

ECIS Lib.

ROBERT HORMATS

Deputy for International Economic Affairs
National Security Council
Washington, D. C. 20506

Phone: 202-393-3393

Date & Place of Birth: April 13, 1943; Baltimore, Maryland

Professional Experience

- 1974 to present - Deputy for International Economic Affairs
Senior Staff Member
National Security Council
- 1973 - Senior Consultant
Commission on Critical Choices for Americans
- 1973-74 - International Affairs Fellow
Council on Foreign Relations
- 1973-74 - Guest Scholar
Brookings Institute
- 1970-73 - Senior Staff Member
National Security Council
- 1969-70 - Staff Member
National Security Council

Educational Background

Fletcher School of Law & Diplomacy
Ph.D. -- 1969

University College, Dar-es-Salaam, Tanzania
Research Associate

Fletcher School of Law & Diplomacy
M.A. L. D. -- 1967

Fletcher School of Law & Diplomacy
M.A. -- 1966

Tufts University
B.A. -- 1965

Am Bio
H

BIOGRAPHICAL DATA: ROBERT HORMATS
SENIOR DEPUTY ASSISTANT SECRETARY OF STATE
FOR ECONOMIC AND BUSINESS AFFAIRS

Robert Hormats was born in Baltimore, Maryland on April 13, 1943.

Professional Experience

September 1977 to present: Senior Deputy Assistant Secretary of State for Economic and Business Affairs

1974 to September 1977: Senior Staff Member for International Economic Affairs, National Security Council

1973: Senior Consultant, Commission on Critical Choices for Americans

1973-74: International Affairs Fellow, Council on Foreign Relations

Guest Scholar, Brookings Institute

1970-73: Senior Staff Member, National Security Council

1969-70: Staff Member, National Security Council

Educational Background

Fletcher School of Law & Diplomacy
Ph.D. -- 1969

University College, Dar-es-Salaam
Tanzania
Research Associate

Fletcher School of Law & Diplomacy
M.A.L.D. -- 1967

Fletcher School of Law & Diplomacy
M.A. -- 1966

Tufts University
B.A. -- 1965

Lib-

AMBASSADOR ROBERT D. HORMATS

DEPUTY U.S. TRADE REPRESENTATIVE

Ambassador Hormats was brought up in Baltimore, Maryland and attained his B.A. Degree at Tufts University, Medford, Massachusetts in 1965. He then went on to the Fletcher School of International Law and Diplomacy where he received his M.A., M.A.L.D. and Ph.D. with concentration on international economic issues.

From September 1969 until October 1973 he was a Staff Member for International Economic Affairs at the National Security Council, starting out as advisor to Dr. C. Fred Bergsten and becoming, on Dr. Bergsten's departure, principal economic advisor to Dr. Kissinger.

In late 1973 he became an International Affairs Fellow, Council on Foreign Relations and a Guest Scholar at the Brookings Institute, conducting research on East-West trade and North-South economic issues.

From 1974 to 1977 he was a Senior Staff Member for International Economic Affairs at the National Security Council, successively Economic Adviser to Dr. Henry Kissinger, General Brent Scowcroft and Dr. Zbigniew Brzezinski, and played a major role in the preparation for Presidential participation in various important Summit Meetings.

In 1977 he became the Deputy Assistant Secretary of State for Economic and Business Affairs, a position which he held until October, 1979 when he rose to his current position as Deputy U.S. Trade Representative.

Ambassador Hormats is widely traveled and speaks French, German and Swahili. He was also the recipient of the Arthur Fleming Award as one of ten outstanding young people in Federal Government in 1978.

AMBASSADOR ROBERT D. HORMATS

Am Bic
H LLo
1

10/1979 to Present

Deputy U.S. Special Trade Representative

9/1977 to 9/1979

Deputy Assistant Secretary of State for
Economic and Business Affairs

Principal Deputy to the Assistant Secretary of State for Economic and Business Affairs. Responsibilities included chairmanship of various interagency committees, coordination of several aspects of President's participation in the Bonn and Tokyo Economic Summits, chairmanship of delegations to United Nations and OECD committees, preparation of positions for negotiations with other countries, preparation and coordination of economic policies toward Europe and Japan.

8/1974 to 9/1977

Senior Staff Member for International Economic
Affairs, National Security Council

Economic Adviser to Dr. Henry Kissinger followed by General Brent Scowcroft followed by Dr. Zbigniew Brzezinski. Responsibilities included providing policy advice and coordinating interagency positions on international monetary, trade, development, and energy issues. Played major role in preparation of Presidential participation in Rambouillet, Puerto Rico and London Summits and other meetings with foreign Heads of State.

