be clear : passions wd. be roused : U.K. wd. not be in good posture.

K.
Our plan is defensible – it rests on multi racial principle.

Why is it not acceptable to Salisbury? Because U.F.P. fear they can’t make successful multi racial appeal. They cdn’t appeal to lower roll : Dom. Party cd. do as well as they on upper role.

They therefore want upper role to dominate – 4:1.

Other pol. diffies. : Party Conferences there this week and open to extremist attack.

If we go ahead : my guess is they will not go on with S.R. plan : U.F.P. can’t co-operate in N.R. : S.R. can’t stay in Fedn. on this basis.

But words, not action.

If we take course (a) – delay – all will assume we shall adjust our plan to meet views off Europeans. Believe this wd. cause riots in N.R. – based on allegn. tht. R.W. vetoed our (I.M.’s) wish to give African majority : and they wd. be put down by Fedn. troops.

I vote therefore for course (b). Can’t w’hold W. Paper, when contents are broadly known. But present our plan in such a way as to maximise the room for negotn. : eg. para.13 of C.R.O. 327. wh. leaves real field for decn. eg. nos. of 3 groups : %age to qualify : no. & character of constituencies.

I.M.
Always knew we wd. reach this posn. We knew we cdn’t meet full point of view of Africans or Europeans. Double danger : Europn. Boston T. Party : African – violent revulsion. Chance now of avoiding both. Africans are opposed, but not violently angry.

Europeans : final telegram (drafting : we cd. meet 2 out of 4) is much less abusive than many earlier ones. Moffatt’s support of plan is helpful.

Wh. Paper shows tht. our final plan is consistent with my 1st speech made with authy. of Africa Cttee.

One diffy. : many members of M. Commn. favoured A majority in Leg. Co. in N.Rh. But, generally, they favoured parity in N.R. w’in parity w’in Fedn. M. Commn. chose racial approach to parity : wrong view, challenged by Mrs. Huxley etc., 20:20:20 is what she recommended. I.e. parity, but not achieved by balancing black and white. This is our plan, not dictated by either side.

I cdn’t myself support course (a).

D.S.
Transition from Europn. control to stage in wh. A. will play dominant part (tho’ tht. is diff. from A. dominn.). Dangerous to move fr. white to black control overnight. Object of all constitl. change is to ease transition. Must therefore aim at encouraging moderate multi racial elements. Believe they exist & will emerge if encouraged.

In past 7 yrs. opporties. have bn. lost. This doesn’t mean we shdn’t make a last effort.

Our plan conforms to that objective. Fact tht. both sides reject it doesn’t make it less sound : may mean tht. it is a reasonable multi racial approach. Prob. grd. for objn. is tht. elections are left uncertain. If it produces middle men, it will be good. Not a strong Govt. prs. : but compromise is essential now in C. Africa.

The double danger. Two wks. ago risk of Eur. violence was great – but they had no plan to object to & cd. be content with slogans.

Temperature in Salisbury is now lower. We can take risk tht. it will be words not action. African disorder will prob. be controllable.

Conclude – our plan is right. We shd. go forward with it.

H.,
If Europ. believe Govt. will get out of responsible hands, there is risk i) S. Rh. will secede & look twds. S. Africa ii) Fedn. will declare themselves independent. We are near that point.

If Sal. feared this plan wd. have that result, they may act.

If no Fedn., what wd. we do? Multi racial soln. : but how fast wd. we go? Remember Congo. Believe we shd. aim at getting 2 Parlts. during wh. moderate Africans cd. be brought into the middle Parties.

Gt. risk of dividing Africa, black and white, on line of Zambesi.

With v. gt. doubt, I am ready to support this plan – if there is room for adjustment to enable moderate Africans to join such a Party as M.F.P.

Hail.
We must publish – for we must be able to defend a position.

Ingenious plan : danger that it is too clever.

And say we are ready to go on with it.

Similar action on Cyprus was catalyst which produced soln.
J.H.
Agree with I.M. : posn. is less bad than I expected. This is defensible plan.

P.T.
Agree. Danger of delay is the greater. What is Party posn.?

H.W.
Agree. Must make our posn. clear : it is defensible.

S.L.I.
Do we believe plan will work. Is there a chance of producing multi racial society in Fedn. If not, is this point of no return for S.R.

P.M.
On complexity – remember tht. v. complicated franchises etc. are common in Colonies.

I.M.
Yes : by comparison with many African states this is quite simple.

Much easier than 1958 system in N.R.

This is a world of fancy franchises – wh. we in U.K. have forgotten.

E.H.
Right to go ahead with this. But doubtful on long-term.

Ch.H.
First serious effort at multi racial structure.

Absence of any Govt. statement is giving bad Press – and undue personalisation. Essential to make it clear tht. this is a united Govt. plan.

Important to get discn. of detail.

D.E.
Can you say you have a plan if you leave over for discn. detail of electoral rolls. We can’t allow R.W. to push us into settling this so tht. there is certainty of Europ. majority. If that is put over us, we shall be accused of bad faith.

M.
Publn. of plan is essential if we are to stop posns. from hardening.

J.M.
Agree. But can we accept R.W.’s 4 points.

R.M.
Publish plan : but can’t believe this system will succeed.

I.M.
N.Rh. has had 7 constitutions – all imposed.

R.A.B.
Quoted I.M.’s statements at Conference – non-racial. We shd. publish plan and support I.M. in it.

V. gt. importance tht. we can all support this plan.

Party : does this adhere to 1958 principles? We can say it does.

Important to give R.W. time to include Africans in his Party.

The future is a different matter. I can’t say it will be final.

R.W. is a hard friend to help. Impatient with Africans.

In S.R., if E.W. loses out to Dom. Party, there will be swing to Union. That is inevitable, too, if Fedn. collapses.

Despite all these uncertainties, this is honourable line for U.K.

Govt. to take.

Southern Rhodesia.

D.S.
Quite impossible to forecast developmts. E.W.’s political posn. is v. precarious. He is bound (by election pledge) to refer any constitutional change to existing electorate. Events in N.R. will affect referendum.

Hope we can say we will back results of S.Rh. conference, despite rush out by African Party. They agreed : indeed these were their words. They have bn. thrown over by supporters.

Agreed.

Northern Rhodesia (resumed).

E.M.
No reason for delay. Hope we can present plan in intelligible way?

C.S.
Agree – proceed. Alternative involves a worse risk.

H.B.
Agree : must announce our plan – boldly.

Procedure.

I.M.
Cd. we say to Press today tht. Cab. approved plan & Col. Secy. will make statement tomorrow. This wd. give us another day to reply to R.W.

On R.W.’s suggns.
Para.4. We cdn’t meet this : tho’ we might adjust wording. E.g. The method contemplated for national roll …

Para.7. Originally proposed 100.000 : we have gone down to 70.000. 45.000 rquire literacy qualifn. under A. Those under B. don’t speak English : but they are “responsible”.
D.S.
You cd. get home on this if you cd. use the word “literacy”.
I.M.
We cd. add, in the legn., [complete] “without assistance.”

Para.8. We cd. omit words but ….. Roll. Stet only first phrase and numbers at end.

Para.11. We can meet him completely.

Words can be found.
D.S.
‘A constitutional council’ via ‘necessary machinery’.

Statement in both Houses Tuesday. Wh. Paper available at 4 pm. Also in separate Wh. Paper the statement as statement of Govt. policy.

C.C.9(61).

21st February 1951

1.
Congo.

[Enter M.R.

H.
Arrests – execution of L.’s followers – deterioration. Resoln. in Sec. Council authorising limited use of force by U.N. to prevent such incidents. I authd. Dean to support this, but make it clear in speech tht. this was an understandg. tht. force wd. not be used in support of any particular political solution. Dangerous developmt. Leaves wide discretion to commander.

These events discredit K. May be diff. to build him up again. May be necessary to bring in Bomboko.

2.
Laos.

H.
U.S. are now going for political settlement.

R. reply now recd. – conference before Commn. returns : it shd. deal with Phonma. Concilatory tone. Agree it (Commn. shd. go to India King of L. has proposed commn. (Camb., Laos, Burma,) to conciliate.

We are asking R. wthr. the two plans cd. be married.

More consultns. needed on type of commn. : but growing support for a political settlement.

3.
Polaris.

H.W.
U.S. Admiral here is unaware of p’ponement. If there were anything in this, wd. want F.O. to make repns. to U.S. Govt.

H.
Have heard that ships are sailing.

4.
E.F.T.A.
E.H.
Agreed consultative Council.

 “
acceleration of tariff redns. from January.

 “
Finland assocn. : Swiss & Austrians acquiesced : with agreemt. to
support any country subjected to pressure of Soviet economic
penetration.

Good discn. on Six/Seven. No suspicion among Seven. Austrians favoured plainer speaking to French. Swiss emphasised need for diff. arrangemts. for diff. countries.

E.E.C./E.F.T.A.

Discns. with Germany (officials) w’out commitment. France. G. talks delayed & these went badly. But French agreed to offl. talks with U.K. – which will take place next week. Can go over ground again : & test out wthr. Fr. are more ready for an agreement. After this, Cab. will need to review whole situation.

5.
Parliament.

R.A.B.
Business for next week.

6.
Broadcasting : Subscription Television.
[Enter P.M.G.

R.A.B.
Seen Pilkington. Views strongly held. Stands by his lr. of Nov. wd. evidently throw his hand in, if we went ahead. In this he has the support of his Cttee.

R.M.
Fear we must give way to him.

P.T.
Does he realise how small a thing this is. No ques. of setting up a third body. Experiment wd. cover only 3.000 homes : cd. be limited to 2 yrs.

R.M.
All those points have bn. put to P. – without result.

P.M.G.
Purpose of experiment is not to boost exports, but to capture the 3rd T.V. channel. The Co. wd. put in whatever money is needed to ensure tht. experiment succeeded.

P.T.
But the U.S. competitor, which has made experiment, is getting ahead of our company. At expenditure of £25.000 the co. could get a foot in export market.

This is a wired experiment.

Agreed : P.T. and R.M. authorised to put the commercial case

 to Pilkington.

[Exit P.M.G.

7.
Kenya.

I.M.
Opinion in K. is moving. Business community wd. like to see the issue out of the way.

Govr. won’t bargain – eg. if Africans decline Ministerial office unless K. is released. But he wants to begin de-bunking him. Thus, bring him nearer to civilisation : but people see him – Ministers & Press.

Draft statement by Govr. – in v. personal tone. Wants to make it next week – after election is over.

P.M.
Trouble will begin if Africans won’t join Govt. until K. is out.

On this Govr. is firm : he will, if necessary, assume direct rule.

Hail.
May become a place of pilgrimage. Might build him up.

S.L.I.
Phrases in draft which might build him up. Repetitn. of fears of his becoming a man of great influence.

R.A.B.
Prefer : I will not release him until Govt. is working well.

P.M.
Agree – no release : move to a nearer place : allow more visits (incldg. Press visits). Take care there are no phrases in speech which, out of context, might suggest weakness.

 [If it became a place of pilgrimage, he might have to be

 moved again.]

8.
Sunday Observance.

P.M.
What are the areas where some easement might be thought urgent.

Entertainment : players need one day’s rest a week. Do you want to have that on Monday?

Trading : cd. we not do what is necessary in Shops legisln.
J.H.
Don’t want hours in my legn. on safety and welfare.

R.A.B.
Law is out of date and needs overhaul. We want a Cttee. to say what we shd. do.

P.M.
When do you want to have a Bill.

R.A.B.
Cttee. will take about 18 months.

Hail.
Try: if practical report results, we cd. legislate – in this Parlt. or the next.

M.
Trading : complicated by chain stores, which wdn’t open.

R.M.
Marginal advantage for tourism.

R.A.B.
Looks silly not to have enquiry. Genl. p’mme of reforming our social laws.

P.M.
Believe it will bring you more trouble than credit : but, if you want to do it, you had better.

Approved.

C.C.13(61).

16th March 1961

1.
Meeting of Commonwealth Prime Ministers.

P.M.
Despite strength of views, had thght. on Wed. pm. it might be possible to reach agreement on basis of draft communiqué. Think we cd. have forced this thro’ with pressure – on basis of respect for U.K.

But doubt if it wd. have had any lasting value. Clear tht. some Afro. Asians wd. have campaigned for S.A.’s excln. from then on : - some might even have considered w’drawing themselves.

Dr. V. unwilling to make any concession even on dipl. repn. of African members of C’wealth.

We wd. have gained shadow, not reality. Posn. at a future mtg. wd. have bn. v. difficult.

Sorrow for people in S.A. of Br. origin.

Dr.V.’s manner of w’drawal was v. dignified.

May increase pol. diffies. at home – also diffies. over Central Africa.

R.A.B.
Persuaded tht. P.M. cd. not have done more. Menzies of that opinion.

Heavy responsibility for P.M.

There will be some trouble with Party. Analogy with U.N. (Dr. V.) won’t help us much.

D.S.
i)
Impressive courtesy & restraint.

ii)
We cd. have got agreement on basis we proposed : but public
discord over it wd. have followed, Determination of several
Afro. Asians to pursue the issue in public outside the mtg.

H.
Agub said tht. Pak. cd. not stay in C’wealth for long if S.A. remained.

But diffies. in Africa. Portugal may leave U.N. & stand with S.A.

Concentration of world opinion on our problems in C. Africa.

I.M.
Tanganyika wd. not have joined : nor W. Indies : Nigeria wd. have left.

Concerned however at action v. Govt. not people by this assocn. of peoples.

D.E.
Keep door open for return of S.A. under another Govt.

C.S.
Pressure on H.C. territories.

2.
Parliament.

C.C.14(61).

20th March 1961

Federation of Rhodesia etc.,
P.M.
Difficult discns. with R.W. Variety of plans.

On 3 fifteens : we have agreed tht. existg. system of cross-voting cd. be extended to that : if proposed at Lusaka.

We made it clear we weren’t commd. to 15:15:15 – nos. cd. be varied.

Extension of franchise : we had said 1300-2000 people : he opposes lowering of standards, tho’ he is ready to include holders of particular posts. We have said we won’t split on that.

But he also objects to balancing for national seats : he believes averaging will produce wrong people : he insists tht. upper roll shd. dominate elections viz. a built in majority for Europeans (of his own Party).

We made appeal to him this am. to play it long.

D.S.
Greenfield is trying to turn this into a negotiation : I have told him it can’t be – that must be in Lusaka.

Welensky wd. like to accept our view.

Greenfield continues to ask us to accept tht. upper roll shd. be dominant. I have put it to him tht. if our plan can be shown to be impracticable Lusaka will have to devise something different. We are prepd. to consider other solutions to problem wh. will give same result viz., tht. Parlt. will include an element dependent on votes of each side.

Have advised them to put all their plans to Lusaka. Dangerous to recommend plan 2. lest he thinks we have accepted it. I have steadily made it plain tht. we are not “agreeing to anything” at this stage.

P.M.
Read draft of [joint] communiqué – hope R.W. can be brought to agree to it. If he won’t, we cd. make unilateral statement in H/C.

I.M.
If R.W. will agree, we can play it long – possibly beyond referendum in S.R.H.

His request for L.F.P. majority to be enshrined in constitn. – can’t be accepted.

D.E.
V. serious to go back on statement in Wh,. P. tht. can’t be built in majority for Europeans.

H.
We did think 15:15:15 wd. give built in majority for moderates black or white. But, now we look at it, it seems poss. it may produce majority for irresponsible [blacks].

Our ultimate aim is single roll with both African & Europeans on it.

That wd. be frustrated if extremists got control.

I.M.
Africans have described our plan as “sell out to moderates”.

K.
Scheme 3, I think, mght produce African majority. 24 seats on upper roll predominance – 16 European & 8 African. 16 seats on lower roll – 12 in African areas. Another 4 wh. Africans wd. win.

This gives 23 Europeans & 24 Africans. Surely a concession (or mistake?) by R.W.

I.M.
But this scheme spells out principle tht. upper roll must dominate the election. Does it too nakedly. Still, he can put it forward.

H.
When wd. there be African majority on upper roll.
I.M.
8-10 years prs.

H.
Then they wd. be “responsible”.
I.M.
But he won’t admit tht. Africans on upper roll now are responsible.

P.M.
Our task is to persuade R.W. to allow his Party to negotiate.

We must keep it going. For if wh loses referendum Fedn. is bust anyway. Object now is to prevent explosion.

Suspicion in N.R. tht. we are negotiating with R.W.

C.C.15(61)

21st March 1961

1.
Laos.

[Enter M.R.

H.
Pathet Lao gaining ground – royal forces being worsted.

Phonmi - Souvanna conversns. broken down & P. has gone abroad. Have put it to Rusk tht. I.C.C. shd. meet in Delhi : 2 co-chairman shd. appeal for cease fire. I.C.C. shd. report when that has happened : conference shd. then be convened. Conference of 14 countries.

U.S. are seeking pol. settlement; but make cease fire a pre-condn.
2.
Congo.

H.
Improvement in relns. with U.N. forces, since Dyal left. Genl. Alex told me it wd. be poss. to neutralise C. army with their consent, under U.N. resoln. – if he cd. be authd. to talk to them. Negotns. by soldiers on spot : to bring them into a role with U.N. troops. More lift to deal with Kartonga : but if others integrated first Tshombe mght. be handled more easily.

Discussion in P.M.M. unsatisf. – no unity of purpose. N. and N.K. on one side : Abul on other.

3.
Parliament.

R.A.B.
Business in week before Easter.

Adjourn 30th March.

4.
Nationalised Industries.
[Enter P.M.G., R.W., Craigton

R.A.B.
Wh. Paper ready for presentation.

M.
Electricity industry wd. publicly disassociate themselves from 8% - second half of para.23 & whole of para.24 cd. be omitted.

R.W.
Despite wishes of fuel industries, I think balance of advantage is on side of publn. N.C.B. : para.32 will alter relationship which has grown up betwn. Ministers & Bds. That is main reason v. publn. But we shan’t get ourselves straight with public opinion if we don’t publish.

R.M.
Publn. will mean pressure on Govt. to change price policy.

M. x/.
Vagueness of ‘taking one ?? with another’ : that gives rise to need for publishing a statement.

E.M.
B.T.C. favour publn. I suspect that cf. para.33, which wd. have it open to B.T.C. to do what they like. V. dangerous.

S.L.I.
Plan was to publish on 11 or 12 April. Time to reconsider.

R.W.
Some further definition of x/ is necessary.

P.M.
Last sentence of para.32.
S.L.I.
Designed to help Boards.

D.E.
Para.32. If you require business to make ends meet over 5 years

you can’t interfere with prices etc. Anyhow reasons for Govt. intervention have bn. mainly political – which no Govt. wd. want to publish.

How much monopoly remains to warrant Govt. intervention on prices.

They are in competn. – rlways with roads : power indies. with one another. Better to give them control over price policy.

H.M.
But all save coal are inheritors of industries which were not free to control their price policy.

P.T.
Appln. to air corpns. They wd. wish to buy U.S. aircraft : be released from social obligns. of service in Scotland : be relieved of increased charges at airports.

E.H. x/.
If they reached 8% balances wd. be so large as to invite wage demands.

J.H.
Para.19 is attempt to guard v. that.

S.L.I.
I wd. be content to rest on para.30 and omit 32.

R.W.
If we set target for each industry, & then ques. directions which make them imposs. to attain, we must make it plain we have done so.

P.M.
Sympathise with x/. They shd. potter on slightly in red.

S.L.I.
But don’t forget immense investment we are putting in : we can’t afford to do that and allow them to make a loss.

G.P.O. have adopted target of 8%. That is only 50% of what private industry expect to make.

R.W.
8% for electricity wd. mean £90 m. p.a. – which would tempt E.T.U.

H.B.
Accept policy but dangerous to publish.

R.A.B.
Ready to omit last sentence of para.32.

P.M.
Amend para.24 as proposed by M. and omit last 2 sentences of 23.
Stop 32 short of last sentence. Cab. to consider at further mtg. wthr. this shd. Be publd. as so amended.

[Exit 3 above : enter J.P.

5.
Cameroons.

I.M.
France will support C. Republic. But, if we get thro’ U.N. debate, we shall have smooth hand-over in North, but diff. in south.

H.
French will be awkward : their line is tht. unless they support Republic up to hilt, R. will gain. Means that relns. between France and Nigeria will be worsened.

S.L.I.
Sooner we can wind this up, the better.

J.P.
Ditto : want our forces out.

P.M.
Let Def. Cttee. see a plan for rapid w’drawal. C.O. and W.O. to concert.

[Exit J.P.

6.
Economic Survey.

Approved – subject to amendments suggd. in discn.
7.
South Africa.

D.S.
Can’t get agreement with Union on all matters before 31/5. Tempy. Bill requd.

H.
Problem of Territories is v. gt. Can only be administered from S. Africa. F.O. aren’t equipped for this.

D.S.
Doesn’t affect legn.
K.
Believe we cd. avoid repealing these sections of S. Africa Act – in law : tho’ awkward in politics.

P.M.
Avoid backdoor impression. But many important matters to be settled.

Shd. we say – to end of 1961 : or for 6 mos. with power to extend.

On the whole prs. 31/3/62 wd. do. * Later : take 12 months from 31/5.

I.M.
Lines 13 etc. These words can’t be omitted. Because of law making powers of Colonies.

Approve : subject to *.

C.C.16(61)

23rd March 1961

1.
Laos.

[Enter M.R., E. Boyle

P.M.
Read J.I.C. appreciation : military situation.

H.
U.S. adminn. reversing posn. of predecessors, decided in favour of neutral Laos & political settlement. Return of I.C.C. & at some stage a conference.

This was U.K. view. But R. reluctant on I.C.C. and U.S. on conference. But y’day I was able to send to R. an Anglo-U.S. p’posal. Willing to contemplate conference of 14, provided cease fire occurs and is attested by I.C.C. (i.e. as in last Cab. minutes). K. & G. are away from Moscow : but initial response of Kremlin is not unfavourable. M.K. Press conference today – hope he will hope R. will accept this, but he may add tht. U.S. can’t see Laos overrun.

