

Meeting of Federal Open Market Committee

March 10, 1970

MINUTES OF ACTIONS

A meeting of the Federal Open Market Committee was held in the offices of the Board of Governors of the Federal Reserve System in Washington, D.C., on Tuesday, March 10, 1970, at 9:30 a.m.

PRESENT: Mr. Burns, Chairman
Mr. Hayes, Vice Chairman
Mr. Brimmer
Mr. Daane
Mr. Heflin
Mr. Hickman
Mr. Maisel
Mr. Mitchell
Mr. Robertson
Mr. Sherrill
Mr. Swan
Mr. Kimbrel, Alternate for
Mr. Francis

Messrs. Galusha and Morris, Alternate Members
of the Federal Open Market Committee

Messrs. Eastburn, Clay, and Coldwell, Presi-
dents of the Federal Reserve Banks of
Philadelphia, Kansas City, and Dallas,
respectively

Mr. Holland, Secretary
Mr. Broida, Deputy Secretary
Messrs. Kenyon and Molony, Assistant
Secretaries
Mr. Hackley, General Counsel
Mr. Partee, Economist
Messrs. Axilrod, Craven, Garvy, Hocter,
Jones, Parthemos, and Solomon,
Associate Economists
Mr. Holmes, Manager, System Open Market
Account
Mr. Coombs, Special Manager, System Open
Market Account

Mr. Bernard, Assistant Secretary, Board of
Governors
Mr. Cardon, Assistant to the Board of Governors
Messrs. Coyne and Nichols, Special Assistants
to the Board of Governors
Mr. Williams, Adviser, Division of Research
and Statistics, Board of Governors
Mr. Keir, Associate Adviser, Division of
Research and Statistics, Board of Governors
Mr. Wendel, Chief, Government Finance Section,
Division of Research and Statistics, Board
of Governors
Miss Ormsby, Special Assistant, Office of the
Secretary, Board of Governors
Miss Eaton, Open Market Secretariat Assistant,
Office of the Secretary, Board of Governors

Mr. Lewis, First Vice President, Federal
Reserve Bank of St. Louis
Messrs. Baughman and Tow, Senior Vice Presi-
dents of the Federal Reserve Banks of
Chicago and Kansas City, respectively
Messrs. Brandt and Green, Vice Presidents of
the Federal Reserve Banks of Atlanta and
Dallas, respectively
Messrs. Gustus and Kareken, Economic Advisers
of the Federal Reserve Banks of Phila-
delphia and Minneapolis, respectively
Mr. Friedman, Consultant, Federal Reserve
Bank of Boston
Mr. Sandberg, Securities Trading Officer,
Federal Reserve Bank of New York

The Secretary reported that advices had been received of the election by the Federal Reserve Banks of members and alternate members of the Federal Open Market Committee for the term of one year beginning March 1, 1970, that it appeared that such persons were legally qualified to serve, and that they had executed their oaths of office.

The elected members and alternates were as follows:

Alfred Hayes, President of the Federal Reserve Bank of New York, with William F. Treiber, First Vice President of the Federal Reserve Bank of New York, as alternate;

W. Braddock Hickman, President of the Federal Reserve Bank of Cleveland, with Charles J. Scanlon, President of the Federal Reserve Bank of Chicago, as alternate;

Aubrey N. Heflin, President of the Federal Reserve Bank of Richmond, with Frank E. Morris, President of the Federal Reserve Bank of Boston, as alternate;

Darryl R. Francis, President of the Federal Reserve Bank of St. Louis, with Monroe Kimbrel, President of the Federal Reserve Bank of Atlanta, as alternate;

Eliot J. Swan, President of the Federal Reserve Bank of San Francisco, with Hugh D. Galusha, Jr., President of the Federal Reserve Bank of Minneapolis, as alternate.