10/1973 to 8/1974

International Affairs Fellow, Council on Foreign
Relations and Guest Scholar, Brookings Institution

Conducted research on East-West trade and North-South economic issues.

9/1969 to 10/1973

Staff Member for International Economic Affairs,
National Security Council

Advisor on international economic issues. Began as advisor to Dr. C. Fred Bergsten. When he left, became principal economic advisor to Dr. Kissinger. Coordinated many aspects of follow up to the August 15, 1971, announcements. Responsibilities included policy coordination and advice on international monetary, trade, development and East-West economic issues.

9/1966 to 8/1969

Fletcher School of International Law and Diplomacy,
Tufts University

Received M.A., M.A.L.D., and Ph.D., with concentration on international economic issues.

1961 to 1965

Tufts University, Medford, Massachusetts

Received A.B., June 1965, with concentration in economics and political science.

Personal
Background

Raised in Baltimore, Maryland. Outside interests include tennis, jogging, art collecting, archeology and classical music.

Languages include French, German and Swahili. Travel includes Europe, Asia and Africa.

Recipient of Arthur Fleming Award as one of ten outstanding young people in Federal Government in 1978.

sub.

BIOGRAPHICAL DATA: ROBERT HORMATS
SENIOR DEPUTY ASSISTANT SECRETARY OF STATE
FOR ECONOMIC AND BUSINESS AFFAIRS

Robert Hormats was born in Baltimore, Maryland on April 13, 1943.

Professional Experience

September 1977 to present: Senior Deputy Assistant Secretary of State for Economic and Business Affairs

1974 to September 1977: Senior Staff Member for International Economic Affairs, National Security Council

1973: Senior Consultant, Commission on Critical Choices for Americans

1973-74: International Affairs Fellow, Council on Foreign Relations

Guest Scholar, Brookings Institute

1970-73: Senior Staff Member, National Security Council

1969-70: Staff Member, National Security Council

Educational Background

Fletcher School of Law & Diplomacy
Ph.D. -- 1969

University College, Dar-es-Salaam
Tanzania
Research Associate

Fletcher School of Law & Diplomacy
M.A.L.D. -- 1967

Fletcher School of Law & Diplomacy
M.A. -- 1966

Tufts University
B.A. -- 1965

ROBERT HORMATS (2)

Awards and Honors

Tufts Junior and Senior Class Men's Honorary Societies; Tufts University Alumni Award for Outstanding Student Leadership; Fletcher School Fellowship (1966-67); Shell Oil Co. International Studies Fellowship (1967-68).

Languages

French, German, Swahili

Travel

Western and Eastern Europe, Eastern and Southern Africa, Latin America, Japan, East Asia, Australia and New Zealand.

Other

Advisor, U.S. Delegation to Special Meeting of Governors of Inter-American Development Bank, Buenos Aires, Argentina (1971); Advisor, U.S. Delegation to Ministerial Meeting of OECD (1972); Advisor, U.S. Delegation to meeting of Board of Governors of IMF and IBRD (1972); Senior Advisor, Joint U.S. Japan Cabinet Committee on Trade and Economic Affairs (1973).

He was born August 24, 1928, in Iowa City, Iowa. He received bachelor's (1949), master's (1950), and doctoral (1952) degrees from Carnegie Institute of Technology.

From 1952 to 1971, Stelson was on the faculty at Carnegie-Mellon University, where he served as head of the department of civil engineering from 1959 to 1971 and Alcoa Professor from 1961 to 1971. From 1971 to 1974, he was dean and professor of civil engineering at Georgia Tech.

District of Columbia Law Revision Commission

Appointment of Stephen I. Danzansky as a Member. October 30, 1979

The President today announced that he has reappointed Stephen I. Danzansky as a member of the District of Columbia Law Revision Commission for a 4-year term.

Danzansky, 40, is a Washington attorney, who has served on the board of directors of Self Determination for D.C. Metropolitan Commission and serves as special counsel to the Citizen Coalition for Planning and Zoning Reform of the District of Columbia.

Office of the Special Representative for Trade Negotiations

Nomination of Robert Hormats To Be Deputy Special Representative. October 30, 1979

The President today announced that he will nominate Robert Hormats, of Chevy Chase, Md., to be Deputy Special Representative for Trade Negotiations.

He would replace Alonzo McDonald. Hormats has been Senior Deputy Assistant Secretary of State for Economic and Business Affairs since 1977.

He was born April 13, 1943, in Baltimore, Md. He received an M.A. (1966), an M.A.L.D. (1967), and a Ph. D. (1969) from Fletcher School of Law and Diplomacy.