U.S. thinking of putting in force, if need be, to hold perimeter round Vientiane. Tels. F.O. to W’ton 1677 and W’ton 740 read to Cabinet.

H.W.
Macnamara told me (with Burke’s aid) what they had in mind.

They don’t want to intervene : but “can we stand aside &see Laos wholly overrun?.

They wd. first try intensified C.I.A. action –incldg. bombers.

If that fails, they may (they have a plan) make overt intervention – airborne into Vietiane. They want a Govt. with a foothold in the country, so tht. negotns. can proceed : and they will say so. They wd. not need any material help from us.

H.
Only sensible mil. plan : defence of Thailand. In Laos all you cd. do is hold Vientiane with talks to, & supplies from Thailand. But no negotns. wd. be poss. once U.S. troops moved in. They cd. only sit in V. To go beyond and try to secure the tongue running S. and E. of Siam wd. entail many more troops.

Reactions from India & Malaya – and in U.N.

H.W.
In reply to ques : U.S. mil. think this opn. cd. be done w’out n. weapons.

Max. no. 10.000. W’in 4 days after 4 days’ notice.

H.
C.I.A. activity need not preclude negotn. Overt mil. intervention would.

H.W.
Feasible mil. opern.
D.S.
But doesn’t prevent Laos being overrun.

P.M.
But keeps Thailand with us; and keeps King of Laos in the country.

E.H.
U.S. wd. be in v. diff. posn. in U.N. This action wd. be inconsistent with their attitude in U.N. on Congo.

P.M.
V. gt. problem & turning point. Not sure it’s in our power, or our interest, for us to comment on their mil. plans. Our duty is to consider wthr. we shd. say anything on 2 tels. – warn them of its xdangers &say we cdn’t be associated with it x i.e. pol. consequences, India : Malaya : U.N.) : also perhaps risk of developing into war (Korea or worse). If they then went in, we wd. have to take a posn. : wdn’t want to lose our posn. in Anglo-U.S. axis. If Laos goes, Thailand & protected States may fall to Communists. Dangerous to allow U.S. to feel that, when it comes to a crunch, they get no support – in S.E.A., so important to us & especially to A. and N.Z.

What do R. intend? Hanging back on Tests. In U.N. a v. bitter attack.

Here : they cd. delay agreement to negotn. until L. overrun.

Wd. it suit us for U.S. to get into this – and be forced to stay 20 years.

Do we, or do we not, wish them to get embroiled?

I.M.
i)
Is this a sensible operation? I think not. We shd. say so to U.S.

ii)
Do we support it? If they go on with it, we shd. give moral
support.

P.M.
Chief U.S. purpose is to stiffen Siam.

R.A.B.
Agree : this is an important point.

P.M.
Read draft of message to M.K.

I.M.
V. good.

D.S.
i)
omit promise of material support.

ii)
put on record our feeling tht. operation cdn’t end at this.

iii)
Trunker is in Ldn.
P.M.
Tell him what genl. sitn. is.

P.M.
On ii) we made the point in para.3 of 1677.

D.S.
Shd. like it on record in P.M.’s message.

H.W.
This is first big decision of new Adminn. : if they think we have let them down, on this, we needn’t expect good Anglo.U.S. co-opn. generally.

J.H.
I agree – point out dangers, but back them up.
I.M.
Yes : we must.

P.M.
If ?.K gives way on this, what does K. do on Berlin? If he is bluffed out of this, he is done.

Adjourned to 12.0. midnight.

C.C.17(61)

23rd March 1961 : at midnight

1.
Laos.

P.M.
Informed Cab. of Press conference by President Kennedy.

Read note by D.S. of interview with Tunku. He promised moral support for intervention by U.S. or by S.E.A.T.O. He also agreed that troops from C’wealth Brigade cd. move from Malaya to Laos, if required.

Tabled revised draft of message to Mr. K.

Shd. we send it? Against : he hasn’t said much in his conference. No need for us to weigh in. For : if all goes well, no harm done.

If intervention essential, we shd. have to support it – & it wd. be some encouragement to him (and gain some credit for ourselves) to let him know our views now.

H.
Favour sending it. Useful to guide him along lines we wd. prefer.

And wd. help in S.E.A.T.O.

2.
E.F.T.A. Finland.

Approved.

C.C.18(61)

27th March 1961

1.
Laos.

[Enter Perth, M.R.

H.W.
Seato plan 5/61.

Pretty slow. POL n. of Bankok is v. limited. We cdn’t go further than 300 m. south of frontier. If fwd. damage were establd. : our first contn. wd. be transport aircraft to S.E.A. + 450 Air 75 Army to reinforce C’wealth Brigade. Another 1400 might be needed later.

We cd. then mount Buckram, which is our maximum S.E.A.T.O. commitment.

Prs. one week before Br. troops cd. move from Malaya. Prs. quicker if they cd. go from Butterworth.

We may be asked for less than the full Buckram.

A. & N.Z. support wd. be requd. if C’wealth Brigade were to be used as a whole.

D.S.
Main change is tht it now appears U.S. wd. prefer intervention by S.E.A.T.O. not by U.S. alone. I always took that view. This wd. be better than U.S. or Anglo-American intervention.

E.H.
Clear on Saty. tht. P.M. shd. accept invitn. to discuss with M.K

On substance, advice we gave is in Track 7. (Since then we have heard tht. Nehru has strongly supported our proposals for political settlement). Priorities : i) pol settlement ii) para.military effort iii) intervention under S.E.A.T.O. aegis, but mainly by U.S.

R.A.B.
Reinforced by {Track 12 Pers. 80} from H. – who veered twds. S.E.A.T.O. operation.

D.S.
My talk with Menon shd. not be taken as offering any encouragement.

Next in time scale wd. be C’wealth Brigade, or elements of it.

H.W.
If posn worsened quickly, only rapid intervention cd by be U.S. next in time scale
R.A.B.
Easier qua Parlo, to present this as a commitment arising from Manila Treaty.

S.L.I.
Wd. have bn. better if U.S. had bn. willing to intervene alone. That wd. have bn. best hope of preventing it spreading.

But clear now tht. U.S. won’t do it – or tht. we cd. restrain S.E.A.T.O. from becoming involved in it. Then, we must stand by our obligns. (That at least is better than Anglo-U.S. intervention).

Must support P.M. – tho’ I think it’s wrong.

K.
Must support P.M.’s lines. In Bangkok mtg. speeches already made by H., Menzies and Rusk – all taking strong line.

Worried by Track 20.

Action by S.E.A.T.O. puts us in better U.N posn. But depends on being asked to help by Laos – & Track 20 is worrying.

P.T.
Sitn. is graver than we had thought last time.

R. will play this long – sitn. going their way.

This mil. plan may have to be put into opn. before any reply recd.

We have to support this. But wish we cd. know what mil. plan is.

What is meant by words in para.3 of Track 5.

H.W.
See para.5 of Track 4. Evidently a v. limited operation is in view. Prob. a perimeter around Vientiane.

R.A.B.
Suggest we send tel to H., repeating to R.M.

We rely on pol. approach – hope for R. reply.

Agree some mil. planning m’while.x. Can’t see what plan is in detail because tel. corrupt : but assume it is on lines of Track 6. Assume no action w’out further decn. by Govts. – not by commanders in area. x. by U.K./U.S. mil. only.

Support increased para. mil. action m’while.

D.S.
Shd. press U.S. to let us know what their ultimate intentions are – little certainty tht. it will remain limited.

Stress need for invitn. from Laos Govt.

How do we handle U.N., before action taken.

E.H.
Laos is still on agenda of S. Council – still before them.

Action under Art.52 or Art.4 of Manila, only oblign. to U.N. is to inform them. If we do other, we are in danger of frustration because S. Council is seized of situation : then wd. be resolns. calling on us to desist etc.

S.L.I.
Shd. we not get Thailand to ask us to go in there – preventative action?
D.S.
Yes : in advance of any move into Laos.

Might not then be necessary to go into Laos.

J.H.
Add – don’t place any reliance on Menon’s conversation.

R.A.B.
Stress tht. no decn. to act can be taken w’out further decn. by Govts.

C.C.20(61)

13th April 1961
1.
Parliament.

[Enter M.R.

R.A.B.
Business for following week.

2.
Laos.

H.
Told Gromyko we are ready for appeal for cease fire : I.C.C. to go to Delhi : conference on 2/5. Date is getting v. close. R. have not given affirmative reply. U.S. are pressing for it. R. say they may be able to answer by end/week.

Military posn. a little better. Royal troops stiffened by U.S. volunteers and gun crews from Thailand.

Attitude of new Admn.

Souvanna Phonma is going to W’ton. If U.S. can be satisfied by this tht. he is not Communist, then difft. corner wd. have bn. rounded.

No danger of Br. troops being committed w’out Cab. Authy.
3.
Nuclear Tests Conference.

H.
We have accepted several R. points : but now we are confronted with 3 Chairman plan. We and U.S. must resist this. Proposed now tht. we shd. table full Treaty proposals to bring out how far (length of moratorium : no. of control posts : minor points too) ques. are outstanding.

4.
Kuwait.

[Enter J.P.

E.H.
Ruler indicated in January tht. 1899 Agreement must be terminated but he wants to retain our friendship. Problem : how to do this w’out rousing U.A.R. We don’t know how Ruler wd. wish to proceed. Three alternatives have therefore bn. worked out.

Pol. President wd. like to discuss a) and b) with Ruler – who might think if a) put fwd. alone tht. we were backing out of obligns.. If he were shown b), it wd. be easier to make him realise tht. only point of a) wd. be to avoid upsetting U.A.R.

K.
Under a) cd. we not affirm that 1914 agreement still stands.

S.L.I.
I’m sure Treaty wd. be mistake.

J.P.
Still commits us to give mil. aid in emergency : this means tht. we must m’tain our base in Aden – w’out which we cdn’t meet that oblign.
I.M.
Our constitutional plans for Aden are based on view tht. strategic considns. are paramount and tht. we shd. retain our posn. (base) there for as long as possible.

P.M.
We ought to preserve our right, as well as duty, to go to assistce. of Kuwait.

[Exit J.P.
5.
Education. Teachers’ Salaries in Scotland.

J.M.
Burnham Cttee. have recommended increase equivalent to 18%.

This is an agreed recommn., in spite of intimation from me tht. Govt. wd. not be able to look at anything of this order.

S.L.I.
Hope that in these circs. S. of S. will reject it.

D.E.
We are lagging behind. Our l.a.’s offer won’t be more than 10 or 11% to start with – tho’ they wd. go higher in negotiation.

But if concession made by S. Of S. in face of strike threat, that wd. become minimum for English negotiation.

On comparability and qua recruitment (for some modern subjects) there is doubtless a strong case for large increase.

J.M.
Violent Sc. reaction was provoked by Police award. They feel they have got far behind.

T.U. leaders have lost control. Can’t avoid a strike.

S.L.I.
14% means £50 m. Agree that 10 or 11% wd. be reasonable opening offer. Hope we might settle (England) for 12% or a little more.

D.E.
Must not give in to strikes by people who aspire to professional status.

S.L.I.
Favour plain rejection coupled with offer to talk.

Next ques. will be : shd. he make some counter offer before strikes?

D.E.
Support tht. J.M. rejects this now & we consider next week in wages, policy Cttee our detailed plan esp. for differential rates for science and maths. graduates.

J.H.
Cd. we not also try to put timing of Sc./E. & Wales synchronised?

Memo. approved.

6.
Railway Working Week.

M.
They are asking for redn. of 4 hrs. B.T.C. think redn. of 2 hours is justifiable, in view of condns. elsewhere ….

Memo. approved.

7.
Disputes : Trawlermen.

C.S.
Grimsby is still out. Other ports are back.

Object : get Paris agreement amended. Owners are firm on this but ready to discuss wages and condns. if strike stops.

8.
P.M.’s Visit to Washington : Ottawa.

P.M.
Talks in W’ton valuable and encouraging.

Visit to Key West was useful as enabling first contact to be on a specific issue.

Laos : this Admn. accepts our view tht. political settlement and neutral pad are resist aims. But his dilemma – appeasement or war mongering (Korea). I have tried to ensure tht. Eis. won’t come out against Adminn. Unless R. delay reply too long, we ought to get over this. Mil. authies. & local dipl. repves. are dangerously independent – tho’ President is against that : will overcome it eventually.

General discussions. Record will be circulated.

Mr. K is a remarkable man. Quiet : listens : uses experts : reserves own decisions. Has built up his public position. Brought in many of the old figures – studying & travelling : at the centre a hive of egg heads from Harvard. So far, no result, save continuance of recession and unemplt. Soon, he will have to disclose an economic policy – or misery of unemployed will be dangerous : esp. as the first to lose jobs are always negroes and recent immigrants. He wants to be expansionist : but hampered by industry’s anxieties v competn. and also by large backing for currency.

They are more anxious to work with us than Rep. Govt. were : and easier to get on with them. Mr.K. (& the others) are so much more open minded. Think he will want to do big things but he is not in a hurry.

Good relations established : he has asked me to continue to let him have my thoughts.

When decisions come, they will be his. Not staff study method of Eisenhower. None of his executive assistants has any pol. authority or standing.

Believe we shall get U.S. support for what we decide to do on economic & financial policy, Europe and even defence. We must let him lead & play second fiddle. He has only small majority in Congress.

Tough, ambitious but broad minded.

When record circulated, we cd. have Cabinet Discussion – perhaps next week.

C.S.
Six?
P.M.
They want us in, for pol. reasons – which in their view outweights the economic inconvenience to them.

R.A.B.
Press reports (incldg. M.I.T. speech) have caused restlessness in H/C. who think we are ahead of them.

P.M.
Can overcome particular diffies. if we have a general theme which is seen to make the diffies. Worth while.

H.
U.S. diffies. over China in U.N.

P.T.
Attitude to French on military ques?

P.M.
They see tht. France is the key : less cross about them, more ready to see tht. they are a problem.

C.C.21(61).

15th March 1961

The Budget.

Note not taken.

C.C.22(61)

20th April 1961

1.
Cuba.

E.H.
Informn. from W’ton is that attempt has failed. Consequences in S. America may be v. serious.

Debate in U.N. today. We will vote for resoln. referring to O.A.S.

Mexican resoln. is awkward : we shall abstain, on basis tht. we are voting for the other.

R.A.B.
H/C. may try to debate on adjournment. They can bite on U.N. aspect. Awkward in respect of relns. with U.S.

P.M.
Must support U.S. when they are in trouble.

I.M.
They won’t get the adjournment.

2.
Laos.

E.H.
Gromyko has given explicit assurances in addn. to note. U.S. ready to accept.

May get appeal for cease fire tonight.

3.
Parliament.

R.A.B.
Business for next week.

Wedgwood Benn.

R.A.B.

B. adopted for Bristol. Tory candidate standing against : will lose : but

cd. take the seat if Benn disqualified. Ld. Lambton will speak for

Benn : most of our other dissidents are under control.

Govt. spokesmen shd. appear in election campaign. Election Count.

Next crisis will be when B. tries to take his seat.

Att.G.
Have memo. from Clerk to H/C. Don’t agree with it, and will answer it.

R.A.B.
Thought tht. speaker will exclude B., but allow Gaitskell to raise the ques. He may propose Sel. Cttee.

Att.G.
If we want to stand firm, we have few arguments. Shd. we appoint Dpl. Cttee. on all matters affectg. membership (not powers) of H/L. – composed of independents. To consider effect on H/L. itself of any change in system – eg. how many Peers wd. slide out of Parly. obligns.

Otherwise we shall be in trouble as soon as election is over.

Cttee. : Ld. of Appeal : non political Peers : constitutional experts.

 x/.
T. of r. going wider than renunciation – shd. cover Irish & Scottish Peers & Peeresses (hereditary) – to get it away from B.

Hail.
Can’t stand pat. I wanted joint Sel. Cttee. of both Houses : but that is rejected. Agree with x/. but no wider. Younger Peers shd. be represented on Cttee. Wish to consult Govt. Whip on form of enquiry.

Att.G.
Joint Sel. Cttee. wd. bend to be weighted in favour of change.

Hail.
Not sure H/L. wd. tolerate independent body on which they as a House are not represented.

P.M.
Consider wthr. Govt. motion shd. be tabled ahead of Gaitskill’s . Or make an announcement of enquiry.

Ch.H.
Announcement – and in advance of election campaign.

P.M.
Will Parlt. tolerate an independent enquiry? Believe you will need to have Joint Select Cttee. In that event let us table a resolution at once.

K.
We must recognise, if we do this, tht. there will be some change – in direction of a right of renunciation.

R.A.B.
We recognise need for consideration – no more at this stage.

R.A.B., K., Att.G. – to confer.

[Exit Att.G.

4.
Europe – Washington Talks.

P.M.
Cab. shd. consider long range problems of Europe etc.

Fundamental Ques : Is existing organn. of free world apt for the period ahead – given Six & its potential direction. Do we need to try to re-construct it. At this moment, it comes down to ques : shall we go into Six, with derogations, & accompand. by some of Seven – again econ. advantage in future for U.K. and C’wealth. & create pol. structure in Europe which will balance de G. now and Germany later. Are we to try for this? If so, what tactical approach do we make? The present technical gavotte will get us nowhere.

Do we want this? Are we ready to pay price? How do we do it?

Before next Election we must have resolved this – one way or other.

K.
Most urgent problems –

a)
General picture of French w’drawal from co-operation with West.

because of antipathy to “Anglo Saxons”. An important initial

difficulty. Will this lead to third Force, with risk of neutralism. Or

can it be turned by Tripartitism. The second course leads to –

Nuclear problem. What of the other potential nuclear Powers. What effect will that have on internatl. affairs.

Which do French want.

b)
Berlin. Disturbed by Acheson’s idea of a land prob. at divisional

strength. Is this a serious suggn? Is it brinkmanship?

Welcome further informn. on a) and b).

c)
The Six. P.M.’s ideas as put fwd. in W’ton. Time factor.

When must we define our posn.? What derogations shd. we seek? Are we ready for co-opn. with Europe on basis of Treaty of Rome. The pol. institns. encroach on Parlt.’s posn. : must be ready on that. i) Restriction on omni competence of Parlt., wh. wd. have to accept decns. of Council. Also v. difft. to w’draw : one Parlt. wd. be binding another.

ii) Restriction of right of Executive to make Treaties. iii) Appeal from H/L. to supreme court of Six. This wd. need large campaign to win public acceptance.

Economic points. Effect on C’wealth partners. Other members of Seven. U.K. agriculture. Cost of food.

World econ. posn. Extended credit base : imbalance etc.

Here again world central bank wd. involve encroachment on sovereignty (Dillon).

P.M.
Econ. diffies. – C’wealth and U.K. agriculture.

D.S.
Some C’wealth countries wd. suffer. Canada (because of export of manufacturers). N.Z. wd. be in diffies. Tropical foods cd. prob. be handled.

Approach – decide first wthr. this is right : then we can see what cd. be done to mitigate diffies. & how to persuade other C’wealth countries to acquiesce.

My view : we must go in – and pretty deeply, if we are not to have worst of both worlds. Press negotns. to point at which we can see what price we have to pay. Believe we cd. then persuade C’wealth to acquiesce.

R.M.
In 1954 we under estimated strength of E. movemt. to unity.

Damage to U.K. Exclusion fr. most dynamic market in world. 2 (missed) 3 U.S. interest & investment will shift to Europe. We must therefore try to get in.

E. Free Trade Area failed because France didn’t want it. Believe they still don’t want us because they want to lead Europe. They will remain reluctant. We shall have to fashion a line which make it imposs. for Fr. to resist.

Diffy. for us, not tariffs, but single commercial policy. This unless modified wd. wreck our relns. with C’wealth.

Agriculture : no problem for farmers – for consumers, yes.

Horticulture must suffer. These we wd. have to pay price.

Agric. policy of Six hasn’t bn. settled. We might be able to influence it.

Br. industry is aware, increasingly, of advantages.

Pol. fedn. is not necessary consequence of T. of Rome. Need be no barrier there.

D.S.
Don’t under-rate influence we shd. have, if we were in, in changing their policy.

R.M.
Seven. They are worried. Econ. problems of bringing them in are not too difficult. Same econ. system for all, but differing pol. obligns. They are suspicious.

C.S.
H’to we have wanted to exclude agric. because of our diff. system of support. We shd. consider, not immediate results if we do, but long term effects if we don’t go in. Grave risks to own system if we aren’t in. Surpluses in West are growing. Traditional supplies are increasg. prodn. Six = net importers now. They aren’t planning produce surpluses – but to be more autarchic.

Improved structure of agric. (50% of Fr. farmers under 12½ acres.) will however lead to increased prodn. They will fix prices inter sc : & prices will have to be higher than most efficient and that will increase their prodn. In the end therefore they may be self-sufficient or surplus. We, with open market, will receive simpler prodn. fr. there and elsewhere.

Br. agric. can’t be static : will improve : world prices will fall & greater imports available. Cost to Exch. of m’taining Br. agric. might then (5-10 yrs) be nearly double what it is now.

Think therefore in terms of moving to continental system/support.

That wd. accord with joining. Six. But, if we do, we must do it in good time. So far, they have no more than strategic concept – no decns. on detail. Pressure in Fr, for decns.. Fr. thght nearer to ours (lower prices) than Germans. Must get in before these decns. taken.

Effect on our farmers. Not as easy as R.M. suggests. Aspects (pigs, eggs, hortic.) will be damaged. And we shall have to make them realise how things wd. go if we didn’t go in to Six.

Most will fear unknown. Also in Manifesto we said we wdn’t change our system in this Parlt.

As M/Food, are studying effect off Eur. system on cost of food & b/p. Study complete in May.