By unanimous vote, the following officers of the Federal Open Market Committee were elected to serve until the election of their successors at the first meeting of the Committee after February 28, 1971, with the understanding that in the event of the discontinuance of their official connection with the Board of Governors or with a Federal Reserve Bank, as the case might be, they would cease to have any official connection with the Federal Open Market Committee:

Arthur F. Burns	Chairman
Alfred Hayes	Vice Chairman
Robert C. Holland	Secretary
Arthur L. Broida	Deputy Secretary
Kenneth A. Kenyon and Charles Molony	Assistant Secretaries
Howard H. Hackley	General Counsel
David B. Hexter	Assistant General Counsel

3/10/70

-4-

J. Charles Partee	Economist
Stephen H. Axilrod, J. Howard Craven, George Garvy, Lyle E. Gramley, A. B. Hersey, William J. Hocter, Homer Jones, John E. Reynolds, James Parthemos, and Robert Solomon	Associate Economists

By unanimous vote, the Federal Reserve Bank of New York was selected to execute transactions for the System Open Market Account until the adjournment of the first meeting of the Federal Open Market Committee after February 28, 1971.

By unanimous vote, Alan R. Holmes and Charles A. Coombs were selected to serve at the pleasure of the Federal Open Market Committee as Manager of the System Open Market Account and as Special Manager for foreign currency operations for such Account, respectively, it being understood that their selection was subject to their being satisfactory to the Board of Directors of the Federal Reserve Bank of New York.

Secretary's Note: Advice subsequently was received that Messrs. Holmes and Coombs were satisfactory to the Board of Directors of the Federal Reserve Bank of New York for service in the respective capacities indicated.

By unanimous vote, the minutes of actions taken at the meeting of the Federal Open Market Committee held on February 10, 1970, were approved.

The memorandum of discussion for the meeting of the Federal Open Market Committee held on February 10, 1970, was accepted.

3/10/70

-5-

Consideration was then given to the continuing authorizations of the Committee, according to the customary practice of reviewing such matters at the first meeting in March of every year.

By unanimous vote, the following procedures with respect to allocations of securities in the System Open Market Account were approved without change:

1. Securities in the System Open Market Account shall be reallocated on the last business day of each month by means of adjustments proportionate to the adjustments that would have been required to equalize approximately the average ratios of gold holdings to note liabilities of the twelve Federal Reserve Banks based on the ratios of gold to notes for the most recent five business days.

2. Until the next reallocation the Account shall be apportioned on the basis of the ratios determined in paragraph 1.

3. Profits and losses on the sale of securities from the Account shall be allocated on the day of delivery of the securities sold on the basis of each Bank's current holdings at the opening of business on that day.

By unanimous vote, the following list for distribution of periodic reports prepared by the Federal Reserve Bank of New York for the Federal Open Market Committee was approved without change:

1. Members and Alternate Members of the Committee, other Reserve Bank Presidents, and officers of the Committee.

- *2. The Secretary of the Treasury.
- *3. The Under Secretary of the Treasury for Monetary Affairs and the Deputy Under Secretary for Monetary Affairs.
- *4. The Assistant to the Secretary of the Treasury working on debt management problems.
- *5. The Fiscal Assistant Secretary of the Treasury.
- 6. The Director of the Division of Federal Reserve Bank Operations, Board of Governors.
- 7. The officer in charge of research at each of the Federal Reserve Banks not represented by its President on the Committee.
- 8. The officers of the Federal Reserve Bank of New York working under the Manager and Special Manager of the System Open Market Account.
- 9. With the approval of a member of the Committee or any other President of a Federal Reserve Bank, with notice to the Secretary, any other employee of the Board of Governors or of a Federal Reserve Bank.

By unanimous vote, the Committee reaffirmed the authorization, first given on March 1, 1951, for the Chairman to appoint a Federal Reserve Bank to operate the System Open Market Account temporarily in case the Federal Reserve Bank of New York is unable to function.