Hormats was a Staff Member, then Senior Staff Member, on the National Security Council from 1969 to 1973. He was a guest scholar at the Brookings Institution and an international affairs fellow of the Council on Foreign Relations from 1973 to 1974. He also served as a senior consultant to the Commission on Critical Choices for Americans in 1973.

From 1974 to 1977, Hormats was Senior Staff Member for International Economic Affairs at the National Security Council.

Office of the Special Representative for Trade Negotiations

Nomination of Michael B. Smith To Be Deputy Special Representative. October 30, 1979

The President today announced that he will nominate Michael B. Smith, of Potomac, Md., to be Deputy Special Representative for Trade Negotiations. He would replace Alan Wolff, resigned. Smith has been chief negotiator for textile matters of the United States since 1975.

He was born June 16, 1936, in Marblehead, Mass. He graduated from Harvard College in 1958.

Smith joined the Foreign Service in 1958 and was stationed in Tehran and N'Djamena, Chad. He was Staff Assistant to the Under Secretary for Economic Affairs from 1965 to 1966. From 1967 to 1968, Smith was deputy principal officer

Lilo
=

ROBERT D. HORMATS
ASSISTANT SECRETARY OF STATE
FOR ECONOMIC AND BUSINESS AFFAIRS

Robert Hormats was brought up in Baltimore, Maryland and attained his B.A. Degree at Tufts University, Medford, Massachusetts in 1965. He then went on to the Fletcher School of International Law and Diplomacy where he received his M.A., M.A.L.D. and Ph.D. with concentration on international economic issues.

From September 1969 until October 1973 he was a Staff Member for International Economic Affairs at the National Security Council, starting out as advisor to Dr. C. Fred Bergsten and becoming, on Dr. Bergsten's departure, principal economic advisor to Dr. Kissinger.

In late 1973 he became an International Affairs Fellow, Council on Foreign Relations and a Guest Scholar at the Brookings Institute, conducting research on East-West trade and North-South economic issues.

From 1974 to 1977 he was a Senior Staff Member for International Economic Affairs at the National Security Council, successively Economic Adviser to Dr. Henry Kissinger, General Brent Scowcroft and Dr. Zbigniew Brzezinski, and played a major role in the preparation for Presidential participation in various important Summit Meetings.

In 1977 he became the Deputy Assistant Secretary of State for Economic and Business Affairs, a position which he held until October, 1979 when he was appointed Deputy U.S. Trade Representative.

Robert Hormats has just been confirmed as Assistant Secretary of State for Economic and Business Affairs. Hormats is widely traveled and speaks French, German and Swahili. He was also the recipient of the Arthur Fleming Award as one of ten outstanding young people in Federal Government in 1978.

ROBERT D. HORMATS

Secrétaire d'Etat adjoint pour les
affaires économiques et commerciales

Robert Hormats, qui a été élevé à Baltimore (Maryland), a reçu un diplôme universitaire (B.A.) de l'Université de Tufts (Medford, Massachusetts) en 1965. Il a ensuite poursuivi ses études à la Fletcher School of Law and Diplomacy où il a reçu deux maîtrises (M.A. et M.A.L.D.) et un doctorat (Ph.D.) en économie internationale.

De septembre 1969 à octobre 1973, il a fait partie de l'équipe des affaires économiques internationales au Conseil de Sécurité Nationale, tout d'abord en tant que conseiller du Dr. C. Fred Bergsten et ensuite, après le départ du Dr. Bergsten, en tant que conseiller économique principal du Dr. Kissinger.

A la fin de l'année 1973, Robert Hormats est devenu un "International Affairs Fellow" au "Council on Foreign Relations" et membre résident de l'Institut Brookings. Il concentra ses recherches sur le commerce est-ouest et les questions économiques nord-sud.

De 1974 à 1977, il occupa le poste de haut-fonctionnaire spécialiste des affaires économiques internationales au Conseil de Sécurité Nationale (N.S.C.) en servant successivement comme conseiller économique du Dr. Henry Kissinger, du général Brent Scowcroft et du Dr. Zbigniew Brzezinski, et il joua un rôle de premier plan dans la préparation de différents Sommets importants pour le compte de la Présidence.

En 1977, il est devenu Vice-Secrétaire d'Etat adjoint pour les affaires économiques et commerciales, poste qu'il a retenu, jusqu'en octobre 1979, lorsqu'il obtint le poste de Représentant commercial adjoint des Etats-Unis.

Robert Hormats vient d'être confirmé dans son nouveau poste de Secrétaire d'Etat adjoint pour les affaires économiques et commerciales.

M. Hormats a voyagé dans le monde entier et parle français, allemand et swahili. Il a reçu également en 1978 le Prix Arthur Fleming en tant qu'un des dix jeunes fonctionnaires de premier plan du gouvernement fédéral.