C’wealth. Fr. know there are things we can’t do – eg. butter from N.Z. & wheat fr. Austr. & Canada – they won’t ask us to do these if they want us in. We cd. work out arrangements for temperate f’stuffs at least for next 7 years or so.

Net income of B. agric. will be lower. C’wealth trade will be lower.

Six will insist on our increasing food imports fr. Europe.

We shd. take care tht. plans hit 3rd countries harder than Br. agric. & C’wealth trade.

French won’t invite us. We shall have to press.

P.M.
Of £250 m. about £160 m. is in support of prices?

C.S.
Yes : in future you wd. set U.K. prices and fix tariffs so that imports sell at same price. Effect : transfer cost fr. Exch. to consumer.

D.E.
Farmer now gets paid from market prices and Ty. Under new system he wd. rely only on market. This, to stay high, requires control of quantity – on imports by tariff and volume. This ends free entry. Is that right? C.S. No. Control price of imported food : no need then to control quantity.

C.S.
Pigs necessarily will be diff. because Danes do them so much better.

But we shall have time to bring our price down.

J.H.
We are more efficient farmers than any in Six & wd. be able to export into Six.

P.T.
On balance we cd. afford to pay a high price to get into this market.

Adv. of incln. in a big econ. unit. cf. R. and U.S. output p. worker which surpasses ours remarkably. We cd. carry on alone for a time but at increasing disadvantage.

Disadvantages of staying out. Six & U.S. will forge ahead. We shall be increasingly pinched out of 3rd markets.

New look in U.S. – for talks. U.S. can divide Europe. Gt. new thought tht. they want us in. A new opportunity.

U.S. still under-estimate problem of France : their determination to rise above this existg. level of power. Examine scope of our talks with France.

Endorse D.S. in C’wealth. Have a policy before we talk.

Favour going forward – on balance.

D.E.
Tremendous issue to put to Br. people.

Adv. to our economy – large market – won’t weigh with public feeling v surrender of independence, damage to C’wealth etc.,

S.A. decn. was gt. relief to public because of sentiment re C’wealth as something above economics. European venture which damaged C’wealth wdn’t do. Only basis for presentn. therefore is need to knit free world together to balance rate of growth in Sino-Soviet bloc.

Canada will be injured. Offer them free trade area status now.

U.S. look fwd. thro’ O.E.C.D. to assimilation of trading areas on both sides of Atlantic.

Tropical f’stuffs won’t be easy. Ball’s views. S. American produces of coffee etc., Unless they modify that attitude, Colonies will suffer.

R.A.B.
Want to reserve my posn. on political aspects.

Agreed : resume Wed. 26/4.

P.M.
Berlin. Welcome change of attitude v passes etc. – practical interruptn. of supplier is real test for a physical response. That surely is a great & useful change. With it goes the line that, if this does happen, it means war : a real test of will.

Thus, if there is a show down, it is to be on a reality.

C.C.24(61)

26th April 1961

1.
Parliament : W. Benn.

[Enter O.G., M.R.

Note not taken.

2.
Algeria.

E.H.
Convey – message tht. 4 rebel generals were en route for Gib. C.O. arranged for them to be held, pending instructns.
I.M.
No news – unlikely tht. they wd. stop at Gib.

E.H.
Extradition possibilities are being considered.

K.
Wd. be matter for courts, not Govt. action.

3.
Europe : Washington Talks.

H.W.
If Six goes on, it will be inner group in N.A.T.O. – interdependent in arms etc. Diff. for us qua arms sales.

Believe on balance we shd. try to join. Fear tht. alone it will be no pol. gain to us.

i)
If we are to pin faith in N.A.T.O., we must be at least close to Six.

ii)
Cd. we set this in broader frame : eg. Fr. as nuclear power will be

entitled to more prominent place. W. world is so small we need wider union. Easier to present on that basis.

S.L.I.
Econ. settlement alone – no longer practicable. Need pol. act. – on joining Six. Report by offls : almost complete : no insuperable diffies. apart fr. the known ones. E.F.T.A. Commonwealth, agric.

If so, tactics : shd. we offer to join subject to square on these?

If we run H.W. idea of wider unity, publicly. Fr. reaction will be adverse. True aim : but unwise to disclose it.

In July statement we avoided such offer, because wd. put Ty. on spot.

Now think we shd. do that.

K.
For C.R.O.
i) Will derogations cover free entry & preferences –

 tolerably.

ii) Can we forego right to make trade agreemts. with

 C’wealth – or their access to Ldn. money market.

iii) Wd. Europe mean more to us than C’wealth in

 general policy considn.

iv) Can we judge results of derogns. before end of

 negotns.?

v) Long history of promises of consultn. with C’wealth before we decide. Timing on this v. awkward – if we have to consult before we negotiate.

But can we make up our minds until we have examined offl’s pp.

S.L.I.
On (vi) also need machinery to keep them in touch with negotiations.

P.M.
Don’t contemplate final decn. now. Mechanisms also need v. careful thght. Want now an attitude of principle, or intent.

Ques. now : do we want progress in this direction, or not.

J.M.
For long diffies. overstated. Risk now – under-stated. By public attitude of businessmen. Issue now : political.

Hail.
Can it be a stage twds. wider unity, wh. is what we needed.

This (Six) is inward looking. So long as it is, price may be too high. We in U.K. must seek wider unity. If we don’t we ruin C’wealth, Tory Party and relns. with U.S.

If therefore price asked is too high, look at alternative of wider assocn. incldg. N. and S. America.

Offl. consultns. with U.S. and C’wealth are close : with Europe, not.

J.M.
If we miss this, we may be by-passed.

R.M.
Yes : attractive power of Six to others, as E.F.T.A. can’t have.

Fundamental economic menace to U.K. It will gain great place in world.

U.K. industry anxious now to get in. Powerful industrial units now being created by Fr., It., German associations.

Their strength in 3rd countries will be too great for us to compete : that is danger even greater than our exclusion fr. C. Market.
D.E.
Doubt this. Not physical size of industry : techn. know how is more important. Swiss & Swedes cd. compete with Six.

Going with Six won’t relieve us of need to increase level of skill and competence of industry.

R.M.
Popn. of 160 m. give Six market comparable to U.S.

C.S.
What disadvantages industrially?
R.M.
Competn. eg. cars instead of tariff protection.
P.M.
Does Br. industry notice this?
R.M.
P’gressive ones do & all ready for it – in return for better chance in 3rd countries.

I.M.
Much industrial support esp. among thinkers : youth. Diffy. : emotional re-action of thers, as on colonial policy farmers, B’brook Press etc.,

i)
Even so, favour going on – despite some Col. problems.

ii)
If we do, present it big : turning point for us all. Larger regional &

industrial groupings.

H.B.
Conscious of economic weakness if we tried to stand alone.

Techn. advance cdn’t make enough diffce. quick enough.

Cd. we make real success of independence. Doubt if there is public will to make sacrifices involved.

Choice therefore is not betwn. independence or sacrifice of sovereignty by joining. Alone we cdn’t be strong enough.

Believe therefore we must go in – fully and as a great act of policy.

New field for Br. genius etc.

Reach this concln. v. my own emotions.

R.A.B.
Cab. 13.7.60. Not on terms of Treaty of Rome. That is my position still. Reasons –

i)
Constitutional. Must realise results a) Parlt. wd. lose functions

b) Crown wd. lose some treaty making power. c) Some subordination to Six Courts. No provision for w’drawal. We shd. be permanently in. Much worse than G.A.T.T. We shd. have to look much more closely at that.

ii)
Agriculture. N.F.U. have come out more strongly against, in recent

pamphlet. W. Paper included statement we cdn’t enter Six if it involved damage to policy on agric. & hortic.

Reference to wider European agreement on agriculture.

C.S. views on adjustment of policy. Quoted from Crossbow : article by Hallett. Believe these adaptns. are poss. for cereals – tho’ wd. raise c/l. by 2 points. But see no alternative policy on pigs, eggs or horticulture.

What we need is much more hard work on i) and ii). if there can’t be adaptations, v. gt. pol. diffies. wd. be involved.

Pledges to agric. can’t be betrayed.

C.S.
Have kept aloof from N.F.U. on this – until I had a plan.

Their paper deals with effects of joining with no derogatns. on agric.

They might have bn. worse on that basis. They will be ready to talk : but we can’t do that until we have decided what derogns. we need to avoid “betrayal”. Ready by mid-May.

Shift of support fr. Exch. to consumer wd. not be betrayal.

We shd. prob. have to do it anyway as we have for N.H.S.

Prices determined by Six. But better to go in while we still have chance to influence them.

Of course v. serious ques. on partic. commodities. We are examining these. But must mean change of emphasis in agric. not here alone. Eg. tomatoes in S. France v. Holland. But net income need not suffer.

J.H.
Intellectually, arguments for joining are overwhelming.

Agric. diffies. are now being under-estimated.

How avoid “betrayal”? Pledged to avoid change in support system in this Parlt. – v. awkward.

Agree with C.S. estimate of what will happen if we don’t.

But farmers won’t like dropping present system, wh. insulates them fr. world prices. They will fear unknown locomotive.

Cd. work out easements on most commodities. But not, I fear, on hortic. Tomato lobby. Here “betrayal” will be hard to avoid. Don’t under-estimate.

Tories : younger favour: but base of iceberg is v. large.

Don’t agree with S.L.I. on presentn. Must be put over big.

Must join : but by methods tht. won’t destroy our Party.

E.H.
July Cab. S.L.I. explains f. policy reasons for joining in. Those considns. still stand. Six developing into pol. force. Mtg. again on 29/5. Dutch won’t be able to hang back.

Six want to develop strength to exert influence outside. Not in that sense inward looking. They have considered S. America, Congo, Laos.

As it develops, it will attract relns. of U.S. and also some C’wealth.

We have never tolerated great strength in Eur. This will be one. Need for Europe as a whole to exert infl., in UN. etc. W’in this we cd. Influence it for good.

Recent history. We have tried to see what is poss., & what wd. be the price. We have not bn. looking for econ. settlement only : settlement betwn. 2 econ. groups plus sufft. assocn. on pol. side.

U.S. have made straight economic merger of 6 and 7 imposs. because of no pol. content. We must now try for membership or assocn. with Six. France (Courl/e) has made it plain tht. either is open to us – if we will pay price on agric. and C’wealth.

We haven’t yet bn. able to discuss what we wd. need on last two.

Most important now is agric. For Fr. indicated they mght. swallow 2 out of 3, not all (i.e. C’wealth, agric, E.F.T.A.).

Posn. of Commn. : they are considering this again for submn. to Six.

Institutions : left this aside until we know what is nature of settlement. Always recognised to be difft. politically. Better therefore to avoid public discn. until nature of settlement can be announced. What K. & R.A.B. mentioned was confined to commercial ques. Federation (political) is not in Treaty/Rome; nor is it wanted by all. If we & others joined, it mght. be defeated.

Doubt if it wd. be wise to offer to sign before we negotiate.

i) domestic politics ii) less room manoeuvre in negotns.

Wiser therefore to negotiate nature of derogation etc. first.

Agree on need for consultn. with C’wealth an E.F.T.A. Latter : a risk that some might rush ahead and join w’out us. Others : Sweden eg. are

v. apprehensive of being left alone.

E.M.
Support S.L.I. and R.M. – evils of not joining are worse.

Not only size of their industrial machine but also standardisation.

They will beat us.

Political : wd. like to know more of T/Rome. Believe tht. if we were in, we cd. prevent federal developmt.

Ch.H.
No diffy. over tentative concln. tht. we shd. join.

But gt. diffy. in R.A.B. points. D.S. has re-assured me to some extent on Br. agric. But what is posn. on c‘wealth.

We need to know more on that. V. important to p. opinion.

H.W.
Any study made on what our posn. wd. be in C’wealth or relns. with U.S. if we did join.

E.H.
Need not lose us our C’wealth leadership.

S.L.I.
Ok. so long as Confederation.

R.M.
We cdn’t accept conduct of comm. policy vis-à-vis c’wealth by the Commn. of E.E.C. That wd. be essential derogation.

J.M.
E.F.T.A. decn. on paper making : savage pressures in Election.

This, if generalised, cd. easily lose us an Election.

D.E.
Agric. Wd. Six agree to arrangemt. wh. changed basis of our support and pattern of prodn. but not income. Then we cd. carry N.F.U.

But do Six not rather think tht. in return for taking more of our manufacturers, they will send more foodstuffs to us? Do we accept this?

C.S.
Br. support system produces lower prices of food and therefore lower wages.

On imports : Denmark wd. go in with us. If we retained our present pattern of imports, Six wd. be worse off. If France want us in : they will accept continuance of main patterns of our trade – eg. wheat fr. Canada, butter from N.Z. They will want more access to our markets : somethg. must give & we must see tht. 3rd countries suffer eg. meat fr. Argentine.

This will be crux of negotiations. Shall we be able to promise long-term market in U.K. for C’wealth producers.

E.H.
There must be some sacrifice. What we need is a paper setting out balance between gains and losses.

R.A.B.
Leaks will continue. Must have a plan for keeping our supporters in touch.

P.M.
V. great issue. Wish it cd. be evaded. We cd. do so for a time.

Gt. risks are involved. If we fail to join, concessions we were ready to make will become known – to our gt. disadvantage.

Agree large part of iceberg : tradition, fear of Eur. control. Nostalgia for a world that has passed.

But my approach has bn. based on something much wider.

We are losing ground to Communists & are in gt. disorder.

Co-opn. urgently needed – hard to get.

Shall we let all this drift? Pretend tht. national & C’wealth independence prevent us? Is that enough? My feeling is tht. on wider canvas, we are in same posn. as Gk. City States : if we can’t unite, we shall be overrun by barbarians.

It is in that context tht. we must present it. To restore strength of Europe : Xianity.

In C’wealth half is neutral. So too, is E.F.T.A.

V. gt. dangers in world. That is why we have to consider this.

What do we want? But what does Europe want? Prev. efforts failed because France did not want it. (Federal flavour wd. not have bn. in T/R. if de G. had bn. in power earlier). France is therefore the key. Not sure tht. de G. wanted us : wished to lead Europe himself : not so sure now – he is aging : uncertainties about G. : Algeria may have shaken him or French.

We shd. get more precise view, on basis of offl’s. reports. But better if we can go into that work with a view tht. we want to find a way.

E.F.T.A. E.H. is right. It may crumble – twds. Six if we delay.

C’wealth. Can., A. and N.Z. will stand with us, if we can get econ. derogation.

What is their future if we shrink economically. They must turn to U.S.

Relations with U.S. Tradition : ease of consultn. but mainly because they think us still strong, as well as wise. Remember Eur. elements in U.S. are growing : and if Six develop w’out us, U.S. may turn to them.

Balance of our interest therefore is to join or associate if we can find terms wh. are bearable. But it must be political act. Consultn. with C’wealth on that basis – P.M.’s not Finance Ministers.

R. believe capitalism will destroy itself – competing currencies, trade wars etc. Much in that, on objective view. We are weaker. No concerted W. view : Congo, Laos etc.

Worked under Anglo.Saxon leadership when Europe was weak.

de G. seeks to demonstrate recovery of Fr. & Europe, by being awkward. Can he change? Is it too late?

K. asked me to tell him what he shd. say to de G.

I said :

Fr. nuclear ambitious (disregarded by Ike) : a problem

we must face. Our deterrent has bn. of gt. pol. value to

us and is of techn. value while bomber is

means/delivery. It is wasting asset. Gt. bargaining

value while it lasts.

Persuade de G. not to go for independence in any of these things. He shd. work for unity of Europe. not further divisions. He must co-operate, not deviate.

How far cd. we meet his ambitions? Fr. is a world Power. de G. can settle, for us, betwn. membership or association. Useless to offer and negotiate.

I want (subject to Cab.) to say to Mr. K. In your 8 yrs. you shd. rally free world & unite it. i) Re-organise N.A.T.O., incldg. its imbalance in favour of G.’s finances. 3 Power agreement. ii) Accept tripartitism in some form, esp. in relation to ques. outside N.A.T.O. iii) Nuclear : some joint arrangement for consultn. iv) Bring U.K. and some of their pastures into Six, to gain wider pol. and econ. unity in Europe. Make it possible for them to do this w’out damage to C’wealth.

Mr. K. will come to Ldn. after his talks with de G.

Not worth going on with Six unless we can discover tht. de G. wants it.

Unless this sort of developmt. can be brought about, U.K. influences will shrink : Europe will grow v. strong or quarrel with West : U.S. may w’draw into isolationism.

Much depends on wthr. Mr. K. can follow expansionist policies.

Do Cab. agree tht. it is worthwhile for Mr. K. to try out de G.?

R.A.B.
Endorse genl. concept. So long as our agric. diffies. are met.

S.L.I.
So do I. But shd. Mr. K. be our emissary on Six? de G. wd. resent pressure.

C.C.25(61)

2nd May 1961
1.
Laos.

[Enter M.R.

P.M.
Tels. y’day from W’ton, A. & N.Z.

In Seato mtg. U.S. repve. tried to push for intervention : and we were asked y’day wthr. we wd. agree to Charter Yellow. Mtg. of Ministers and staffs at 6 pm. leading to F.O. 3005 to W’ton.

Menzies message – suggests tht. we are holding back – this impression is being put about. Favours Plan 5 via smaller force.

Similar message from N.Z. in less alarmed terms.

At 1 am. today Caccia said news tht. mtg. had taken place. Followed by W’ton Tel. 1119. SEATO mtg. p’poned to 3/5. No news of what occurred at truce mtg.

E.H.
No reason to disbelieve U.S. informn. re mtg. As they have met, unwise to declare alert (Yellow) because argument in para.6 of F.O. tel. 3005.

I.C.C. have met in Delhi : prepd. reasonable report : Pok is co-operating.

Wd. suit us if I.C.C. cd. now move to Laos. Asked Nehru to suggest this – to help in arranging cease fire – no reply from him yet.

Phonmi has followed our advice to go fwd. into no man’s land : accompanied, at his request, by our mil. attaché to testify to his good faith.

W’ton spokesmen have bn. issuing appreciation of mil. posn. which differ from ours – tho’ no reason to suppose Admn. differ from us on this.

U.S. toying with idea of debate in U.N. We doubt this – scope for criticism of U.S. : risk of resoln. calling on both sides to refrain from intervention.

SEATO. As 6 countries favour Yellow, awkward for U.K. & France to appear to be holding back. Just tolerable at present.

Ultimate plan : mil. opn. is difft. from that to which Ch. Yellow relates.

H.W.
Mr. K.’s policies seem difft. from those of local U.S. military.

Yellow relates to Plan 5 not to that Plan modified on lines suggested at Key West. Need to get firm U.K./U.S. endorsement of modified Plan. Austr. seem to have bn. misled – presumably by U.S. military.

P.M.
May be argued tht. more forces are needed for limited objective.

Need is to be sure we agree on objectives. (Plan 5 contemplated recovery of Plaine de Jarra).

Risk also tht. in cease-fire talks attempt will be made to discuss pol. aspects.

If, for any reason, talks break down, SEATO will press for action. Don’t want operation – esp. when local commanders are at best confused about objectives and plans.

On other hand risks are v. gt. if Laos overrun.

E.H.
Phonma’s objective in cease fire talks now disclosed. Not so bad. Wants only to discuss “modalities” cf. pol. discussions – not the substance.

J.M.
If we stabilise Laos, will Communists transfer pressure to other countries?

E.H.
Yes, probably. Certainly will go on in S. Viet Nam.

P.M.
Neutral Laos wd. increase pressure on Thailand. But that is allied country, bordering the sea : and much easier therefore to assist.

H.W.
Lemnister has now gone out : shd. improve local mil. commander confusions.

K.
Anxieties re postures of U.K.

i) Our 1st choice : cease fire. Why has Gromyko refused channel of Commn. betwn. 2 sides.
E.H.
He has refused to admit tht. he is in touch with his side.

ii) Nehru’s initiative, if he takes it.

K.
Both i) and ii) are peaceful moves. M’while, we are pressed to agree to prelim. mil. moves : wh. as P.M. has put it to Mr. K. may have

 x/
either of 2 opposite effects. Which of these is least troublesome?

U.N. see disadvantages of discn. But if we have to act with SEATO.,

 y/
we shall be criticised for not having first gone to U.N.

E.H.
On x/ balance is in favour of waiting a little longer for cease fire talks before making any mil. move. Thought so last night : still do.

On y/ obligns. (Manila) to notify U.N. when action taken.

If we did that, we wd. follow Jordan/Lebanon precedent.

Mght get resoln. calling on us to w’draw.

But even that is better than risking now a resoln. calling on all not to intervene, and prs. deploring earlier supplies of arms and aid.

H.W.
Need, ultimately to defend Thailand.

P.M.
That wd. be 3rd plan : abandon Laos : re-inforce Thailand.

That wd. involve no immediate mil. intervention.

My impression is that R.’s posn. in reln. to China is similar to ours in reln. to U.S.

 *
Second half of F.O. 3005 shd. be sent (by M/D.) to Genl. Hull.

P.T.
Must stand solid with U.S. in last resort.

H.W.
Sensible line now is to plan U.K./U.S. re-inforcement of Thailand.

C.C.26(61)

4th May 1961

1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week.

Stansgate. Procedure for debating ques. wthr. Speaker is right in ruling i) that he can’t take his seat in H/C. ii) tht. he cannot be heard. Hope to telescope into one debate, on Govt. motions but there may have to be two. Will last most of the day.

May come on Friday – more likely Monday.

P.T.
Any objn. to hearing him?

R.A.B.
On merits v. doubtful wthr. it shd. be allowed : and, politically, wd. upset Tories in H/C.

P.M.
Motion for Sel. Cttee.?
M.R.
After Whitsun.

2.
George Blake.

P.M.
P.N. Ques. disallowed because 3 Ques. on paper for next week. But mistake for me to rely on that. Wiser to volunteer statement.