By unanimous vote, the following resolution to provide for the continued operation of the Federal Open Market Committee during an emergency was reaffirmed:

In the event of war or defense emergency, if the Secretary or Assistant Secretary of the Federal Open Market Committee (or in the event of the unavailability of both of them, the Secretary or Acting Secretary of the Board of Governors of the Federal Reserve System) certifies that as a result of the emergency the available number of regular members and regular alternates

* Weekly reports only.

of the Federal Open Market Committee is less than seven, all powers and functions of the said Committee shall be performed and exercised by, and authority to exercise such powers and functions is hereby delegated to, an Interim Committee, subject to the following terms and conditions:

Such Interim Committee shall consist of seven members, comprising each regular member and regular alternate of the Federal Open Market Committee then available, together with an additional number, sufficient to make a total of seven, which shall be made up in the following order or priority from those available: (1) each alternate at large (as defined below); (2) each President of a Federal Reserve Bank not then either a regular member or an alternate; (3) each First Vice President of a Federal Reserve Bank; provided that (a) within each of the groups referred to in clauses (1), (2), and (3) priority of selection shall be in numerical order according to the numbers of the Federal Reserve Districts, (b) the President and the First Vice President of the same Federal Reserve Bank shall not serve at the same time as members of the Interim Committee, and (c) whenever a regular member or regular alternate of the Federal Open Market Committee or a person having a higher priority as indicated in clauses (1), (2), and (3) becomes available he shall become a member of the Interim Committee in the place of the person then on the Interim Committee having the lowest priority. The Interim Committee is hereby authorized to take action by majority vote of those present whenever one or more members thereof are present, provided that an affirmative vote for the action taken is cast by at least one regular member, regular alternate, or President of a Federal Reserve Bank. The delegation of authority and other procedures set forth above shall be effective only during such period or periods as there are available less than a total of seven regular members and regular alternates of the Federal Open Market Committee.

As used herein the term "regular member" refers to a member of the Federal Open Market Committee duly appointed or elected in accordance with existing law; the term "regular alternate" refers to an alternate of the Committee duly elected in accordance with existing law and serving in the absence of the regular member for

whom he was elected; and the term "alternate at large" refers to any other duly elected alternate of the Committee at a time when the member in whose absence he was elected to serve is available.

By unanimous vote, the following resolution authorizing certain actions by the Federal Reserve Banks during an emergency was reaffirmed:

The Federal Open Market Committee hereby authorizes each Federal Reserve Bank to take any or all of the actions set forth below during war or defense emergency when such Federal Reserve Bank finds itself unable after reasonable efforts to be in communication with the Federal Open Market Committee (or with the Interim Committee acting in lieu of the Federal Open Market Committee) or when the Federal Open Market Committee (or such Interim Committee) is unable to function.

(1) Whenever it deems it necessary in the light of economic conditions and the general credit situation then prevailing (after taking into account the possibility of providing necessary credit through advances secured by direct obligations of the United States under the last paragraph of section 13 of the Federal Reserve Act), such Federal Reserve Bank may purchase and sell obligations of the United States for its own account, either outright or under repurchase agreement, from and to banks, dealers, or other holders of such obligations.

(2) In case any prospective seller of obligations of the United States to a Federal Reserve Bank is unable to tender the actual securities representing such obligations because of conditions resulting from the emergency, such Federal Reserve Bank may, in its discretion and subject to such safeguards as it deems necessary, accept from such seller, in lieu of the actual securities, a "due bill" executed by the seller in form acceptable to such Federal Reserve Bank stating in substantial effect that the seller is the owner of the obligations which are the subject of the purchase, that ownership of such obligations is thereby transferred to the Federal Reserve Bank, and that the obligations themselves will be delivered to the Federal Reserve Bank as soon as possible.

(3) Such Federal Reserve Bank may in its discretion purchase special certificates of indebtedness directly from the United States in such amounts as may be needed to cover overdrafts in the general account of the Treasurer of the United States on the books of such Bank or for the temporary accommodation of the Treasury, but such Bank shall take all steps practicable at the time to insure as far as possible that the amount of obligations acquired directly from the United States and held by it, together with the amount of such obligations so acquired and held by all other Federal Reserve Banks, does not exceed \$5 billion at any one time.

