

Calendar No. _____

114TH CONGRESS
2^D SESSION**S. CON. RES. 38**

Reaffirming the Taiwan Relations Act and the Six Assurances as cornerstones
of United States–Taiwan relations.

IN THE SENATE OF THE UNITED STATES

MAY 19, 2016

Mr. RUBIO (for himself, Mr. MENENDEZ, Mr. INHOFE, Mr. BROWN, Mr.
GARDNER, and Mr. PERDUE) submitted the following concurrent resolu-
tion; which was referred to the Committee on Foreign Relations

_____ (legislative day, _____), _____

Reported by Mr. CORKER, without amendment

CONCURRENT RESOLUTION

Reaffirming the Taiwan Relations Act and the Six Assur-
ances as cornerstones of United States–Taiwan relations.

Whereas the Cold War years cemented the close friendship
between the United States and Taiwan, with Taiwan as
an anti-Communist ally in the Asia-Pacific;

Whereas United States economic aid prevented Taiwan from
sliding into an economic depression in the 1950s and
greatly contributed to the island’s later economic takeoff;

Whereas Taiwan has flourished to become a beacon of democ-
racy in Asia and leading trade partner for the United

States, and the relationship has endured for more than 65 years through many shifts in Asia’s geopolitical landscape;

Whereas the strong relationship between the United States and Taiwan is based on mutually beneficial security, commercial, and cultural ties;

Whereas Deputy Assistant Secretary of State Susan Thornton stated in her testimony before the Committee on Foreign Affairs of the House of Representatives on February 11, 2016, that “the people on Taiwan have built a prosperous, free, and orderly society with strong institutions, worthy of emulation and envy”;

Whereas Deputy Secretary of State Antony J. Blinken stated on March 29, 2016, that with Taiwan’s January 2016 elections, “the people of Taiwan showed the world again what a mature, Chinese-speaking democracy looks like”;

Whereas, on January 1, 1979, when the Carter Administration established diplomatic relations with the People’s Republic of China (PRC), it ended formal diplomatic ties with the Republic of China on Taiwan;

Whereas the United States Congress acted swiftly to reaffirm the United States–Taiwan relationship with the enactment of the Taiwan Relations Act (Public Law 96–8) just 100 days later, ensuring the United States maintained a robust and enduring relationship with Taiwan;

Whereas the Taiwan Relations Act was enacted on April 10, 1979, codifying into law the basis for continued commercial, cultural, and other relations between the United States and Taiwan;

Whereas the Taiwan Relations Act was enacted “to help maintain peace, security, and stability in the Western Pa-

cific,” all of which “are in the political, security, and economic interests of the United States and are matters of international concern”;

Whereas the United States Congress significantly strengthened the draft legislation originally submitted by the executive branch to include provisions concerning Taiwan’s security in the Taiwan Relations Act;

Whereas then-Deputy Assistant Secretary of State Kin Moy stated in his testimony before the Committee on Foreign Affairs of the House of Representatives on March 14, 2014, that “[o]ur enduring relationship under the Taiwan Relations Act represents a unique asset for the United States and is an important multiplier of our influence in the region,” and credited the Taiwan Relations Act for having “played such a key part in protecting Taiwan’s freedom of action and United States interests the last 35 years in the Asia-Pacific area”;

Whereas then-Special Assistant to the President and National Security Council Senior Director for Asian Affairs Evan Medeiros noted in March 2014, “The Taiwan Relations Act is an important and it’s an enduring expression to the people of Taiwan about our commitment to their well-being, their security, their economic autonomy, and their international space.”;

Whereas the Taiwan Relations Act states that “the United States decision to establish diplomatic relations with the People’s Republic of China rests upon the expectation that the future of Taiwan will be determined by peaceful means”;

Whereas the Taiwan Relations Act states that it is the policy of the United States to “provide Taiwan with arms of a

defensive character and to maintain the capacity of the United States to resist any resort to force or other forms of coercion that would jeopardize the security, or the social or economic system, of the people on Taiwan”;

Whereas each successive United States Administration since the enactment of the Taiwan Relations Act has provided arms of a defensive character to Taiwan;

Whereas a 2015 Department of Defense report to Congress on Military and Security Developments Involving the People’s Republic of China stated that, “Preparing for potential conflict in the Taiwan Strait remains the focus and primary driver of China’s military investment”;

Whereas the United States has an abiding interest in the preservation of cross-Strait peace and stability, and in peace and stability in the entire Asia-Pacific region;

Whereas, on July 14, 1982, as the United States negotiated with the People’s Republic of China over the wording of a joint communiqué related to United States arms sales to Taiwan, President Ronald Reagan instructed his representative in Taiwan, American Institute in Taiwan (AIT) Director James R. Lilley, to relay a set of assurances orally to Taiwan’s then-President Chiang Ching-kuo;

Whereas testimony before the Senate and the House of Representatives immediately after the issuance of the August 17, 1982, Joint Communiqué with the People’s Republic of China, then-Assistant Secretary of State for East Asian and Pacific Affairs John H. Holdridge stated on behalf of the executive branch that—

(1) “. . . [w]e did not agree to set a date certain for ending arms sales to Taiwan”;

(2) “. . . [w]e see no mediation role for the United States” between Taiwan and the PRC;

(3) “. . . [n]or will we attempt to exert pressure on Taiwan to enter into negotiations with the PRC”;

(4) “. . . [t]here has been no change in our long-standing position on the issue of sovereignty over Taiwan”;

(5) “[w]e have no plans to seek” revisions to the Taiwan Relations Act; and

(6) the August 17 Communiqué “should not be read to imply that we have agreed to engage in prior consultations with Beijing on arms sales to Taiwan”;

Whereas these assurances, first delivered to Taiwan’s President by AIT Director Lilley, have come to be known as the Six Assurances;

Whereas in testimony before the Committee on Foreign Affairs of the House of Representatives on October 4, 2011, then-Assistant Secretary of State Kurt Campbell stated that the “Taiwan Relations Act, plus the so-called Six Assurances and Three Communiqués, form the foundation of our overall approach” to relations with Taiwan; and

Whereas, in testimony before the Committee on Foreign Relations of the Senate on April 3, 2014, Assistant Secretary of State Daniel Russel stated that the Six Assurances “continue to play an important part as an element of our approach to Taiwan and the situation across the strait”: Now, therefore, be it

1 *Resolved by the Senate (the House of Representatives*
 2 *concurring), That Congress—*

1 (1) affirms that the Taiwan Relations Act and
2 the Six Assurances are both cornerstones of United
3 States relations with Taiwan; and

4 (2) urges the President and the Secretary of
5 State to affirm the Six Assurances publicly,
6 proactively, and consistently as a cornerstone of
7 United States–Taiwan relations.