Must stand to point tht. I cannot say to Parlt. what L.C.J. agreed shd. not be said in public court.

This was not normal security risk : no bad habits or associations : accepted no money : genuine conversion to Comm. cause. V. hard to detect.

Cdn’t have rule v. emplt of anyone who was in Communist hands cf. Bishop of B’ham.

Can’t admit nature of his work : can say negatively some of the things he did not do.

Will offer to discuss with Gaitskell and one or two P.C.’s from his side.

H.W.
There will be pressure for increasing security measures.

D.S.
Tighten enforcemt. of O. Secrets Act – in reln. to Press.

P.T.
Support this : vis-à-vis Press.

P.M.
Can say : will await Romer report : see then whtr. any further enquiry is required.

3.
Laos.

E.H.
Report of I.C.C. received. We accept it. R. likely to agree I.C.C. shd. now go to Laos.

SEATO mtg. p’poned. Unlikely tht. intervention demand will be revived.

Conference. Prince S. has said he won’t attend. Fr. suggested p’ponement. We think it shd. start on 12/5, as arranged.

U.S. Govt. attitude – concentrate on cease fire : if it breaks down, inclined to favour U.N. debate – to send observers into Laos etc.

R. & U.K. mght sponsor such a resolution.

4.
Europe.

E.H.
Official talks with French went better than we expected. More responsive on EFTA and on agriculture. Will circulate report.

R.A.B.
Parly. posn. not so easy. Deputn. fr. agric. lobby urging pledge of no change in this Parlt.

Wish to say (publicly) there is no plan : any constructive ideas for future will be discussed with the industry.

D.E.
Horticulture : need for operation similar to tht. done for cotton.

P.M.
Don’t opt into all the diffies. until we know we have a chance with Europeans.

5.

C.C.29(61)

30th May 1961

1.
South Africa.

[Enter M.R.

P.M.
Message to Queen from Dr. V.
H.M.
Wd. like to send a reply. Draft read to Cabinet.

Approved.

2.
Laos.

E.H.
Conference opened, but not going well.

Cease fire faltering : trying to get I.C.C. to investigate, but R. are awkward. Seeking formula in Moscow. If we can’t get one, Harriman will raise it at Conference – awkward. M’while, I.C.C. have announced their intentn. to go to 3 places : if Pathet Lao accept that, all will be well.

Formation of Govt. Looks as tho’ the 4 Princes are to meet in Paris. If they agree, they will presumably go to Geneva as a Govt.

Military plan in event of breakdown. U.K./U.S. agreement is close.

Plan 5 minus, as at K. West. Report from C.O.S. tonight. If implemented, we shd. have to re-inform C’wealth Brigade from B.A.O.R.

3.
Iran.

E.H.
Assurances of firm policy, with reforms. But Nat. Front stiffening – Mosaduk re-emerging actat 84. In touch with U.S. – oil co. cash etc.

P.M. resolved to hold them in CENTO.

4.
Korea.

E.H.
For. Secy. is in touch with Chiang. Potentially difficult. Assurances given v integrity of ? N. Korea.

5.
Parliament.

R.A.B.
Business for next week.

6.
Education : Teachers’ Salaries.

D.E.
Mtg. today. Outcome – either i) teachers accept 16.2% offer : unlikely : ii) a break & we can intervene with both sides : because teachers refuse the offer & l.a.’s hold firm : iii) l.a.’s make improved offer : unlikely : but we cd. intervene with both sides.

Agreement wd. need ratification by executives. If we can’t approve, better to indicate that before ratification.

16.2% awkward because higher than Scotland. But we can’t do as much, on differentials, at a given percentage, as Scotland can. I ought to have power to amend an agreement – not merely to approve or reject. We must (generally) have power to make or preserve differentials in order to attract people we need – eg. police, or maths teachers. S.L.I. willing tht. we shd. take such power.

S.H.
Not yet fully worked out. But we must get two systems on same basis. Can’t indicate what we shd. do on this award until we know what it is.

J.M.
I stood on 12% : but made reservations which wd. enable me to go to about 14%. My decision went well : don’t want to disturb it. Local union ready to discuss their grievances, before any further strike.

P.M.
Can’t discuss decision on this until we know result of today.

Small mtg. tomorrow. P.M., Edn. Ministers, R.A.B., S.L.I., H.B., J.H.

7.
Europe.

[Enter Erroll, Braine.

P.M.
Consultn. with C’wealth. Shd. be offered before we reach decision.

Propose D.S. shd. go and see them – prs. in 3 or 4 weeks time, when our detailed plans are more clear.

D.S. would work to a directive approved by Cabinet.

I.M.
Colonies wh. will be independent before action starts.

Tanganyika not concerned. But W. Indies wd. be. This cd. be met if L.P.S. spoke to people attending current Conference.

P.T.
Diffy. : if you ask Dom. how they wd. be affected and wd. they agree, you invite answer No”. Experience suggests tht. if U.K. present them with a pretty firm attitude & invite comment, you get a better response. Support therefore last page of draft. Provided D.S. is able by then to be clear tht. U.K. are shouldering main responsibility.

S.L.I.
Hope Canada won’t think they have veto in this.

8.
Legislative Programme. 1961/62.
[Exit Braine, Enter B.C.

 Enter Dev.

Note not taken.

[Exit Errol., B-C.

9.
Commonwealth Immigrants.

[Enter J.A.

K.
On figures Cttee. were for first time unanimous for action.

But no decn. required now because W. Indies Conference & Jamaica referendum.

Thus, no announcement before October.

Broad lines of legn. indicated. Details need further study.

 x/
Real point is that it is now clear we must face the problem.

I.M.
I accept x/. with distaste.

Must I tell Manley?

P.M.
Think it over. It may be better for him not to know.

D.
Para.3 of D.S. memo. No diffy. now over employment – housing and health are the present diffies.

Employmt. Check (i.e. specified jobs) cd. be evaded by C.O.S. recruiting as Br. Rlways do already.

Irish Republic is awkward, on legn.

If Manley is told, D.S. wd. want to inform Dom. P.M.’s.

S.L.I.
Adminve. cost.
R.A.B.
We cd. do Immigration for extra £150.000.

P.T.
Examine possibility of basing control on citizenship – tho’ it would involve separating citizenship of U.K. and of Colonies.

Agreed : Cttees. to consider means of doing it.

[Exit Dev.

10.
Aden.

I.M.
Objective : to stay, and keep defence facilities, as long as possible.

I believe our best chance of doing so is to keep our friends’ support – moderates in Colony and rulers in Fedn. Best way of securing this is to encourage merger.

J.A.
Danger of merger : larger unit will ask for independence sooner.

Def. rights wd. then rest on Treaty, not sovereignty.

If Col. turned nasty, after merger, Rulers cd. help us to keep order.

But Col. popn. is small : we shd. be able to control it.

But agree tht. our friends wd. like merger : & if they agree on terms we cdn’t resist it. My view is merely tht. we shdn’t take initiative : leave it to them & see if they can come to terms. Cheaper to leave them to come to us with a scheme.

H.W.
Initiative inevitable – in order to secure moderates the victory in election we must amend constitn. of Colony. This raises ques. of merger. And our best friends are Rulers : want to get them on our side. If we don’t help them over this, they may be less friendly.

E.H.
Doubt if merged territory wd. seek early independence because they fear Yemen. Also they realise tht. prosperity, esp. of Colony, depends on our military expenditure.

I.M.
Decisive factor is need to keep Rulers on our side.

C.S.
Wd. a merged Fedn. allow us to use it as a base v. other Arab countries?

H.W.
But we must have election in Colony – and must adjust franchise so that moderates win. Once you do that, you can’t help raising general ques. of merger – or allow it to be assumed tht. Colony can attain independence alone.

P.M.
Can’t expect to hold any base indefinitely in modern world.

We want it mainly for operations in Gulf – against other Arabs. How best can we help it for longer via shorter period?

On balance Rulers more likely to support us longer than popn. of Colony. Right to get them here : diff. then to refrain from plain

 x/
speaking, disclosing our intentions. Help them if they want merger : don’t force them into it if they don’t.

Agreed on x/.

C.C.30(61)

6th June 1961
1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week.

2.
Rhodesia & Nyasaland.

D.S.
When I went out to S. last week, temperature was high – R.W. seemed to be threatening Election on anti U.K. platform.

S. Rhodesia constitution – all going smoothly. Means we shall surrender reserve powers. But alternative s’guards will be more effective – bill of rights : constitutional council to pass on any discriminatory laws : tho’ Parlt. can then override advice of council issue will be open to challenge in courts. Africans are really satisfied – tho’ they won’t say so. There will be row over land : tho’ this is false issue for constitution can’t itself be declaration of policy. Importance of referendum.

N. Rhodesia. Govr. is now trying to sell his proposals to repves. of Parties. But hope : no agreement or violent dispute – then U.K. imposed solution.

3.
Teachers’ Salaries.

D.E.
Teachers’ H.Q. Executive rejected settlement accepted by their repves. on Burnham Cttee. On 17/6 this goes to full national executive for further instructions : not certain tht. view of H.Q. executive will be confirmed.

Case for the 16% has not bn. well presented. Can’t work for better understanding unless I can promise l.a.’s tht. Govt. wd. accept this award.

S.L.I.
Difficulty because Anglo/Sc. relationship in this …….

Suggest further meeting tomorrow.

S.L.I, D.E. and J.M. (with J.H.) to concert a plan.

4.
British Sugar Corporation.

C.S.
Put our plan to industry – reasonable reception : but apprehensive of acting w’out acquiescence of private shareholders, & won’t give definite view w’out knowing their opinion. Trouble : only organisation existing is not repve.

We can either i) consult that organisation, in confidence : & say tht.

is all we can do. Bd. favour that. So do I.

ii) Summon mtg. of private shareholders &let Bd. put

our plan (as theirs) to them. Publicity wd. be awkward.

iii) Tell Bd. that, as we can’t get concent, we will stand

pat on existing arrangemts – 7%. Wd. be expensive.

Hail.
Better to do nothing : and pay no more. They get 7% : that is enough.

M.
We shd. try to get out of this muddle. Prefer (i).

S.L.I.
Have some shares : have therefore taken no part.

Hail.
The Cttee. are bound to leak, if consulted.

C.S.
Not sure : they have kept silence when consulted h’to.

P.M. x/
Do (i) as plan of Bd. – if Govt. decided this, wd. you accept it?

C.S.
They cd. do it on that basis.

Agreed – proceed with (i) on basis of x/.

5.
Civil Service : Unestablished Service.
[Enter P.M.G.

S.L.I.
Not merely £6 or £7 m. a year. Wd. repercuss on natd. industies. etc. Thus, on merits, favour taking no action.

Diffy. – terms of motion only ask for Whitley discussion; but if I agree to that, I shall be deemed to accept principle.

But if I decline, we shall have debate & over 130 Tories have supported motion.

I might offer discn. on basis tht. I’m prepared only to consider minor adjustment. If it broke down, I wd. have some posn. with our supporters and might get them off the hook.

In debate, they (H/C.) can’t do anything.

Hope we can stand on merits : how then do I handle them?

M.R.
Put the diffies. to Tories who have signed motion. They can be persuaded.

E.H.
Cd. you not settle on basis of future payments only.

P.M.G.
⅓rd. of cost wd. be on G.P.O. Cost £3-3½ m. which wd. have to be passed on to consumer.

J.H.
V. dangerous to give further recognition to “retrospection”.

M.R.
Awkward in H/C., but we cd. handle it. Opportunities for debate are not v. embarrassing.

P.T.
If we are to stand pat, much to be said for S.L.I.’s suggn. – wd. help our supporters off the hook.

E.M.
V. awkward repercussions on rlways.

M.R.
Wd. sooner stand firm & put the case for doing nothing, first to Tory sponsors of motion & then to 1922.

R.A.B.
I agree. Prefer to stand on the principle. Cost to taxpayer : & repercussions.

H.W.
Wd. start avalanche, incldg. Armed Forces.

Agreed – as proposed by M.R.

6.
Mr. Kennedy’s Visit.

P.M.
Mr. K.’s preference for private discussions. For last ¾ hour only H. was present to discuss Berlin.

Mr. K. glad to have met K. because better understanding of adversary.

But unsatisf. R. more confident & tougher. He found no “ques.” except prs. on Laos. Professed to have no interest in Laos.

Aide memoire on Berlin. V. slight change of approach discerned by our experts, but not visible to me. K. unlikely to make public reference to this until Party congress after G. elections.

Tests. They evidently don’t want agreement. Suggest it be swept up into general disarmament. No inspn. w’out [agreement to] full disarmament.

What shd. attitude of Alliance be in face of unyielding R. stand?

Mr. K. is uneasy about G. – selfish : imbalance (Mr. K. will pursue).

Mtg. in Paris. de G. gave v. little. Mr. K. wd. go long way to meet him on Tripartism if de G. wd. offer any contn. himself.

Tho’ wants it covert. Also concessions on techn. aspects of delivery of nuclear, tho’ not on nuclear itself – both bombers & re-entry of missiles. de G. will p’pone his demands for N.A.T.O. re-organisation – notionally because of Berlin, but actually until after Algeria.

Six and Seven : de G. gave merely formal reply – C’wealth etc.

Political diffies. for us, de G.suggd. wd. be greater than economies.

Mr. K. concluded from this tht. de G. doesn’t want us in.

de G. made it clear tht. he considers Europe as appendixes of France.

de G. railed over his treatment by F.D.R. & W.S.C. in war – the former even more than the latter.

Mr. K. rates him therefore as bad Ally and a nuisance. Writing off both F. & G. Relief to be in Ldn. Impressed by risk tht. de G wd. accept anything offered and give nothing.

Our relations with him will be good.

[Exit H.W.

7.
Berlin.

H.
Mr. K. agreed tht. in his speech, less said the better.

K.’s plan for Berlin is v. plausible – eg. contact with outside world shd. be unobstructed : free city with free access : people free to decide their future : demilitarised, but guaranteed by token forces incldg. neutrals & U.N. presence.

We must therefore have negotiating posn. to put fwd. after G. elections.

U.K., U.S. & France are to try to find one.

Alternative : allow K. to make Treaty with D.D.R. & hope that R. wd. compel them to allow access to Berlin. Wait & re-act to any interference.

Everyone now seems to agree tht. we shd. not re-act to anything short of physical interference with supplies.

D.S.
I find K.’s proposals attractive – better than war.

P.M.
Don’t want U.K. to be the first to run out.

But remember tht. this is only place where R. are not winning.

That is why K. wants to liquidate it. We want it therefore to remain.
H.
[Germany can’t survive the leakage at present rate of 1 m. p.a.]

New posn. is tht. Mr. K. is willing to contemplate negotiations.

S.L.I.
Why doesn’t K. make treaty with D.D.R.? Must be because it doesn’t suit him.

8.
Angola.

H.
P. attitude v. rigid. “Africans in A. are Portuguese before Africans”.

Wdn’t listen to my view of progress twds. independence etc.

V. slow in bringing out their p’mme of reforms.

Will they bring up a p’mme acceptable to U.S. & will they do it in time.

Resoln. in U.N. tonight.

Exercises : frigates visiting : Army exercises in P.

Neutrals will say we are training P. to put down Africans.

Believe we may have to cancel these.

But, if we shame them publicly, they may line up with S. Africa or there may be change of regime in P. – either more right or collapse to left.

Prs. we can abstain tonight – saying P. shd. have time to formulate liberal policies.

D.S.
Hope we can cancel exercises. V. unfavourable impn. in Africa & C’wealth neutrals.

Hope we can also vote for resoln.
H.
Ghana’s hands are not clean in this.

P.M.
How will Australia vote?
H.
Not on Sec. Council.

P.M.
Don’t want to support P. when we have stopped supporting S. Afr.

V. awkward pol. position.

H.
Not parallel – no colour bar in A.

D.S.
But we are at risk of losing sympathy of African friends.

C.C.31(61)

13th June 1961

1.
Laos.

[Enter M.R.

E.H.
Thais have walked out because they doubt if conference can ensure neutral Laos.

The three L. princes are now meeting in Zurich.

2.
Fisheries Dispute : Denmark.

E.H.
Skipper refused to return for trial. Danes have suggested independent enquiry.

J.M.
This is best course.

3.
Parliament.

R.A.B.
Business for next week.

D.E.
Education. Public Schools. Plan of Flemming Report, now supported by H’mr. of Eton : do I continue to oppose, the debate on Private Members’ motion?

P.M.
Avoid any clear Govt. line – put all considns.
D.E.
Stand on i) no public money for selected pupils in these schools.

ii) express hope tht. private benefactions will enable sons of old boys to go to those schools.

P.M.
Emphasise (i).

4.
Angola.

H.W.
Hope exercise need not be cancelled. Awkward if strategic reserve can’t exercise. Exercise in France cancelled. Can’t recruit w’out glamour & adventure of this kind.

D.S.
Nervous of effect on Africa. Our line in Sec. Council was not as firm as I had hoped.

H.W.
Statement in Times that it won’t be p’poned – attributed to my Dpt. : in fact came from G. Brown.
D.E.
Shd. be corrected.

I.M.
Feeling in E. Africa is strong.

Ch.H.
Surely unwise to go on with this. Nothing in recruiting argument.

P.M.
One battalion only : bluff it out.

D.S.
Then balance it by stiffer statement on P. colonial policy.

Agreed : H.W. to discuss further with E.H. & D.S.

S.L.I.)
Concession here likely to lead to further pressure on H.M.G. on some
H.)
future occasion.

P.M.
Link it, as suggested by D.S.

D.S.
Make it clear tht. it’s for our benefit.

5.
Kuwait.

E.H.
Last Cab. decision. 2 Alternative courses put to Ruler : he preferred the second. Discns. followed on details. Draft notes secure most of our objectives & afford no real ground for Arab intervention. Para (d) is not as precise as a normal defence agreement – but it’s best we can get.

Hope to sign on Monday next & announce in H/C.

Political Agent will have title of Consul General – tho’ still under Pol. Resident. In time the Ruler may press for title of Ambassador, which will be awkward. Treaty of Commerce later.

Approved.

[Enter Profumo.

6.
Germany : Defence Facilities in U.K.
H.W.
Storage : no diffies. over this. War reserves to be held far back under N.A.T.O. plans.

Tank firing range. It is under-used : we train in Germany.

Odd that G. want to use this range because inconvenient & costly.

Local M.P. supports : left wing opinion & N.U.M. oppose it.

Proposal : one battn. for 3 weeks in Sept., as experiment. This wd. require Visiting Forces Order & would involve genl. debate.

K.
Necessary part of N.A.T.O. planning. Must brave it out.

P.M.
But don’t have a long-term agreement.

R.A.B.
Will involve whole day’s debate.

Agreed : try to avoid pro tem. the need for V. Forces Order.

[Enter C.I.G.S.

7.
Cameroons.

P.M.
V. diff. choice.

a) To leave country we have governed for many years w’out proper

 provision for transition wd. be comparable to Belgium in Congo –

 and trouble for Nigeria.

b) On other hand, U.N. ran plebiscite offering choice between 2

 alternatives excludg. that of standing alone. They voted for Fr.

 Cameroons. No oblign. on us therefore to provide for more, as

 union with Nigeria rejected.

I.M.
Further points –

i) our economic interest is larger than assumed. £20m of Br.

 investment : v. fertile land. Deputn. of Br. interests pressed for

 retentn. of Br. battalion w’out which expatriates & Nigerians would

 leave. Danger of Communist revolution.

ii) We need Aid Mission, but it won’t stay w’out battalion.

H.W.
Difficult when we are being pressed by Ty. to reduce oversea mil. expenditure.

C.I.G.S.
Conditions are such that battalion has to be relieved every 6 months.

If trouble started, we shd. need 3 battns.

We cdn’t, with 1 battn. round up suspects before end of mandate.

Large medical coverage : transport solely by small aircraft – no roads. Commitment therefore is more than normal for one battn.

Grave doubt wthr. gendarmerie cd. be trained in any short time.

O. ranks in trees : officers don’t exist : Br. officers won’t volunteer for it : special engagements (B. & Tan types) wd. be required.

D.S.
Why not put all this on U.N. – saying we will help but they must pay.

P.M.
French wd. hate that.

E.H.
We are asking Fr. Govt. what they can do to help.

C.I.G.S.
The Fr. have 3 (black) battns. & are training guards indigence.

Better sense for Fr. to organise gendarmerie for the South.

Not v. sensible for us to try to do the thing separately there.

E.H.
Agree better to let Fr. train gendarmerie – but Br. battn. to steady posn. m’while.

K.
Assessment of C.O. i) If battn. leaves, administrators won’t stay.

ii) if they go, adminn. will break down iii) in that event Communists will take over iv) effect of that on Nigeria.

J.P.
But, whoever trains them, gendarmerie can’t be ready for 12 mos.

Tying up 1 battn. here limits our capacity to intervene or re-inforce elsewhere – esp. in view of trend of recruiting.

D.S.
What wd. others be ready to do if we didn’t provide force requd.

Wd. Fr. do more? Report to U.N.

P.M.
U.N. is not a responsible unit who cd. consider it sensibly.

Also, if you want Fr. to do more, gt. error to go to U.N.

Might consult French, not U.N.

S.L.I.
Cost wd. have to be knocked off something else.

H.W.
It wd. be bottom priority for us.

R.A.B.
Don’t believe we cd. stave off trouble with 1 battn.
C.S.
There was always security force here – it used to be Nigerian with Br. officers.

P.M.
Agreed :
Fr. must train gendarmerie, not we.

J.H.
We haven’t got either the money or the men to do this.

D.E.
As vote has gone to C. Republic, of which Fr. are parents, this transitional commitment in the S. is theirs not ours.