Authority to take the actions set forth shall be effective only until such time as the Federal Reserve Bank is able again to establish communications with the Federal Open Market Committee (or the Interim Committee), and such Committee is then functioning.

There was unanimous agreement that no action should be taken to change the existing procedure, as called for by resolution adopted June 21, 1939, requesting the Board of Governors to cause its examining force to furnish the Secretary of the Federal Open Market Committee a report of each examination of the System Open Market Account.

It was agreed unanimously that no action should be taken at this time to amend the procedure authorized at the meeting of the Committee on March 2, 1955, and most recently reaffirmed on March 4, 1969, whereby, in addition to members and officers of the Committee and Reserve Bank Presidents not currently members of the Committee, minutes and other records could be made available to any other employee of the Board of Governors or of a Federal

Reserve Bank with the approval of a member of the Committee or another Reserve Bank President, with notice to the Secretary.

By unanimous vote, the continuing authority directive to the Federal Reserve Bank of New York with regard to transactions in U.S. Government securities, bankers' acceptances, and agency issues was amended to read as follows:

1. The Federal Open Market Committee authorizes and directs the Federal Reserve Bank of New York, to the extent necessary to carry out the most recent current economic policy directive adopted at a meeting of the Committee:

(a) To buy or sell U.S. Government securities in the open market, from or to Government securities dealers and foreign and international accounts maintained at the Federal Reserve Bank of New York, on a cash, regular, or deferred delivery basis, for the System Open Market Account at market prices and, for such Account, to exchange maturing U.S. Government securities with the Treasury or allow them to mature without replacement; provided that the aggregate amount of such securities held in such Account at the close of business on the day of a meeting of the Committee at which action is taken with respect to a current economic policy directive shall not be increased or decreased by more than \$2.0 billion during the period commencing with the opening of business on the day following such meeting and ending with the close of business on the day of the next such meeting;

(b) To buy or sell prime bankers' acceptances of the kinds designated in the Regulation of the Federal Open Market Committee in the open market, from or to acceptance dealers and foreign accounts maintained at the Federal Reserve Bank of New York, on a cash, regular, or deferred delivery basis, for the account of the Federal Reserve Bank

of New York at market discount rates; provided that the aggregate amount of bankers' acceptances held at any one time shall not exceed (1) \$125 million or (2) 10 per cent of the total of bankers' acceptances outstanding as shown in the most recent acceptance survey conducted by the Federal Reserve Bank of New York, whichever is the lower;

(c) To buy U.S. Government securities, obligations that are direct obligations of, or fully guaranteed as to principal and interest by, any agency of the United States, and prime bankers' acceptances with maturities of 6 months or less at the time of purchase, from nonbank dealers for the account of the Federal Reserve Bank of New York under agreements for repurchase of such securities, obligations, or acceptances in 15 calendar days or less, at rates not less than (1) the discount rate of the Federal Reserve Bank of New York at the time such agreement is entered into, or (2) the average issuing rate on the most recent issue of 3-month Treasury bills, whichever is the lower; provided that in the event Government securities or agency issues covered by any such agreement are not repurchased by the dealer pursuant to the agreement or a renewal thereof, they shall be sold in the market or transferred to the System Open Market Account; and provided further that in the event bankers' acceptances covered by any such agreement are not repurchased by the seller, they shall continue to be held by the Federal Reserve Bank or shall be sold in the open market.

2. The Federal Open Market Committee authorizes and directs the Federal Reserve Bank of New York, or, if the New York Reserve Bank is closed, any other Federal Reserve Bank, to purchase directly from the Treasury for its own account (with discretion, in cases where it seems desirable, to issue participations to one or more Federal Reserve Banks) such amounts of special short-term certificates of indebtedness as may be necessary from

time to time for the temporary accommodation of the Treasury; provided that the rate charged on such certificates shall be a rate 1/4 of 1 per cent below the discount rate of the Federal Reserve Bank of New York at the time of such purchases, and provided further that the total amount of such certificates held at any one time by the Federal Reserve Banks shall not exceed \$1 billion.