P.M.
Offer £5 m. – for first year, either for Budget or for
expatriate element in salaries of administrators.
If pressed on troops, say “no instructns.” and refer back. R. Stevens to take this line. Nudge French into assuming mil. commitment.

General objective : bring our mil. obligations to an end as soon as possible after 1st October.

E.H.
U.K. will be vulnerable to criticism tht. we are doing just what Belgium did in Congo.

After further discussion – re-affirmed summary of P.M. opposite.

P.M.
If trouble does start, let us try to help Nigeria to deal with it.

I.M.N.
Has no standing here.

[Exit R.A.B., J.P. & C.I.G.S.

8.
West Indies.

I.M.
i)
Diffy. over Jamaica has bn. got round. ii) Confidence may break down

over movement between islands. iii) Or, more likely over ques. of interim aid agreement (on which U.S. may be able to help).

Preferable they shd. break on ii) but that is linked with aid to smaller islands.

[Exit D.S.

9.
Education : Teachers’ Salaries.

D.E.
Generally – feeling among teachers growing in favour of acceptance .

On ques. raised in memo. Danger of more arbitration : panel.

But seek authy. at appropte. time, to open discns. with l.a.’s Ldn. & Lancs are firm on commencement date.

Amendment suggd. in annex is best way to legislate, probably, but want time to consider further with J.M.

J.M.
I am announcg. equivalent of 14% from 1st July.

On structure : don’t want alteration in principle but wd. like my assessor to be present at all stages on employers’ side. Will keep in touch with D.E.

D.E.
Timing – E. & Sc. – may be better further apart than simultaneous.

S.L.I.
Support suggd. amendment. Also agree D.E. shd. open talks with l.a.’s.

J.H.
Support memo. But there will be strong pressure for arbitration, which is widely available in other walks of life. Must consider this carefully.

J.M.
I’ve got it to some degree already.

10.
Suez Finance Company.

S.L.I.
Wish now to dispose of our share holding.

Agitation for compensation to B. subjects (Egypt) is bldg. up.

If we have to make more money available, appropte. tht. proceeds of our share shd. help twds. it.

Timing : prefer to have latitude on that. Want to sell on rising market & get best price.

P.M.
If you sell soon, you will be asked to give all proceeds in compensn.
E.H.
Will be 3 yrs. before that is finally settled.

P.M.
Points b and c in brief.

S.L.I.
Wd. consider all these points of tactics, if we can decide in principle.

Agreed :
in principle we need not hold these shares.

Method & timing reserved to S.L.I.
11.
Civil Aviation : Airport Policy.

P.M.
If we present W. Paper, we shall be expected to legislate. If Bill can’t be introduced next session shd. we not delay?

P.T.
We shd. lose initiative. We shd. at least make statement.

Agreed :
policy approved : timing of announcement to be

considered further.

C.C.32(61)

16th June 1961

1.
Labour : Restrictive Practices. [Enter Perth, Godber, M.R.

J.H.
What has bn. done to date.

New alternatives i) Labour Practices Commission. Legn. Other diffies.

Para.6. Esp. lack of powers.

 ii) Continue to examine by industry, one by one : follow up Adv. Cttee.’s work : ad hoc enquiries etc., paras. 7-8

P.M.
On i) Monopolies Commn. had no power : merely let light in.

P.T.
Restrictive Practices approach is preferable : reqn. followed by count.

If, with labour, we cd. publish in a register what practices are, that wd. be v. helpful.

J.H.
Can be done in reports on particular industries.

R.M.
Some new initiative is needed. Employers are being knocked about.

Wd. prefer i). Existg. methods don’t make enough impact.

J.H.
Individual approach only just started. Hope we can give it time.

P.M.
If course i), don’t have a count : only means of letting light in.

Choice therefore is between regularised machinery or ad hoc.

K.
M. Commn. was a failure. Pure inquisitional body doesn’t suit Br. ethos I wd. greatly prefer ii).

M.
Support ii). Industrial relns. are being improved thereby. i) mght. harm them.

S.L.I.
Prefer to note R.M.’s view but proceed with (ii).

Discussion to be resumed.

2.
Economic Situation.

S.L.I..
Preliminary discn.

i)
B/p. deteriorated last 2 yrs. & again this year.

Adverse balance £340 m. last year. Drop of £210 m. in invisibles :

soft loan aid increased by £100 m. :[mil. oversea expre. £50 m. &direct grant aid is included in £210.] W’falls : Ford & G. debt repayment. R.s.a. holdings dropped by £250 m.

Central bankers have helped – drop therefore concealed – but now we are heavily in debt to the bankers. This will carry us over June & prs. July : but can’t continue. Don’t want to draw on Fund & use it all to pay off bankers. They know tht. if £ goes, $ will too : they are therefore keen to hold £. Their confidence in us is waning, however – living beyond our means etc.

ii)
State of economy. Licensed demand, labour force, investment but no

increase in prodn. [R.M. We have more capacity than labour : also effect of shorter working week. J.H. Suspicions of prodn. figures. P.M. Report on this.]

Forecast for ’62 : increase in demand, investment, no further drop in stocks : h.p. debt rising : unemploymt. dropping.

These trends will cancel out the room for increased exports which we expected at Budget time. Thus, boom. Ought therefore to reduce demand – by at least £300 m. p.a. Must consider effect of such action in increasg. industrial costs.

iii)
Considered various alternatives open to us:-

a) Regulators. Finance Bill can’t be thro’ H/L. before 20/7.

At full extent wd. be 4d. on 20 cigs. & corresp. amounts elsewhere producing £230 m. at maximum of 10%. Wd. increase c/l. by 1½%. This cd. take effect at once.

Second regulator cdn’t operate until Nov. £200 m. gross at 4/= p. wk. Direct increase in costs.

First alone : but not second alone.

b) Fiscal measures. Bank rate : increase wd. have no effect externally. Mght. have some psychol. effect at home : but not novel. To be judged mainly on internal merits.

H.P. rate. Useful last year, but at expense of prodn. p’mmes of 3 big indies. – mistake to do it again.

Bank advance. Sp. deposit scheme or otherwise. For a steady increase is going on.

Generally, not much here – save Bank rate & appeal to banks to restrict advances.

c)
Govt. expenditure. Capital investment : 58/9. 1470. 59/6 1575

61/62 1763. (130 up on last year) 62/63 bids up to 2.000.

We shall have to look at that again – eg. restrict to 1600.

Current expenditure : 10.000 m. 61/2.

If this is to be contained unpleasant decns. – eg. education, hospitals to be cut back : agric. subsidies, defence to be held at present levels.

We mustn’t say what we can’t do. Nor in terms of propy. of g.n.p. which makes no impact.

Expenditure overseas : more important in short term. 350 in ’58 now nearing 500. Defence & aid have risen substantially. Distinction betwn. tied & untied aid is important. Time now to act. Eg. in Germany we must set ceiling – low one, too : £25 m. – as target for next [a future] year. Accords with W.E.U. oblign. because of b/p diffies. Wd. force Allies to find means of paying for our troops. Look again at £60 m. in F/E & S.E.A. Can’t longer rely on exports to produce surplus – must now reduce outgoings. Also ceiling on untied aid – cf. the Cameroons.

d)
Exchange Control. Travel allowance : eg. £50 from 1/Nov. £20 m.

legacies & remittances : no money in it & psych. damaging.

e)
Import Control. Have a plan wh. wd. save £150 m. But how do you

cure too much money chasing too few goods by reducing goods available – unless you have control over consumption. Cumbersome, and slow to start operating.

f)
Building controls. Adminve. cost (300 at H.Q.) – forestalling (?)

Can we check private bldg. : show public by other means.

Eg. higher deposits by bldg. societies : planning control delays.

There is a certain overload on this industry, resultg. in inefficiency.

Tho’ signs of shift, in mid. investment. fr,. bldg. to plant.

g)
Remittances from overseas. We invest abroad, but yield from it is not

increasing. Cases where cos. have not remitted, tho’ at liberty to do it. B/E. are considering this – fear little money in it.

iv)
Positive Action.

T.U.C. suggest we shd. take risks. Believe we are – eg. investment allowances not reduced.

Unilateral tariff redns.

Savings : long term eg. for house on marriage.

More central planning – possibly on advisory basis, as in France.

Check wage increases.

R.A.B.
B/p. is v. dangerous. Can’t allow to continue. Disappearance of invisible earnings. V. dang. in summer.

Effect on £ - psychol. as well as physical. Foreign fear we aren’t competitive. Confidence.

If economy, esp. b/p. deteriorates our political stock will slump.

Need therefore for drastic action before recess. Avoid autumn budget.

Regulator, happily, is available. Use it all end/July, with one or two other things incldg. oversea expenditure & assurance of future limit on Govt. expenditure. Bldg. : what we need is control over starts. Import controls : wd. like to see plan.

P.T.
V. disappointing after such a large surplus on Budget. Odd there shd. be lack of confidence. Underlying pressures have bn. too strong – not only Govt. expre. : pressure of increased wages & salaries. No sense therefore in cutting £300 m. if it is to be thrown away in higher wages.

I wd. favour 1 regulator : increased public expenditure to be w’in increase in prodn. : rejection of an important wage claim.

Better than mosaic of minor measures.

R.M.
Believe posn. will improve – b/trade certainly. Prodn. will rise & exports will expand.

Use 1st regulator at maximum soon.

But will look ‘same again’. Fear we can’t expand economy and m’tain exchange at $2.80. W’out radical change in outlook of employers & men. Consider floating rate. Can’t reconcile our comfort at home with responsibilities of £ abroad.

M.
Exports won’t be increased by restrictions at home if, as I believe, cause is rising costs. On contrary anythg. we do to increase costs will damage exports. Real need is to curb wage increases.

Remittances from abroad – agree shd. be considered.

Increase in “undesirable” imports – consumer goods.

A few simple measures better than a mosaic.

Need for quick action.

Hail.
B/p. deficit of £350 m. This is what we pay abroad in defence and aid.

We ought, if that can’t be abolished, to limit other outgoings. Eg. oversea investment : free export of capital not compatible with our f. policy.

The economy : B. rate + h.p. worked last time. Why prefer the regulators : The second wdn’t work.

But agree – urgent action.

H.W.
Need for shock at home. Restrict next round of wage increases.

Top priority for that. Eg. let teachers strike rather than give more pay. Shan’t be thought to be in earnest if we don’t tackle wages.

Defence overseas : £230 rising to £270. Trying to cut to £200 m.

Wd. mean leaving H.Kong and reducing in S.E.A. But N.A.T.O. is much more diff. Reducing. troops or f’casting it now is hardly on in view of Berlin. Consider blocked arrangemts. for payment. This is kind of decn. we shd. have to take.

Godb.
These suggns. raised v. big issues of f. policy – esp. when we are accused of being “soft” on Berlin.

J.M.
Agree on need for apparent and firm action.

Wd. deprecate 2nd regulator & plain addn. to costs.

J.H.
Agree with R.M. tht. expansion of prodn. is beginning – also tht. more export consciousness will produce more exports before long.

Don’t overlook opinion overseas wh. believes expansion, not restriction, is right answer.

Wage restraint. Diff. h’to because profits so high. They are now dropping. On next round this will influence employers, who cd. be influenced too by Govt. action July. All v. well to talk of firmness : but an engineering strike wd. seriously damage whole economy. Don’t plan for a strike (H.W.) : we shd. have to run away from it in end.

Ch.H.
New thought needed on wages. Govt. has not influenced private sector in this: correct means have failed : consider whr. Govt. shd. not take public posn. v standstill. Hail : Parallel line on profits?

P.
We have bn. spending more on O.C.S. – but much of it spent here.

H.Kong : must consider as a whole (incldg. textiles, C. Market) to see wthr. we can get increased def. contn.

Aren’t profits rising, on long term? Wage increases matched by prior increases. What about tariff redns. via import restns.

Industry has had it too easy. Remedies wd. be classic.

Hail.
Free movement of capital – hedging investment in C. Market countries. Can it be right to allow this and spend on N.A.T.O.

K.
Recently too frightened of exhortation. We must now explain & encourage : as we have recently done on exports.

Four basic needs : more selection for capital investment : restraint in wages & profits : increases productivity & improved industrial practices : [no fourth stated].

C.S.
If we use 1st regulator, we can’t allow effect to be whittled away by wage increases.

N.A.T.O. This isn’t reducg. effort propn. to n. income : it is solely a ques. of cost across exchanges. Not imposs. to find agreed solution to that : wthr. blocked money or otherwise.

Worried about redn. in F/E. Greater danger to W. world now is outside Europe. Can we be weaker in S.E.A. - Laos eg.

P.M.
Situation serious because unexpected & alarming changes - invisibles : defence and aid £500 m. yet lectured by those who do nothing on how to run our economy : liquidated Empire & pay out to new countries where we previously received help (eg. Indian Army) : must reduce this burden.

At home, we assumed we cd. return to normalcy. Had we the powers we used to hold, we cd. limit imports.

Short term : we shall get thro’ because central banks must see us thro’.

But long term, if we can’t rely on invisibles, greater changes will be needed.

Mil. expre. : must make it plain tht. payment over exchanges for troops in G. can’t continue indefinitely.

Attitude of govt.: must be cheerful but firm. Hardest problem – wages, esp. when home demand is buoyant. Also, our own record on p. service wages is v. bad : largely because our control is incomplete. Change of legn. re teachers’ salaries mght. be helpful fr. this angle.

No more limited loans to less developed.

C.C.33(61)

19th June 1961
1.
Federation of Rhodesia : Nyasaland.

[Enter M.R.

P.M.
Explained situation reached – as in brief.

Africa Cttee. met this a.m. and agreed first task was to get R.W. to take our concessions seriously.

D.S.
Spoke on ‘phone to Robinson, who has spoken to Salisbury. There has bn. mtg. of Cab. : R.W. has said he will examine middle roll scheme and has asked for details of it. Wants, still, to come here on Wed., but will not announce it until tomorrow.

I.M.
Explained middle roll plan : for “national” seats.

P.M.
Upper roll now = 25.000 Europ : 3.000 Africans : 2.000 Asians.

If R.W. comes here, he will talk in general terms to Tories & others.

We must in that event let public know our proposals.

R.A.B.
Lobbying here is less serious than African re-actions to a violent public declaration & election in Rhodesia.

D.S.
Must have some talk about middle roll, in order to keep R.W. in play.

[Enter E.Hone.

E.Hone.
Explained disadvantage of middle roll plan.

i) less certain because of equalising operatns. in advance of voting vice after. (W.P.)

ii) If Africans are allowed to vote for national seats, will be said they are fit to vote on upper roll.

iii) Abandoning minimum percentage is difficult for Moffatt.

P.T.
Better to send someone out to explain it all to R.W., rather than have him here.

I.M.
Moffatt is coming here now and Kaunda soon. No point now in dropping it out beyond Thursday.

D.S.
But R.W. will nail his colours publicly to the mast when he comes here.

H.
If. R.W. breaks away, he will declare Fedn. independent and link up with S. Africa and Portugal.

I.M.
Doubt if S. Africa wd. be willing to abort Fedn.
D.S.
They wd. support Europeans – with troops etc.

P.M.
We can’t impose our will, materially – tho’ Br. public opinion thinks we can.

Message to R.W. Had report and hope it means he is shrinking from extreme course : send us yr. ideas on m. roll, a.m. Will send you ours (simultaneously).
I.M.
But if we start new negotn. with R.W. & impose m. roll equalising rolls & with minimum percentage, African reaction wd. be v. bitter.

D.S.
R.W. will also insist on anti swamping provision.

C.S.
This means increasing qualifns. at each election – impossible.

I.M.
You can’t guarantee success of U.F.P. in elections and anything less he won’t accept.

P.M.
Message : Had this message thro’ H. Commr. Cab. will meet again Tues. M’while he shd. know we put aside m. roll some days ago, because thght it unacceptable to him & to others. But, if we had worked on it, it wd. have to take follg. form. Enough to equalise races (?). Don’t know if (it) wd. be acceptable because wd. be a form of equalisation. Diff. to combine with minimum %age – guarantee v. irresponsible. Thus, wd. like him think again at 60/40 tempered with %age system which wd. give adv. to Europeans.

D.S.
Then he wd. reject it out of hand. Wd. dispose of m. roll.

But if you want to play for time, reserve these arguments con for Alport.

I.M.
Must add min. qual. %age built in, on m. roll : otherwise Moffatt will resign.

D.S.
Don’t want to put detailed proposals to him at this stage. Better let Alport talk to him.
D.E.
But telling A. we don’t believe in it.

P.M.
Answer must take form of inspn. to Alport to talk to
R.W. – to extract from him what his proposals are for a middle roll. (Avoid appearing to be putting new proposal of our own.)

Agreed
P.M.
If R.W. comes here, we must have our plan (with 5 new points) announced – so that public know where we stand.

D.S.
Awkward timing, if he is coming to make a last appeal. Wd. need to delay it until after he has seen P.M.

P.M.
Then prevent him from making statement at airport.

C.C.34(61)

20th June 1961

1.
National Theatre.

[Enter M.R.

S.L.I.
Deputn. : L.C.C. + interests if Ty. will put up £1 m. we will pay rest of cost of bldg.

Running costs: no further Govt. contn. beyond promised.

Components : S. Wells : Old Vic : Stratford : promised total of £400.000.

Parlt. in effect passed the £1 m. in ’49. Wd. like to promise that.

Ty. assistce. to running costs will be limited as above.

We must be allowed to approve scheme and be repd. on Bd.

Advantage : gets L.C.C. involved. Otherwise we shall also be b’mailed into giving more to Old Vic & Stratford.

Gives chance also of keeping Govt. out of details.

H.B.
Will L.C.C. be content indefinitely to meet mounting deficits w’out asking Govt. for more?

S.L.I.
Better prospect of getting private money on this plan. And as mine I shd. be under pressure to give more to Old Vic etc. separately.

C.S.
Condn. that all 3 shd. join?
S.L.I.
Strong pressure for that via absolute condn.
M.
Thought we were v. concept of N. Theatre

Also? consistent with attitude v economy & likely action on that.

S.L.I..
No bldg. for 18 months at least.

D.E.
Might increase appetites elsewhere – Co. boros.

H.B.
Project now for national theatre in Cardiff.

J.M.
Also demand for new hall in Edinburgh.

S.H.
On timing : I cd. avoid saying yes : merely say I’m not saying no – let me see a scheme.

P.M.
Better to do this behind the scenes – no announcement.

Agreed : put it back into Chandos’ court.

2.
Federation of Rhodesia.

[Enter E.H.

Draft telegram to R.W. tables.

K.
Had not realised double member constituency wd. increase minimum no. to 400.

Greenfield may think this too high – he spoke of 100.

Wd. it be better to reduce to 10% (Via 12½%) giving 300.

I.M.
400 will be hard to defend in H/C. gt. advantage to Europeans.

Wd. prefer to reduce %age. Favour 10% or 400. The number 300 is only 3% of Africans.

D.S.
If you reduce to 10% number shd. also go down. 10% or 300.

E.H.
Good case for 10%. For Europeans reliance on no. and 400 is as low as Moffatt wd. go.

Hail.
Between 300 and 400 is matter for negotiation, not a matter on which he will decline altogether.

P.M.
Agree : not an issue which will decide him to come here. That is the 60/40 and 50/50. Don’t make concession now on the detail.

R.A.B.
Re-arrange. Paras. 1: 5-11 : 12 then 3 : 2.

H.
No chance on this of any alternative – esp. if para.3 included – unless some middle roll solution is taken to be w’in W. Paper.

May have trouble in Laos and over Berlin. Can’t afford to break with R.W. on this. I wd. be willing to consider 5 : 4 : or equalisation of races on middle roll – as w’in Wh. Paper.

Agreement reached on amended text.

3.
East/West Relations.

H.
R. not interested in negotn. with West. Laos Tests etc.

Tests Confce. will go on in skeleton form, but no reality.

Laos : if Princes agree, may be progress. But Troika principle is being introduced there also. If Conf. fails, & fighting recurs, no alternative but S.E.A.T.O. intervention..

Berlin. R. losing interest in negotiated settlement. Looks as tho’ K.

will make his treaty in Oct.

P.M.
Change of mood in U.S.

C.C.35(61)

29th June 1961

1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week.

P.M.
W. Benn (Stansgate). Can’t yet table resoln. for Sel. Cttee. But if we invite them to submit interim report on suppression of Peerages, Labour might not boycott – awkward if they did so, over whole field, in both Houses.

2.
Kuwait.

H.
Iraqi tanks likely to move to Basra qua. Cd. be there by 1/7; thereafter no warning – w’in a few hours. Korea may be preparing to make a dash : mght be deterred if he knew he wd. meet our forces. Our troops are alerted – Bulwark en route : tanks in l.c.t.’s.

Must inform Ruler : warn him we can’t act w’out formal request.

H.W.
Prepns. are in hand : but need Def. Cttee. to run over them.

C.-in-C. directed to remain at H.Q.

H.
Can we now ask for request – in form in which we need not act until time is ripe.

Have warned U.S. – no reply. Shall now give them latest informn.
S.L.I.
Vital that U.S. shd. give immediate political support. Agreed : warn them of this at once.

Paid off in past if we have warned Nasser in advance. Useful if this cd. be done on this occasion. Ask him if Arab League cdn’t help to restrain Iraq. Agreed.

P.M.
E.H. to warn Healey – today.

3.
Laos.

H.W.
Anglo.U.S. mil. talks – C’wealth Brigade at 7 days’ notice : but equipped only on light scales for anti. insurgency operations.

U.S. have bn. stocking heavier equipment in Thailand & wd. be ready for limited war opns. Those are unlikely; but awkward if our troops were less well equipped. By pre-positioning equipment we cd. be at same level of equipment after 14 days.

Not v. expensive.

S.L.I.
Admy. mil. : W.O. ½ m. : Air miny. ¼ m. And prob., more.

H.
Pol. posn. not bad : U.S. want pol. situation : Phonma, however, has gone pro-Communist in feeling, tho’ Fr. are working on him.

P.M.
Get pol. approval for this – fr. A. & N.Z. But defer further movement for a while, at least until we have consulted Macdonald.

4.
South Africa : Supply of Arms.

H.W.
Minister has agreed to buy small arms from Belgium. But, apart from this & any other sensitive (politically) items, they are in market for heavy supplies – & we shall sell them. They are stocking up – on basis they will now stand alone.

P.M.
Can’t deprive ourselves of this export opportunity because of African sentiment.

H.W.
Will report & circulate final list.

[Enter J.P.

5.
Cameroons.

K.
As in memo.

Difference of view on one point – wthr. Foncha shd. be encouraged to apply for extension of trusteeship because of our bad internatl. posture if chaos occurred after our 40 years in territory.

I.M.
6(a) and (b) – already authorised.

Never before had chaos on independent in Br. territory. This is fault of U.N., not ours. Even so, we have bn. trustees : large Br. investment : we shall be blamed, as Fr. were for Guinea. Can’t press this view : diffies. of remaining are even more intractable.

Tel. suggesting 120 Cameroonian ex Servicemen in territory cd. be

 x/.
trained by Gr. Guards. This shd. be considered urgently : it might help. Trusteeship Council is sitting until 20/7 : but decn. is by G. Assembly & cd. be reversed only by them.

P.M.
No parallel with Guinea : we are ordered out by U.N. Can be criticised for lack of native adminn. : but main blame is with U.N.

We shd. be in much greater trouble if we started to back Mr. F. against Mr. A. May be more hope of F. & A. agreeing if we aren’t there.

Memo. approved : no approach to U.N. for renewal of trusteeship.

J.P.
Mil. operation. My advisers favour it. I think it may arouse terrorist activity throughout territory. Some casualties.

May be occasion for being asked, after all, to stay.

Hail.
Dishonourable to leave w’out clearing this up.

J.P.
Camp is in bush, near frontier. Not the only enemy cache tho’ largest.

This operation wd. involve decln. of emergency – first time.

I.M.
Foncha : Commr. have asked military to do this.

H.B.
People on the spot think this shd. be done : we shdn’t counter-order it.

Agreed : allow the mil. operation to proceed.

On this basis of raiding operation (5 yrs. for War and

C.I.G.S. to approve instructions.

x/ above – approved.

No encouragement to Mr. F. to apply for extension

of Trusteeship.

6.
Tourism.

[Enter Leburn : Rippon.

a)
Hotels.

S.L.I.
Para.7 is enough of a concession.

Ch.H.
Won’t press this : tho’ shortage of rooms, esp. outside Ldn., is a serious limiting factor on tourism.

b)
Carnet.

Ch.H.
Earnings from tourism (£188 m.) are rising more slowly than in Europe.

Only change involved is tht. motoring organisations won’t guarantee payment of duties if cars aren’t removed. We shall still know what cars remain. Payment made now is only £10.000.

Only country in Europe which now continues carnet. – tho’ risks on land-frontier are larger. I can find no evidence of losses by Denmark – who have in fact now extended their system to lorries etc. Assured that Holland & France have suffered no loss. Motoring assocns., not having to do this for any other country, are making it more awkward and expensive to get carnets for U.K. This is therefore a serious discouragement to travellers.

S.L.I.
I don’t believe this can be deterrent, cpd. with other formalities.

Alternative check will need to be devised. Customs believe this will open the way to a racket. Exists already over N. Ireland frontier.

R.M.
Hope S.L.I. will agree.

Agreed : abolish carnet system, provided special arrangements

 can be made for N.I. frontier.

c)
Carnet : Aircraft.

S.L.I.
No case for unilateral action on this.

R.A.B.
Leave it at cars, pro.tem.

S.L.I.
Ready to accept any international conference in July.

d)
Camping in National Parks.

H.B.
Accept first recommn.

But no point in discn. with L.C.C. – no land there.

Parks : best sites wd. be just outside, not w’in, Parks.

Otherwise : ready to co-operate over remainder of field.

7.
Germany : Defence Facilities in U.K.
H.W.
Can’t be done w’out order.

R.A.B.
No. Parly. time.

H.W.
Can we try to get it on nod, in consultn. with opposition.
M.R.
Oppn. Front Bench cdn’t prevent back bench trouble.

R.A.B.
Will try – after 10 p.m.

C.C.36(61)

30th June 1961

Economic Situation.

[Enter B-C., R.W., P.M.G.,

 M.R., Rippon.

P.M.
Gravity of situation. Need for non-Departmental approach. Secrecy.

S.L.I.
Statistical posn. on reserves – current & prospectives. Debt to central Banks (£400 m.) Reserve by end ’61 wd. be down to £250 m. We cd. draw £500 m. from F.M. But estimated further fall of £300 m. or so next year. This assumes no further outflow of volatile sterling Banks in own interest, are determined to help. They accept that, if £ went dollar wd. follow. But, unless long term trend adjusted this wd. merely increase in indebtedness.

Devaluation must be discarded – lasting damage : break up of st. area.

On that line, most we cd. do wd. be to let it float : tho’ that wd. be highly awkward. I. Oversea expenditure.

We must now recognise we shan’t get exports to cover oversea expendre. of £500 m. + outflow of capital. 1958 was £350 only : 1962 likely to be £500. Want to say we will hold it to £400 m. as fixed limit.

i)
Germany. £75 m. in N.A.T.O. area. We must say (not soon because

of Berlin) we wdn’t pay more than £25 m. across exchanges. (P.M. May not be that formula).

H.W.
I wd. prefer a changed military strategy. That wd. not be hopeless.

S.L.I..
ii)
Mil. expre. elsewhere.

iii)
Aid. Colonies £83. C.D.C. £19 m. Doms. £55. Foreign £13. U.N.

Fund £6. 1 DA £4. Total 180 m. 44 tied, the rest is not : tho’ most

spent in U.K.

Propose to fix £180 m. as ceiling for next year.

iv)
Misc. £48 m. (not 43). Pensions can’t be touched : but %age cut over

the rest.

I.M.
Remember that much “aid” is sledged – eg. compensation to O.C.S.

H.
%age cut in reln. to Embassies means re-organising – combining 2 into 1 or cutting out repve.

Import Controls.

S.L.I..
Powers exist : but adm. machinery wd. need to be re-created. Wd. take 2 months and wd. provoke fore-stalling.

Moreover, wd. inflation be helped by reducing available good.

Cdn’t extend to food, w’out rationing.
R.A.B.
Think we shd. have this.

M.

Undesirable imports - luxuries. Weapons.

H.W.
Presentationally : we shd. seem to be doing something.

D.E.
Only practical way now is floating rate. Otherwise, forestalling.

Travel Allowances.

S.L.I.
Inexpedient to cut save on next travel year.

Saving of £20 m. in full year if cut to £50 p.a.

Oversea Investment.

S.L.I.
Must indicate greater discipline here. Gt. diffies. But must have some restriction.

Remittance of profits. No compulsion : scope for exhortation.

Might explore possibility tht. if returned here, profits wd. be taxed only if distributed.

D.E.
If you restrict export of fresh capital, you will encourage them not to remit profits – for they will want to leave their profits in the oversea country against need to expand their business.

Hail.
At least, we still have the machinery of control.

S.L.I.
Only outside st. area. Don’t propose to extend it. Mght get some vol. co-opn. on this.
M.
Unless you discourage it, it will increase – eg. Unilever in Nigeria.

Invisibles.

S.L.I.
Shipping earnings dropped by £40 m. Hard to see how we can give substantial help.

E.M.
My Dpt. shd. do more. We can afford to discriminate, now we are a net importer of shipping. Am considering whch countries are best candidates for retaliation.

Also, consider condn. tht. aid shd. go in B.ships.

II.
Reduction of House Demand.

S.L.I.
Consumption likely to rise by £400 m. – 4%.

Long term : C(61) 88. Must refer to this in statement & better to give examples (para.19).

V. hard even to hold expendre. at 42.5% of G.D.P.

Avoid promising impossible.

Public Investment. P’mmes have gathered momentum, & spending has overtaken estimates. Adjustments shd. fit in with long-term p’mme.

Bank rate. Wd. be sign of weakness abroad.

H.Purchase. Wd. hit industries wh. are not over loaded.

Bank advances. Rising steeply again. Must be checked.

Capital Issues . More harm than good to confidence.

M/M.R.
Wd. not work anyway.

Wages and Salaries. No more to say.

H.
Economic Growth. This, surely, is where Govt. have failed. Tax incentives for exports?

M.
Wages surely in Kermil. We can’t accept 6-7% round of increases.

S.L.I.
Agree. We must take a stand : and create climate/opinion.

P.M.
Public Sector. Direct employers : we are limited by arbitration.

Indirect : l.a. employer : can Govt. recover control?

Natd. industries : we can influence and cd. do more.

Employers in private sector wd. be encouraged if we were seen to be standing firm in public sector.

But must also create economic climate, in wh. demand is falling – so that boom condns. are averted.

K.
Empty chair : national inerest not prepd. in wage negotiations.

Coppi failed. We shd. seek another & more effective means.

I.M.
An ounce of action is worth a ton of exhortation.

Bus strike : N.HS. clerks : had a real impact.

Empty chair can’t be filled.

What we need is a good example tht. Govt. will stand firm.

Hail.
Can you in fact hold wages when there are more jobs than applicants.

E.M.
No harm in increased wages if increase in productivity too.

But look at shipbldg : we aren’t competing even v. countries with higher wages eg. Sweden & Germany.

H.B.
Low standard of management in U.K.

III Times-table.

S.L.I.
On any package, 1st regulator must be used – prob. to full extent.

1.5 points on c/l. index.

Earliest date for passage of Fin. Bill = 19/vii. Earliest date for statement wd. be 20/vii.

D.E.
V. near to worst collapse of £.

Must therefore select measures obviously designed to protect £. B/p. must be criterion. Doubt if we can get thro’ w’out floating rate.

Cdn’t afford to do that unless seen to be taking drastic action.

Must reduce dom. demand savagely : attack consumption : appear to discriminate in favour of productive techniques. If we are paying too much wages, we must seem to be doing all possible on that. P. sector cd. give example. Appalling size of public emplt. Say only 1% p.a. increase in public salaries over 2-3 years.

Teachers : we are too far down the road to do much. If 2 sides agree on 16%, I cd. reject it : insist on £575 at outset : awful row.

Strengthen Budget surplus. 1st regulator. Need as near £1.000 m. surplus as we can.

Policy of cuts for sake of b/p. won’t be understood. Must find an appeal – if people are to go on working. Are there things for wh. people wd. pay increased taxation – i) law & order ii) most of education p’mme iii) aid to oversea countries. Wd. give room for bigger cuts in other directions. Wages & salaries = crux. More chance of responsibility there if b/p. crisis can be brought home, as floating rate would do.

Agriculture. Ty. proposal is wrong. Doesn’t follow that workers wd. move into exporting industries.

C.S.
Must re-arrange support system – transfer burden to consumer.

But Ty. propose ceiling for subsidies. Cause of rise : increased prodn. : falling world prices because of surpluses.

Ty. plan wd. mean 20% drop in farm increase and no increase in food prices.

P.M.
Only immediate action = anti-dumping order.

R.M.
Barley. Dumping by R. and others. Must make anti-dumping order early next week : in spite of effect in R. trade fair.

Hail.
Lack of powers. Shall have to re-enact. Take this chance.

Keep Parlt. sitting in Aug. to pass a Bill.

R.M.
But only relevant power would be control of wages and salaries!

Don’t exaggerate sitn. – wealth depends on industry not finance.

Favour floating rate. Wd. suit our economy.

Gap under discn. is w’in rate of increase in nat. income.

Slow deterioration in our competitive power is real cause.

Fr. cured that by devaluation, increased competitive climate for industry & firm stand on wages. We shd. do the same.

Dramatic action.

G.R.
What is to be said. Worst example to give wd. be supersonic aircraft.

We commissioned report (£1 m.) : stupid not to wait for it.

J.M.
Support R.M.

Deptl. diffies. : agric : recruitment of teachers.

P.M.
Overseas mil. expre. Awkward tht. Alliances are separate : each is selfish : N.A.T.O. disregards what we are spending elsewhere.

2.
Kuwait.

H.
Ruler has given written request for support.

U.S. have promised moral support.

Oppn. warned : hoped we shall have some Arabs with us.

P.M.
Awkward timing : if we go in, Q. cd. refrain from attacking & then seize Iraq oil fields.

Def. Cttee. will consider.

1. (resumed) Economic Situation.

H.
Public announcement re £25 m. in G. wd. destroy our influence over Berlin crisis. Cd. be pest to N.A. Council.

P.M.
What then are we to say?

H.W.
N.A.T.O. pool won’t work for us : we are getting more in dollars than we spend in G.

W.E.U. Treaty : cd. we abrogate that?

Given time we might save £40 m. or more outside G. W’in G. only course is to press G. to pay.

S.L.I.
We can go to N.A.T.O. under W.E.U. Treaty, because of b/p. diffies.
P.M.
Cd. we say : we will stand thro’ autumn & winter crisis over Berlin : but we give notice tht. from Apl 62 we shan’t pay this over exchanges. Shall seek relief, under terms of W.E.U. Treaty.

Must have some public statement end/July to steady confidence.

C.C.38(61)

3rd July 1961

1.
Kuwait.

[Enter M.R., J.A., C.

P.M.
Mtgs. of Ministers Friday afternoon and evening.

Indications tht. Iraqis cd. have moved. We decided to put our forces in and to anticipate such a move.

Diffies. v overflying. Turks at first declined – have now agreed. Short cuts over Sudan & Saudi Arabia.

Fri. & Sat. nights were critical. We are now there in sufft. force to cope with any initial attack.

State of forces – on each side. We are now evenly matched. The last 3 days was their opportunity, which they have not seized.

Saudi paratroops are coming in to Kuwait.

Believe they were planning coup for 12/7 : our decln. forestalled that – we are in better posn. now of defending independent country.

No hostile action in Baghdad. We shd. do nothg. to stimulate active opposition. How we extricate ourselves is another matter.

H.
Iraq will be reluctant to mount attack while Sec. Council debate is going on. But he may : for he is mad.

Diffy. over future. U.N. intervention – a force : what shd. its composn. be.

M’while, we shall have to stay there.

R. response : we are imperialists seizing chance to get back.

On other hand, Ch. have sent congrats. on independence.

P.M.
Tels. to Doms. Response satisfactory. Also U.S. solid.

C.S.
M.?.6.’s are a threat. H.W. Victorious will bring strikes aircraft & we are getting more frigates in.

P.M.
U.S. offer v. naval force. We are declining : more risk of escalating up. Tho’ if things got worse they wd. prob. produce their 2 destroyers.

H.W.

Condns. for troops – will have to rotate, if we have stay for long.

C.C.39(41)

6th July 1961

1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week.

2.
Kuwait.

H.
Indicns. : Qassim unlikely to attack. Pol. pressures mounting for our w’drawal, incldg. local pressures. Feeling in Sec. Council is not bad : we mght. get sub Cttees. to consider what kind of force needed to guarantee K.s independence.

H.W.
Morale of our troops is good. No. of heat casualties.

Asked C.-in-C. to prepare plan for partial w’drawal to Bahrain.

Aim : leave 1 battn. in K., if Ruler will keep his forces up to strength and stockpile arms.

S.L.I.
Don’t let Ruler build his forces up further : danger of revolution by its commander. Stockpile with our key to cupboard.

3.
Laos.

H.
Princes to meet again in 2 wks. They may shrink from responsibility of forming national Govt. U.S. influencing Phonmi against joining Phonma because he is too much under Comm. influence. True tht. Communists aren’t playing the game.

Must try to keep Confce. going – tho’ it is v. difficult.

4.
Berlin.

H.
Replies to Soviet notes about to be sent.

R.A.B.
Public attitude must be firm : private based on commonsense.

Complications of true posn. are not understood.

[Enter C.

5.
Nuclear Merchant Ship.

M.
Capital & running costs much greater than conventional tanker.

All agree we shd. not proceed with a ship. But Dpts. want to continue r&d – Admy. concurring. Otherwise, as in memo.

S.L.I.
A.E.A. proposals for continuing research include only £150.000 p.a. on marine propulsion. They therefore give it low priority. I wd. like a little longer to judge : cd. decide some time later in July after consultn. with M/Science.

E.M.
Can I promise statement before recess – in a debate this week?

P.M.
Clear we shd. not build a ship, yet.

[Exit C.

[Enter E.Powell.

6.
Local Government : London.

H.B.
Local govt. in Ldn. is not healthy. R. Commn. criticisms are sound.

Problem not merely size of unit for jobs, but also lack of life in the personnel etc. of l. govt. in the area.

Legn. not until 1962/3. Early statement needed because uncertainty – affecting senior appointments of l.g. officials. All falls into place administratively if we can settle size of boros. They must have reality – theirs is main job. R.C. recommended 50.

Ready to agree 100,000 is too low a limit : 200/250.000 may well be wiser – tho’ 100.000 is qualifying no. for co. boro’ outside Ldn. But not larger (1) therefore l.g. becomes too bureaucratic & remote : whole purpose of change in Ldn. is to get away from that (L.C.C. and M’side). (2) Opposn. to new groupings will be v. much stronger if we take larger units of 3-500.000.

Propose therefore accept report in principle : suggest 200.000 as minimum size for boros. with special arrangements for educn. Then no gt. diffy. in drawing memo. which cd. be presented as statement of Govt. policy.

D.E.
Educn. requires diff. organisation. Don’t accept R.C. recommn. on educn. wh. contemplated policy with Greater Ldn. Council and execution with boros. can’t have 2 tier basis for education. What then shd. be size of single l.e.a. Educn. tradition in Ldn. is to concentrate on higher educn. in centre because of good travel facilities : few primary schools in centre : & no. of boros wh. ought not to be l.e.a.’s.

I want to produce link betwn. secondary & technical colleges comparable to existg. link betwn. grammar & universities. Campaign going on for this all over country. Cdn’do it in Ldn. w’out larger units.

I therefore propose i) central Ldn. authority covering about 1½ m. people : a joint Board of the l.e.a.’s ii) joint Bd. l.e.a.’s between H.B.’s 40 or so boros.

I can’t m’tain that L.C.C. is a bad l.c.a. in the top quarter of all l.c.a.’s for efficiency. We must be able to promise results at least as good, from a new system.

R.A.B.
What examples of failure of 2 tier system, save ????

D.E.
Wilts (Swindon) : Essex (Ilford etc.,) are not good.

H.W.
What is feeling among Home Counties?

H.B.
They have put up scheme to avoid losing any of their area. But they wd. be quite viable under R.C. plan. And no Dpt. favours Home Counties plan : which contemplates no more than advisory body for greater Ldn. This certainly wdn’t do for transport or for planning.

E.M.
Support H.B. Ldn. traffic won’t be managed w’out strong central authy.

Don’t want Dpt. to be that authy.
R.A.B.
Accept H.B.’s recommns. Support plan of 40 boroughs. A smaller no. of larger units wd. go away from all existg. boundaries.

Education. More difficult. Joint Bd. basis in Ldn. is 90 years old.

Shd. no central l.g. authy. have some education function? [Or shd. not

his Joint Council at least sit with the main authy..] Will it have enough

powers w’out education? Cd. it be responsible for educn. in central

Ldn.?
D.E.
L.C.C. now control 16.000 teachers. The new Ldn. area wd. comprise 43.000 teachers. Wd. give them far too much power and influence.

Readier to look at one unit (1½ m) for educn. at centre of Ldn. where the bulk of the higher education goes on.

H.D.

That, however, wd. mean built in Socialist majority on that body.

I.M.
On balance, favour accepting Report. But wd. prefer to take 52 units. To go to 40 wd. exacerbate feeling.

Educn. : go for joint Boards on basis of 52 – as one exception from the package deal. But fear tht. powers of G. Ldn. Council won’t be enough w’out educn. : cd. they prs. have higher education.

H.B.

52 or 40 is not fundamental for me.

Don’t think G. Ldn. Council will have too little to do. If it has much more, only retired people or pros. will have time to serve on it. Better to leave it w’out education. Also more acceptable to outlying boros.

E.P.
Can do minimum of 200.000. Don’t want it smaller. Hope also we won’t make 250.000 a fixed maximum. Variation in size is valuable.

H.B.
Final determination of new boundaries will require further machinery providing opportunities for local opinion to be taken.

Hail.

Adminn. chaos of dismantling County Hall as education authy.
K.
Impn. from debate in H/L. R.C. report came thro’ well. Little oppn. on behalf of home counties. But heavy opinion v. Commn.’s report on education – dangerous to lose record of achievement of L.C.C. More thought is needed on this.

Ch.H.

Youth employment service shd. go along with education.

H.B.
Can it be Agreed : 200.000 minimum for boros – 40 in principle : joint board system for educn.

I can then work out a plan.

I.M.

Don’t decide against 52 boros.

E.P.

I cdn’t defend smaller units involved in 52.

H.B.

Don’t want final decision between 40 and 52.

Agreed : Cttee. to consider
(Rab in Chair)

(Exit E.P.

7.
Covent Garden Market.

(Enter Waldegrave.

Agreed : try to put it back on Report.

[Exit W.

8.
South West Africa.

K.
U.N. decided (in abstaining) Cttee. shd. go to S.W. Afr. Union refused visas. Cttee. now want to go to Bechuanaland. There are some people there who came fr. S.W.A. but 40 years ago. We agreed to admit 9 : Union protested : we made it condition they wdn’t enter S.W.A. w’out leave of Union Govt. They are now in Accru : we have asked them for assurance they will abide by condn. They have declined reply : indicns. they will at least create incident on the border. This might provoke disturbances.

Cttee. due to leave Salisb. for Bechuanaland on Saty. Think we can’t give them facilities w’out assurance : must cancel arrangemts. made unless they give it.

H.

Will be difficult in U.N. They will say tht. we are being obstructive.

Awkward choice. But it is disputable manoeuvre.

C.C.40(61)

13th July 1961

1.
Parliament.

[Enter M.R.

R.A.B.
Business for next week.

Tuesday : Labour propose to debate economic sitn. on Supply. Premature.

R.M. and S.L.I. to settle Govt. spokesmen. Possibly R.M. and junior Ty. Minister.

Before Parlt. rises H/C. will expect debates on Kuwait, F. affairs and C. Market.

2.
Kuwait.

H.W.
Plans for thinning out. Bulwark + 42 commandos to Singapore. Army units to Bahrain.

H.
Best move until we can devise another long term means of guaranteeing independence of Kuwait.

3.
Foreign Affairs.

H.
a)
Russia. Will circulate analysis of K.’s recent speeches.

b)
Congo. Kasabubu & Tohonita are again showing signs of non co-

operation and may fall out.

H.W.
c)
Berlin. Studying means of bringing B.A.O.R. up to strength.

Mght need a proclamation.

4.
Post Office Tariffs.

[Enter P.M.G.

P.M.G.
Increased pay & shorter hours - £26 m. p.a. Surplus will fall

from £22 m. to £6 m. this year & next year to nil – unless charges increased. My change will result in surplus of £16 m. this year and £27 m. next. Increase mainly on traffics which are losing money.

Increased telephone rental will be unpopular. But investment in tel. services must be m’tained. Check to increased installns. wd. be useful to avoid larger waiting list.

Timing. Wd. prefer to have mine the day before S.L.I’s statement.

S.L.I
Support substance of plan.

M.
Shd. we be raising prices when S.L.I. will call for stability.

S.L.I.
Content on that – matches what I shall say on natd. industries.

Ch.H.
If separate statement, increase emphasis on wages rather than self financing argument.
E.M.
Agree : relate it to wages.

H.B.
Increased investment on phones won’t seem consistent with cuts in social service investment.

D.E.
Too close a link with wages may imply tht., in monopoly, workers can always get more for prices can be increased proportionately.

Example of weakness.

S.L.I.
Timing. Wd. prefer it on following, or same day.

R.M.
Delay to autumn – wd. be better out of S.L.I.’s way.

General view : this is right, but wiser to defer until October.

That wd. mean under 5% earnings this year – but 8% next.

D.E.
Link it with standstill on P.O. workers’ wages.

Ch.H.
Then do it at time of S.L.I.’s statement – if consistent.

Agreed :
1)
P.M.G. and S.L.I. to re-consider timing :

can’t have this on same day as S.L.I.

unless incorporated in his.

2)
Consider graduated charge via flat on

parcels. (as in brief).

I.M.
Let S.L.I. consider wthr. this is consistent with his line or not.

R.A.B.
If desired to do it before recess, P.M. (or Cab.) shd. be informed.

[Exit P.M.G.

5.
Trade Union Elections.

[Enter Att.G., Ld. Adv.

J.H.
Can’t rest on this judgement alone.

T.U.C. cd. deal with this (model rules) and shd. be given chance to do so.

Tho’ necessary to provide for elections to be run by independent body.

Doubt, however, wthr. T.U.C. will do this on their own. We shd. therefore indicate tht., in default, we will legislate. Such legn. wd. strengthen posn. of rank & file – power to Registrar to hear complaints, to investigate & to impose remedies – for any breach of election rules.

On timing, I wd. consult Cab. later. Oppn. have expressed hope we shan’t do anything appearing to be attack on T.U.’s. Labour M.P.’s likely to take better line than T.U.C. on this. They might support Govt. legn. if we had given T.U.C. time to act themselves.

Att.G.
a) E.T.U. case showed rules were unintelligible – to a point at which almost impossible to say wthr. they have bn. complied with.

Believe it wd. be possible to empower Registrar to declare that rules are not workable. Consistent with I.L.O. convention. Hope this can be considered – via model rules.

b) Conduct of elections. Not much to give Registrar same powers as courts now have. Procdgs. before Registrar wd. be little less costly & lengthy – and ? no legal aid. Suggest Registrar be empowered to organise conduct of election at expense of the T.U.

T.U.’s which didn’t avail themselves of this service wd. be open to public criticism. Consider this, with Unions.

J.H.
In logic I don’t quarrel with either of these proposals.

But a) wd. be represented as incursion into T.U.’s right to make own rules. and b) wd. be unpopular, too.

Ready to discuss both with T.U.’s., but not to press either – for it will open us to criticism of undue pressure on T.U.’s.

Even action on my limited plan wd. be quite a formidable new stop.

R.A.B.
But it gives no effective right to put things right.

Hail.
Agree. Why not empower Registrar to declare invalid rules which don’t comply with I.L.O. Convention on elections “in full freedom”.

I.M.
As soon as you empower Registrar to alter rules, there will be great row with Unions.

 x/.
Prs. announce we intend to appoint Judge to consider wthr a) and b) shd. be covered.

J.H.
On my tactics, we only say we shall do something : we needn’t say yet exactly what we wd. propose to do.

H.?
Danger is tht. T.U.C. offls. will promise to act, but produce no results.

J.H.
Wd. pin them down to promise 2 things – model rules & independent running of elections.

K.
Para.5 wd. be an advance.

Not sure tht. power to declare rules unintelligible is consistent with right of T.U. under convention to make its own rules. Possibly this can be w’in concept of a voluntary service.

Att.G.
Will let J.H. have my suggns. in writing * R.A.B. Circulate to Cabinet.

R.A.B.
Keep x/. in mind as intervening stage.

J.H.
At this stage we need not commit ourselves in any detail to what our “action” wd. be.

J.H.
Timing. Tell T.U.C. at once we wd. like to see them put house in order. Public anxiety etc. If they can’t we wd. be prepd. to frame legn. to protect individual members.

Wd. like to say somethg. on same lines in H/L. – statement after Ques. next week.

I.M.
Statement w’out promise of legn. wd. be unpopular with our side.

J.H.
Want to threaten legn. in order to prevent E.T.U. election in autumn being rigged – thro’ local officials.

D.E.
P.M. P.Q. saying J.H. is talking in T.U.’s.

S.L.I.
Or J.H. answer written P.Q. – subject to P.M.’s approval. *

K.
T.U.C. might ask tht. they shd. be given power to approve rules?

That wd. suit us – greater responsibility of T.U.C.

6.
Germany : Assets in U.K.

[Exit Att.G. & L. Adv.

P.M.

As in memo.

H.

Support.

Approved.

7.
Wages and Prices. C.O.P.P.I.
S.L.I.
Council wish to disband after next (4th) report. Have Cabinet any view to contrary? In f’coming debate, I mght suggest need to improve consusltn. with both sides of industry : it wd. be consistent with that to say this will be disbanded.

Agreed : S.L.I. to submit minute to P.M. on these lines.

C.C.41(61)

20th July 1961

1.
Foreign Affairs.

[Enter M.R.

H.
a)
Tunis. Bizenta is not N.A.T.O. base – no oblign. to go to assistance of

French. It is also under Tunisian sovereignty. B. has taken it to Sec. Council.

V. awkward situation. Must consider our line.

b)
Laos. Confce. resumed – on compromise basis. Fairly good.

2.
Parliament.

R.A.B.
Business for next week.

Wed./Thurs. debate on economic sitn. following S.Ll.’s statement on Tuesday. On Govt. motion. Terms approved.

House will press for debate on Common Market.

P.M. statement on Monday 31/7 : debate on Tues. or Wedy.
H.
E.H must be in Paris Tues. For W.E.U. Debate must therefore be on Wedy.
R.A.B.
Shall announce today hope to rise on 3/8.

Only difficulty still outstanding = Stansgate. May be demand for debate in last week, after result of court’s sitting.

Cab. must discuss Joint Cttee.

3.
Post Office Tariffs.

[Enter P.M.G.
S.Ll.
Consistent with policy in W. Paper. Avoids P.O. becoming dependent on Exchequer for cost of investment.

P.M.G.
Parcels : most are low weight. If we had graduated increase we shdn’t make the service viable. But most light parcels will now go by letter post.

S.Ll.
Add to statement – need to avoid sharp increase in P.O. dependence on Exchequer for investment expenditure.
Agreed.

P.M.
Delete express reference to 8%. Agreed
Ch.H.
Bring out tht. wage increases since last price adjustment = £55 m. Agreed
C.S.
Add promise tht. this shd. hold sitn. for some years.

Feeling against this hostage to fortune.

Agreed: Ch. H. to agree final draft with P.M.G. &

 Fin. Secy.

 Statement Monday 24/7.

4.
Economic Situation.

[Enter E.P., R.W.

S.Ll.
How do we present this crisis? Can mention drain on reserves.

But main strain is expenditure – Estimated £1150 m. (740 Personal 120 public investment 300 private) increased expenditure : will create unmanageable boom.

Worst sitn. since devaluation. Floating rate : not fr. weakness.

Oversea expenditure : shall announce decn. to apply to N.A. Council for relief under W.E.U. Treaty. Proclaim intn. to try to hold exp. to £400 m. p.a. Ceiling or aid : £180 M.

Adminve. expenditure : directive. Want also to mention that.

Credit restrictions : shall decide Mon. betwn. 3 choices. There will be call for special deposits : and restn. of lending for specified purposes not directly related to productive effort.

Powers will be taken if vol. appeal fails.

Regulator 1. at 10%

Public expre.

i) apply Wh. Paper policy on natd. industries.

ii) education : may reach agreed formula :

 investment next year not to exceed level of

 this.

Shd we announce at same time we won’t go

above 14% on teachers’ salaries.

iii) housing – agreed formula.

iv) health : restrict growth/expenditure to 2½%.

v) roads : agreed 5 yr. p’mme.

E.M.
 “far short” is new?
S.Ll.
May not want to mention this in

 statement.

vi) assistance to priv. industry : over lump : £75

 m. less next year than this.
J.M.
Add refce. to contd. assistance to areas of special unemployment.

Current expenditure – on lines of para. 17 of C.107.

Tho’ we go up 2½% above line, we can cover that below.

Warning to Cabinet : bids for Estimates show £384 m. increase.

Can bring that down to £225 m. by normal means. Can we get another £100 m.? Wd. mean adjustment of Fam. allowances (£35 m. if 2nd child is taken out). Wd. mean cutting increase in defence p’mme (now £100 m. : only 27 m. of wh. can be saved by M/Defence). Apart from defence, it means substantial contn. fr. Social Service field. Must have assurance from Cab. on this if I am to say we aim to contain increase w’in 2½%.

Agriculture : formula still to be agreed with C.S.

Section on wages & planning. Pause of at least 12 months in wage increases. Govt. propose to follow that policy in sector which they control – w’out saying in advance tht. we will repudiate arbitn. “Better arrangemts. needed for co-ordinn. of econ. planning” & propose to discuss with industry (both sides) next week.

Ty. & Bank doubt if all this is enough to restore confidence.

Alternative addns. – i) 6d. on income tax ii) variation of purchase tax. (below 50% range). iii) 6d. on petrol (£80 m). iv) Second regulator a) at 4/= b) with rebate for exports c) threat to have it in Nov. unless sitn. improves. My own judgement is v. using it because it has bn. so widely criticised. Will seek Cab. decn. on this Mon. – if I want to use it.

P.M.
B/E. fear this package won’t serve our purposes – i) get substantial drawing from I.M.F. ii) face showdown on a wages claim in 2 mos. or so. Must strengthen our posn. in order to fight that.

Main test, for foreign opinion, is our determination to contain our expenditure.

R.M.
Hope S.Ll. will find some means of taxing capital gains so as to enable us to hold wages w’out reversing sensible decn. on surtax. Policy not complete so long as short term capital gains escape taxation.

I.M.
Agree. W’out this, it will seem weighted v. lower income groups.

S.Ll.
Two choices. i) full scale capital gains tax. V. gt. adminve. task for I.R. Many exceptions – jewellery, pictures, furniture : first house : set off losses : sliding scale. Most ingenious brains wd. find methods of evasion.

ii) bring short term capital gains into ordinary tax

system.

H.W.
Want something wh. will hit large operators.

J.H.
Agree : wd. put package into balance.

H.B.
Will come up over land values – debate today. Can’t be tackled w’out nationalisation or somethg. like (ii) above.

Hail.
Need for moral content to this package. Discipline, patriotism & efficiency are needed. Capital gains tax is symbol of this.

M.
ii) wd. mean that some people wd. pay almost whole in tax/surtax.

P.M.
Cd. S.Ll. repeat – opposed to c.g. tax in full concept, but considering something less on basis of taxing profits arising from short-term changes in investment, wthr. in land or in stocks.

R.A.B.
Much prefer that ii) be pursued. Must reject i). Favour formula on lines proposed by P.M.

Ch.H.
We need statement of determination to find practical scheme on lines of (ii).

Hail.
Doubts about touching family allowances.

E.H.
What other measures do B/E. favour for steadying immediate position?

S.Ll.
In Paris they said “takes £500 m. off demand”. These measures may reduce £1150 estimate to £700. If there is a pause on wages, these measures may suffice.

D.E.
Even now, too much money. All therefore turns on stopping this 5% increase in wages. If we can’t, package isn’t enough.

Must grasp wages issues as firmly as possible.

Worried about bldg. Is voluntary restraint of lending enough?

Shd. we not back this with threat of bldg. control in autumn if vol. appeal is not effective?

Wages in public sector. 2 years via 1? Or something on arbitn.

Teachers’ salaries. Ready to tell l.a.s. who have offered £48 m. we can’t go above £43 m.

Also tht. we must in future have means of expressing Govt. views on amount and distribn.
Ch.H.
3 weaknesses
i) capital gains.

ii) Wages pause – esp. in reln. to public sector.

iii) Element of growth in our community : resolve to

tackle & practices by labour. Cd. we look again at a

general remedy : a Commission.

Hail.
Amory’s reference in H/L. to “Citrine” plan.

P.T.
Diffy. nature of crisis is not obvious to public.

Is this package enough? To try & fail wd. be worst of all.

Depends on
a) Bank rate. If any change shd. be significant.

b) Expenditure. Will he be confident tht. he can hold it.

That is essential.

“Better co-ordination”. Avoid open indictment of Tory record.

Real trouble is not that, but excessive strain we have all put on demand.

Wages. Advice, exhortn. or suggn. of pause – no effect. The only safeguard is fear of employers tht. they can’t grant increase. That depends on effect of total of our measures : they have to total £500 m. & assurance tht. base doesn’t rise while measures are taken.

P.M.
Summed up.

Some promise on capital gains (ii).

Further considn. on bldg. control. Some threat of taking powers on this, if credit restriction doesn’t do the trick.

A general powers Bill – for this and for Berlin.

S.Ll.
Worried at Depl. attitude towards expenditure. Anxiety to complete p’mmes etc. We need more restrictive attitude.

[Exit R.W., P.M.G.

[Enter Att. G. Ld. Adv.

5.
Local Government : Greater London.

R.A.B.
As in memo.

H.B.
Cd. Cab. take note of this : authorise me to submit draft of W. Paper : & take decns. on that.

P.M.
Cdn’t present this before recess.

H.B.
I’m under great pressure.

R.A.B.
Cd. publish during summer, in the recess.

Agreed : M/Housing to submit drafts of White Paper.

[Exit E.P.

6.
Trade Union Elections.

J.H.
Wrote to T.U.C. & announced this in reply to P.Q. y’day.

Doubt if T.U.C. will take effective action; but may be gives me chance to take up conversations with T.U.’s late.

Woodcock’s re-action v. violent. Said this was E.T.U. only and T.U.C. will deal with theme – tho’ he admitted few powers.

In view of this violent reaction, don’t wish to be tied now to any particular type of legn.. Wish to be free to talk to T.U.’s at large.

Favour plan by wh. individual T.U. members shd. have some sort of protection via Registrar as shareholders in a company have.

The 2 proposals of Att.G., tho’ logical & reasonable, wd. prob. be taken by T.U.’s as major attack on their freedom.

Att.G.
If we are to have a row with T.U.C., we must have a plan which is effective. Two essentials : i) rules must be intelligible : ii) conduct of elections must be in accordance with rules.

J.H. plan only gives Registrar same power as Cts. now have.

Expansion for plaintiff – and no legal aid.

I.M.
Att. G. para.3. I didn’t intend to suggest examn. by a Judge.

J.H.’s approach can be based on E.T.U. case. But, if we want to go further, we want wider base : which mght be an enquiry by a Judge.

J.H.
Some enquiry, perhaps, at some stage : but not by a Judge to wh. T.U.’s are allergic.

If I can get calm talk with T.U.C., I wd. be ready to put Att.Gen;’s proposals to them. They might well then accept mine!

E.M.
Get views of Labour M.P.’s who are T.U. Their re-action may be wiser than that of T.U.C.

J.H.
Labour in H/C. are divided. Some fear row with T.U.C.

Hail.
We need also to wait & see what T.U.C. do about E.T.U.

If E.T.U. election in Sept. goes wrong, public opinion will demand much more effective action.

D.S.
Act before public interest drops.

7.
British Sugar Corporation.

C.S.
In present circs. Bd. have agreed to hold posn. (at 7%) despite any repn. by shareholders.

Agreed.

8.
British Transport Commission.

E.M.
Clore is trying to take over Carter Paterson. B.T.C. is under statutory oblign. to sell. On pol. grounds I propose to refuse – alleging I can get a higher price.

C.C.42(61)

21st July 1961

1.
European Economic Community.
[Enter M.R., A. Barber.

P.M.
E.Q. Mtg. Some statement before Parlt. rises – either announce we will apply & see what condns. we can get : or we are p’poning until autumn.

M’while let us hear results of C’wealth visits.

D.S.
Serious misgivings & anxieties in 3 countries wh. I visited – old members on pol. side : those with greatest tradns. Preference on econ-side.

Surprise was strength of their doubts on political. Natural they shd. dislike economic aspects, for in short run bound to involve some damage to them.

N.Z. most diff. : wd. be ruined unless we made special arrangements for their butter & lamb. But easiest because we clearly cd. not leave them in lurch – & E.E.C. if they want us must see they will have to make concessions here. N.Z. Govt. are ready to trust us to do our best.

A. & Canada. Most diff. issue was political aspects. Menzies not interested in econ. aspects – only its effect on C’wealth relationship.

Ditto. Canada. They can’t say specifically where the harm wd. lie : but strong hunch it wd. damage C’wealth link. Tried to make it plain we wd. not enter any pol. union in Europe : for rest N.A.T.O. already affects our f. policy. Canada also fears being drawn closer to U.S.

They all recognise, however, tht. it is for our decision & they have no veto. Moreover, they think we are going to negotiate; and don’t want or expect further consultn. beforehand.

Easy for me, qua C.R.O. to say this is too dangerous. If I had to choose betwn. Europe & C’wealth, I wd. choose latter. But decline in econ. strength & importance of Britain wd. destroy C’wealth even more than anything. Shock to C’wealth: but strong enough to bear it. My advice : if on genl. grds. thght right to open negotns. then fr. C’wealth angle we can go ahead, w’out fatal damage.

RA.B.
What condns. wd. we need?

D.S.
Special arrangements on lamb : butter - slow to share market betwn. France, Denmark & N.Z. Soft wheat : cd. make arrangement : nor Canadian hard wheat. Or manufacture Canada realises no sp. arrangement cd. be made.

They understand tht. duty free entry wd. have to go.

On pol. aspects no safeguards cd. be negotiated. x.

Have not excluded P.M.M. at appropte. moment.

Can’t p’pone decn. Must have decn. before next mtg. of C’wealth

Finance Ministers in Ghana.

x. Nor can we say much to re-assure Doms. w’out appears to Europe to reject their aims.

Hail.
Special relationship, under clause 238 of Treaty, between E.E.C. & particular Doms.

D.S.
N.Z. interested in this.

R.M.
Apart from sp. arrangements for commodities, can we avoid situation in wh. relns. of Doms. are with E.E.C. as a whole.

D.S.
Yes. Fr. have done it for Community.

P.T.
Asia. We are free to negotiate with E.E.C. They expect us to do so.

Real anxieties pol. and econ. Their special interest is in certain commodities. Sp. arrangements cd. be made for these w’out damage to structure of E.E.C.

India : serious pol. doubts. Reserve final judgmt. until after negotn. Dislike A.O.T. because wd. divide C’wealth countries into 2 classes. Prefer commodity approach. Clear they wdn’t change their own arrangements to suit us, if we didn’t join E.E.C.

J.H.
Africa. More pol. suspicion than expected. Hinges on A.O.T. agreement which gave former African/French countries privileged position : they got this when Colonies & preserved it after independence. Smacks of Colonialism. A.O.T. due for review next year : will be pressure then for difft. status.

In Fedn. they will take A.O.T. status for econ. reasons & don’t care about pol. overtones. Nervous we won’t try to get it for them.

Alternatives : article 238 or commodity agreements.

These Govts. won’t be surprised if we decide to apply. Want closest consultns. thro’ negotiations.

H.
W’out negotns. we can’t discover what safeguards we can get for C’wealth.

No real alternative therefore but to apply.

C.S.
Talks with farmers’ leaders. They have bn. Costive (consulting) : say little.

In areas where opposn. is voiced (eg. Turton in Yorks.) this has evoked big response. Leaders inclined to say – nil doing unless Europe adopts our system of agric. support. Likely they will now stir up opposition.

In H/C. N.F.U. losing support because of intransigence.

No grounds now for delaying appln. Cdn’t explain it

R.M.
Now see we can’t negotiate w’out making appln. Will be a row.

R.A.B.
My pol. inclinn. is v. going in to Europe. But still think we must find out what terms we can get. Favour announcement tht. we will apply in order to find out.

Pol. dangers. Quite a few will misunderstand “apply to join”? Have suggd. formula, makg. it plain we aren’t committed to join.

With that, we may hold them.

Hope we can indicate we shall be going out for condns. to s’guard C’wealth e.g. quota for temperate foods.

Manufactured goods fr. under-developed : better if concession on that is obtainable.

Agriculture. Sorry no more success with Woolley. Party is ahead of them - knowg. our subsidy bill is too heavy. Must show some hope for future. Promise no loss of income and we may get thro’.

But if N.F.U. intend to agitate, we shall be in jeopardy in marginal agricultural seats.

A. v. dangerous course – qua. both C’wealth and agriculture.

D.E.
Must now negotiate, to find out.

C’wealth hunches on pol. aspects are interesting. Signs of it in Party here. This is nothg. to do with economics. Unless you can have assocn. based on friendship, little hope for world.

Are we going to damage that. Members of E.E.C. are not v. good at relns. with emergent countries.

Not more than 50/50 shame of holding Party on this. Must therefore try to get it across tht. by this we can open European windows – not that U.K. will disappear into Europe.

No answer to them to say it will make U.K. industry more efficient.

K.
Had thght we ought to take longer to consider C’wealth re-actions.

See now we must apply in order to see what terms we caught.

Must consider too Ghana mtg. & Party conference. Cdn’t dither.

M.
Chances of success now v. small. Conditions too hard. Agree we must apply : but care tht. in negotns. we don’t give C’wealth case away.

Hail.
Likely to fail. Dislike going on, with risk to C’wealth etc. in somethg. so unlikely to succeed. But this (Berlin) is not a moment to divide ourselves. I wd. therefore go along.

I.M.
Favour appln. But gt. doubts – esp. because de G. doesn’t want us.

But if we fail, better to do so after negotn. – showing we won’t sacrifice C’wealth for our own advantage.

H.B.
Support I.M. Only fear is tht. we mayn’t carry Party because we seem only to be trying temperature in order to run away. Let it be an act of courage.

H.W.
France doesn’t want us : they may play us along for too long.

If we do this, must be step twds. larger concept. Can we make this the b’ground to our approach. Unification of free world.

J.M.
Scottish opinion favours this more than opinion in South.

Sc. T.U.C. have come out in support. Sc N.F.U. sounder than E. & W.

Main Sc. worry : sacrifice of sovereignty.

We shd. apply.

Ch. H.
Distinguish betwn. negotn. (to find out condns.) and appln. to join.

Awkward tht. we have to “apply to accede”. Must get it across tht this isn’t decision to join.

E.H.
E.F.T.A. Danes wd. wish to apply with us. Norway too – tho’ announce later (election). Portugal in some form. The neutrals would move later.

Agreed on E.F.T.A. tht. none wd. sign unless legitimate interests of others met.

French don’t expect us to apply. If we do, their attitude may change.

Certainly, other influences in Europe will be released – to our advantage.

E.M.
Don’t overlook strength of competn. wh. U.K. industry will have to face – & opposn. when industry begins to realise it. Shipping alone has faced it & dislike it. Also T.U.’s.

C.C.43(61)

24th July 1961
Economic Situation.

[Enter E.P., P.M.G., J.B.-C.

 R.W., M.R.

Remedies – long term

S.Ll.
i) Remedies - long term : wages pause to await productivity increase.

 [In 60/61 personal incomes rose by £1365 m. Prodn. by £500/600 m.

 [This is simplest way of demonstrating situation.

Short-term investment & trading profits, incldg. speculn. : shall promise to bring fwd. proposals next year.

ii) Public expenditure (home) : short reference in statement : expand in

 speech.

iii) Oversea expenditure. Aid : will avoid “ceiling” and will use

 formula “not much more”.

 Private investment in non. sterling area : remittances : have agreed

 formula with B/E. In sterling area we must see what we can do to

 control dangerous position.

iv) Gap – re industry. Can’t say more on ? practices : little on tariffs as

 means of sharpening efficiency. Not v. much : but this mainly for

 industry itself.

Remedies – short term.

a)
B/E. agreed on increase (1% or 1½%) in sp. deposits.

b)
B/E. Will ask investment cos. etc. to be restrictive on loans for private

investment.

c)
B.r. 7% from tomorrow.

d)
Regulator (first) : from midnight.

e)
Substantial drawing from I.M.F.

Open ques : x 2nd Regulator C.112.

 y H.Purchase. B/E. want it because of credit restrictions.

 z Shd. I announce teachers’ salaries decisions?

P.M.
Govr. B/E. takes dark view. Friday was a bad day.

He favoured steeper increase of Bank rate.

May be tendency to panic by holders of wealth – stimulated by what Kennedy will say tomorrow. May be movement to gold via any currency. Agreed : Br. as proposed.

Govr. also pressed for x and y. On x. he argued tht. we had secured the power : why not use it? We said money wd. not be large (£60-70 m.) and weapon so unpopular with industry tht. if we used it, we were less likely to hold wage pause.

On y. amounts lent are large : why not curb them? We said Reg. 1. wd. affect industries living on h.p. (refrigerators & t.v. & cars) & wd. be unfair to hit them twice.

In last 2 yrs. we have spent £500 m. & lent £500 m. overseas which we haven’t got. (Must stop the leak of private investment in sterling area.) Panic, if it starts will bear on weakest currency.

My belief is tht. package is enough to win 1st battle. (I.M.F.) If so, better concentrate on getting industry (both sides) to work together and with us for concerted attack on 2nd – increasing efficiency and pause.

R.M.
Agree on external sitn. & remedies for it.

On internal, doubt if posn. is as bad as Ty. and B/E. think.

2nd regulator wd. alienate industry when we want its help.

Same for h.p. – which wd. hit them hard, in addn. to other measures.

Foreign confidence (qua internal policy) will turn on their judgement of our determination to hold wages.

P.T.
Agree with R.M. H.p. wd. hit narrow band of industry – too hard.

2nd Regulator : sympathise with B/E. but see practical diffies.

Pity we haven’t a selective regulator – to increase taxn. on engineering industry if they conceded unjustifiable wage claim.

On balance, I wdn’t do 2nd regulator.

J.H.
Agree with R.M. and P.T. If we go too far, we may go beyond point of healthy home demand wh. is necessary to expand exports.

M.
2nd regulatgor v. discriminatory – hits hardest industries in which labour costs are highest.

H.W.
Strongly favour statement on teachers’ salaries – 2 above.

Against 2nd regulator. Doubtful about h.p.

D.E.
Against h.p. – mainly because potent cause of wage claims.

But also because doubt if S.Ll. surplus is enough for this situation.

B. rate : only value to enable us line on hot money. Quantity of money is more important than price. V. expensive to us – in investment. Better if we cd. have more money, but selective method of using it at cheaper rate. Clue is size of surplus.

Need to support Govt.’s internal credit.

I.M.
Against h.p. For 1st regulator will have effect of restrictg. h.p. contracts.

For 2nd regulator. It wd. help – esp. on wages pause : for wage restraint can’t be secured by exhortnn. : only by facts. This wd. be a fact – like decn. on teachers (cf. N.H.S. clerks some years ago).

J.M.
Spoke v. 2nd regulator : qua discriminatg. in effect.

H.B.
Ditto. Support 2. as a fact.

E.M.
i) Short term : what is total saved. We shd. reach the £500 m.

ii) Wages will be crux. Not only basic rates; but local, too.

It is largely a regional problem because push of over full employmt.

causes employers to pay excessive rates (overtime etc.)

P.M.
Then M/T. shd. reduce demand of their roads p’mmes.

S.Ll.
On E.M.’S (i). Assured increased in 1 yr.’s time : £1150 m. Measures wd. cut £700 m. off (assuming £100 m. redn. in private sector).

But this assumes 5% wage increase & if we get the pause there will be a bonus. But also assumes £350 m. improvemt. in b/p. & that is v. doubtful indeed.

2nd Regulator : only £60 m. and 50% of that is found by Exchequer.

Wd. have preferred to be able to increase rates of p.tax : but no powers.

E.P. *
We shd. pull in more cash over next few months.

S.Ll.
Origin of £500 m. figure - Jacobson & O.E.E.C. (get that off domestic consumption but not in current year).

Hail.
Danger of panic after H/C. rises. Powers for that?
D.S
Wages pause is surely crux. Have we examined bldg. control?

S.Ll.
Operating on this by restricting credit – thro B/E. appeal to lenders of all types to restrict lending for private house bldg, with threat of compulsion if they don’t respond.

Answer to Hail. If crisis, recall Parlt. for emergency legn.
S.Ll. *
Agree with that, but easier to say than to do.

H.
i) Is S.Ll. going to refer to O.E.E.C. suggn. – & say we will meet it?

S.Ll.
Phasing back £90 m. of investment : £120 m. saved below line : current expre. next year 2½% increase - £100 m. less than bids. But there are not cuts on existg. spending.

P.M.
Summing up.

(1) Teachers’ salaries : shd. be mentioned.

J.H.
Shd. certainly be said. But better for M/E. to say it on Wedy.;

D.E.
Take opposite view. Let S.Ll. do it.

P.M.
Favour incldg. it under heading of Govt. expre.
D.E.
Then I must see Barnham people Tues. p.m. Can I invite them today?

P.M.
No. See them Wedy. a.m. (inviting Tues. a.m.)

D.E.
Must it be £42 m.? I want freedom to give somethg. to head teachers. Will discuss with S.Ll.
C.S.
Better for D.E. to announce on Wedy.
P.M.
No.

Agreed :
S.Ll. to include, in terms to be settled with

J.H., D.E. and J.M.

(2) Hire Purchase.

S.Ll.
Think of saying we will watch this & act if necessary.

R.M.
Wd. create uncertainty & possibly lead to forestalling.

P.M.
Useful, however, to B/E. in spkg. on credit restrictions.

Agreed : Don’t do it : don’t threaten.

(3) Second Regulator.

Agreed :
Not to be applied. Mainly because of

argument v increasing costs.

H.B.
Against announcing tht. level of next year’s estimates will exceed this years by not more than 2½%. Wd. tie our hands.

P.M.
Put it other way round : save £100 m. : this means increase won’t exceed 2½%.

It’s a total – 2% ceiling for each Estimate.

P.M.
Standards have become too high – incldg. entertainment, as well as salaries etc. Industry too.

C.C.44(61)

27th July 1961

1.
European Economic Community.

[Enter M.R.

R.A.B.
Draft of P.M.’s statement tabled.

S.Ll.
Formula “apply to join” – will alarm opinion here.

R.A.B.
Have suggd. words already to meet that.

E.H.
Remember opposite effect on Six.
P.T.
R.A.B.’s phrase doesn’t harm that.

D.S.
Add also : reference to Art.237 of Treaty which envisages agreement on condn. of entry. As an elaboration of R.A.B.’s formula. Agreed.

Ch.H.
“Only negotiations can reveal this clearer picture” cd. also be added after R.A.B.’s formula.

D.S.
Para.2. 3rd sentence may alienate Afro.Asian Doms.

K.
But this is our main reason for going in.
H.W.
Agree.

P.T.
Put it on positive basis not negative anti. Communist basis.

H.
Use the argument – but avoid reference to Communism – Agreed.

Amendments suggested for P.M.’s consideration.

M.R.
Motion by Tory supporters. Pretty mild. Cd. we take any words and include them in P.M.’s statement & Govt. motion? To avoid abstentions. Esp. on sovereignty.

P.T.
Better reply to motion on basis that it is premature : can’t say what encroachment on sovereignty until we know what is involved.

M.R.
Then, to avoid more names being added, can we bring statement forward to Friday? I know this can’t be done.

Form of Govt. motion approved, after amendment.

2.
Parliament.

Business for next week.

Resumption : 23 or 24/10. Prorogue 26/7 Oct. New Session 31/10 : at 11.30 a.m.

Stansgate. Judgement Friday 10.30 a.m.

May be claim for debate next week.

No time to propose Joint Select Cttee.

3.
Teachers’ Salaries.

D.E.
Reaction as expected. Diffy. to persuade them they haven’t been singled out. i) Hope Ministers will get it across tht. £42 m. is a generous offer : corresponds with rise in public salaries generally.

ii) More important : both sides represented as departure my suggn. tht. Govt. shd. indicate in future size and distn. of total : this is start of a wages policy : not done for other parts of public service. I said we shd. be doing this in public sector. New Ty. memo. satisfies me. Can I be assured tht. it will be basis for Govt. action ? Can more be said about other parts of public service?

Can Ty. Ministers say more in debate?

S.Ll.
Can repeat : no ques. of special discriminn. v. teachers.

D.E.
Can I be assured tht. I shan’t be alone in trying to keep teachers’ salaries in line with increases in productivity etc.

L.a. expectn. tht. there wd. be more on this in S.Ll.’s speech.

4.
Civil Aviation : Airports.

Presentation of White Paper approved.

5.
Kenya : Jomo Kenyatta.

Doubts expressed. After discussion substance approved.

I.M.

On timing – don’t announce when H/L. is not sitting. I wd. prefer

to make it on Tuesday, and face it.

H.
Someone shd. spk. to Swinton in advance.

C.C.45(61)

28th July 1961

1.
Tunisia.

[Enter J.P., J.A.

H.
French digging in : declining to w’draw to earlier posns. w’out assurances : no readiness to negotiate unless evacuation is explicitly excluded.

Violent Afro. Asian resoln. in U.N. – on which we must abstain.

P.M.
Beginning to favour Troika principle for U.N. because, as it can’t do anything useful, it’s better tht. it shd. do nothing at all.

Alarming tht. de G. gets increasingly autocratic – unwilling to listen to advice.

H.
We might offer Br. Embassy as mtg. place for negotiation.

2.
Berlin.

H.
One certainty. K. will make his Treaty, to enhance status states of D.D.R.

Another : world opinion won’t allow war w’out prior negotiations.

When? Nil before G. election : for e.g. Oder Neissi line wd. have to be included in any deal. Start therefore between 17/9 and 17/10.

What sort? Direct with R. on presence & access in return for de factor negotiation of D.D.R. If that failed, we wd. go to U.N. with 2 proposals – that and, alternatively, free City plan.

Don’t go to U.N. first – that wd. erode W. position.

U.S. are disposed to prefer to let K. move, then take him to U.N. & negotiate there. Too risky. Doubtful if we wd. get sufft. Majority v R. & DDR. latter might behave reasonably for a time, & give U.N. no cause for complaint.

Believe K. mght prefer my timing. He wd. be in clearer control at time of negotn.

Military. Acheson plans rejected or diluted. Prob. of 2 divns. abandoned in favour of i) economic pressure ii) garrison airlift iii) only then a land operation. General strengthening of N.A.T.O. is now preferred.

Hail.
Berlin is outpost : must avoid major battle for an outpost. Failure of mil. strategy. It is militarily indefensible.

Balance of advantage in West is now to leave maximum contact with D.D.R. because least satisfactory of all R.’s satellites. We can erode it.

Flow of refugees wd. be serious blow to R.

Situation in which we talk tough on basis R. is bluffing, we mght have another Brizerta – but with nuclear weapons.

D.S.
Recognise weakness of our posn. and base our policy on that recognition.

i) Legal. Only to m’tain troops : access for that. No legal basis for supplying civilians in Berlin.

ii) We have made treaty with W. Germany. Why shdn’t R. do so with East.

iii) Mil. posn. untenable. No way, short of nuclear, of holding Berlin. Don’t threaten what we can’t do. Must convince U.S. of that.

iv) Work for reasonable compromise.

S.Ll.
Agree it wd. be mistake to begin in U.N.

Go for interim agreement, in direct negotn with R. Aim at 5 p.m.

Can’t get it unless we make advance on our posn. 2 yrs. ago : for we have gained those 2 yrs.

Limitn. of forces. Supervision in W. Berlin – offer something like Free City or regime leading to it. Access : reorganise D.D.R. de facto and let them manage access. Somethg. on E. frontier.

Chance of R. agreement on these lines if G. cd. be persuaded.

H.
Yes : that sort of package + U.N. presence.

M.
D.D.R. has bn. State for 15 yrs. : Berlin its capital. Favour negotn.
I.M.
Agree. Element of bluff in our posn. N. weapons means there is element of bluff in all such situations. There is bluff on both sides.

Don’t chuck this card away too soon. It mght detach U.S. – who might act even less responsibly alone.

On this point I think D.S. goes too far.

Military Measures.

H.W.
Support H.’s approach. But to succeed, he can’t show this hand too soon. U.S. v. sensitive & mght. easily go back to earlier rigid line.

At present : 3.2 b. dollars extra votes : raising 6 more divns. bringing divns. in Eur. up to U.C. 70 strength. U.S. understand we are more over burdened in N.A.T.O. contn. than any. But they wd. like us to bring B.A.O.R. up to U.C. level (another 6.000 to 8.000) & also keep in strat reserve in U.K. somethg. like a divn.

Our mil. posn. is not strong. Cd. get ¼ m. men for T.A. on war emergency. But U.S. are now looking at it as long-term problem & are not calling up reservists. Good for us politically but not militarily because we can’t add to Regular strengths.

We can make some minor adjustments in B.A.O.R. Token re-inforcemt. by thunderbird regt. No more : can’t provide the 5.000. On strat. reserve, we cd. thin out in Gulf & E. Africa & claim we had 2 brigades available in U.K.

This is about as far as we cd. go w’out re-introducg. N. Service.

To match U.S. requirement properly on long term basis we shd. have to put in selection service.

R.A.B.
Not enough troops in U.K. to meet civil emergency.

N.B.
State of preparations – not delayed by lack of powers.

K.
Public opinion. i) No war for Berlin alone. ii) But if demonstrated tht. this is part of R. plan for world domination, people wd. be ready to die rather than submit to it. iii) Handicap : feeling that U.S. are rash and brash over this.

Support H.’s memo.

D.E.
Why shdn’t D.D.R. be recognised. Support Hail. on this.

P.T.
Both sides playing from weakness – makes it more dangerous.

Para.12(a) seems crucial.

H.
Nothg. so far (includg. Mr. K.’s statement) has upset K. or made him more likely to act before G. elections. He believes he can then get a better deal. Want to convince U.S. tht. nothg. shd. be done to provoke K.

C.S. x/
Flow of refugees must madden R. No hope of agreement if it doesn’t include some redn. of that.

Reinforcement. B.A.O.R. well below even peace time strength across board. 3 A.A. regts. doesn’t help that. 2.000 men, but wrong ones. Doesn’t improve efficiency of Army. In 12 mos. B.A.O.R. will run down to little more than 40.000 : how can you increase their strength for a long haul.

H.W.
Agree – A.A. regts. wd. be no more than gesture. But as such it wd. be some help to U.S. [Fr. are bringing 2 divns. back fr. Africa. G. may increase length of service after Election.] B.A.O.R. will fall to 48.000. But if it is to be kept to 55.000 & 2 brigades were to be in reserve, we wd. have to have limited N.S.

Hail.
Radical change of policy needed. We are planning for peace condns. but we face war condns. – not in Berlin only, but Laos etc.

H.
x/ is a diffy. : we have bn. using our air lift (returning empty) to bring refugees out. But, on my package plan, stream of refugees wd. lessen.

P.M.
We shd. not call up reservists, have Prodn, or embody T.A.

Shd. we, as gesture, send A.A. regt.? (Cost of 3 regts. in D’mark £1¼ m.)

H.W.
My proposal : merely to send one SAGN regt.

P.M.
Don’t go further than promise it to U.S. : don’t do it yet.

Let 3 fighter squadrons stay w’out decn. on return date.

Bring some troops back – from Kenya & prs. H. Kong. M/D. to consider : 2 or 3 units. H.W. to submit plans to Def. Cttee.

H.W.
Also ask Cassels for his minor proposals to strengthen his posn.
P.M.
Over-riding aim : settlement by negotn. Must involve give and take.

More dramatic the posture in advance, the greater the risk of dipl. defeat. V. gt. risks : for don’t think any U.K. Govt. would fight for Berlin. Problem therefore is how to induce U.S. to be sensible.

Mr. K. was shaken by his talk with K. – for he produced no effect.

They are gradually coming round.

W. Germany have no intention of fighting.

Risk : they all will try to get out of it on our backs.

3 courses.
i) Negotiate before G. elections. Unwise for reasons

given.

ii) Do nothing. Signature of treaty is not casus belli

Wait until D.D.R. restrict access. Tho’ we have no

legal right to ensure civilian supplies to W. Berlin.

Objn. :
long delay won’t suit us : dealings with D.D.R.

wd. damage our case.

iii) Try for negotiations soon after G. election.

H.
Diffy. (over iii) is that Mr. K. mayn’t be able to get out of his defiant stance without putting it to U.N. before direct negotiations start.

P.M.
Still : we may have to suggest ourselves direct negotiations. May have to propose it after 15/9 – initial mtg. of For. Ministers followed by mtg. of Heads of Govts. Don’t need to do that now. But we shan’t be able (qua. Br. opinion) to allow things to drift indefinitely.

3.
Air Corporations : M/East Airlines.

P.T.
BOAC have invested in companies overseas. Losing a lot on them - £2 m. last year. Biggest loser (£100.000 p. month) : M/E. Airways.

Early ’61 they wanted to put more money in : we declined.

They now have offer from a Lebanese – bad offer : £3.6 m. against investment of about £8 m. : giving loss of £5.6 m. out of £15m. investment & guarantees. Only £200.000 in cash & the rest insecurely on aircraft etc.

If we stay in, we shall go on losing at current rate or worse.

My advice : cut our losses and get out.

Will emerge in autumn when BOAC will have to disclose.

Shall get independent man to look into this and report privately.

D.S.
How shall we fare on feeding in to our lines?

P.T.
No reason to believe we shall be much worse off.

M.
Get out. 49% holding gives no control over efficiency.

Agreed. Announce during recess.

Version:1.10.0.8

Hash:H80OzmH6XlcIzdpn7f1dE/e5ero=

UNCLASSIFIED
UNCLASSIFIED