3. In order to insure the effective conduct of open market operations, the Federal Open Market Committee authorizes and directs the Federal Reserve Banks to lend U.S. Government securities held in the System Open Market Account to Government securities dealers and to Banks participating in Government securities clearing arrangements conducted through a Federal Reserve Bank, under such instructions as the Committee may specify from time to time.

By unanimous vote, the authorization for System foreign currency operations given below was reaffirmed:

AUTHORIZATION FOR SYSTEM FOREIGN CURRENCY OPERATIONS

1. The Federal Open Market Committee authorizes and directs the Federal Reserve Bank of New York, for System Open Market Account, to the extent necessary to carry out the Committee's foreign currency directive and express authorizations by the Committee pursuant thereto:

A. To purchase and sell the following foreign currencies in the form of cable transfers through spot or forward transactions on the open market at home and abroad, including transactions with the U.S. Stabilization Fund established by Section 10 of the Gold Reserve Act of 1934, with foreign monetary authorities, and with the Bank for International Settlements:

Austrian schillings
Belgian francs
Canadian dollars
Danish kroner
Pounds sterling
French francs
German marks

Italian lire
Japanese yen
Mexican pesos
Netherlands guilders
Norwegian kroner
Swedish kronor
Swiss francs

B. To hold foreign currencies listed in paragraph A above, up to the following limits:

(1) Currencies purchased spot, including currencies purchased from the Stabilization Fund, and sold forward to the Stabilization Fund, up to \$1 billion equivalent;

(2) Currencies purchased spot or forward, up to the amounts necessary to fulfill other forward commitments;

(3) Additional currencies purchased spot or forward, up to the amount necessary for System operations to exert a market influence but not exceeding \$250 million equivalent; and

(4) Sterling purchased on a covered or guaranteed basis in terms of the dollar, under agreement with the Bank of England, up to \$300 million equivalent.

C. To have outstanding forward commitments undertaken under paragraph A above to deliver foreign currencies, up to the following limits:

(1) Commitments to deliver foreign currencies to the Stabilization Fund, up to the limit specified in paragraph 1B(1) above;

(2) Commitments to deliver Italian lire, under special arrangements with the Bank of Italy, up to \$500 million equivalent; and

(3) Other forward commitments to deliver foreign currencies, up to \$550 million equivalent.

D. To draw foreign currencies and to permit foreign banks to draw dollars under the reciprocal currency arrangements listed in paragraph 2 below, provided that drawings by either party to any such arrangement shall be fully liquidated within 12 months after any amount outstanding at that time was first drawn, unless the Committee, because of exceptional circumstances, specifically authorizes a delay.

2. The Federal Open Market Committee directs the Federal Reserve Bank of New York to maintain reciprocal currency arrangements ("swap" arrangements) for System Open Market Account for periods up to a maximum of 12 months with the following foreign banks, which are among those designated by the Board of Governors of the Federal Reserve System under Section 214.5 of Regulation N, Relations with Foreign Banks and Bankers, and with the approval of the Committee to renew such arrangements on maturity:

<u>Foreign bank</u>	<u>Amount of arrangement (millions of dollars equivalent)</u>
Austrian National Bank	200
National Bank of Belgium	500
Bank of Canada	1,000
National Bank of Denmark	200
Bank of England	2,000
Bank of France	1,000
German Federal Bank	1,000
Bank of Italy	1,000
Bank of Japan	1,000
Bank of Mexico	130
Netherlands Bank	300
Bank of Norway	200
Bank of Sweden	250
Swiss National Bank	600
Bank for International Settlements:	
Dollars against Swiss francs	600
Dollars against authorized European currencies other than Swiss francs	1,000

3. Unless otherwise expressly authorized by the Committee, all transactions in foreign currencies undertaken under paragraph 1(A) above shall be at prevailing market rates and no attempt shall be made to establish rates that appear to be out of line with underlying market forces.

4. It shall be the practice to arrange with foreign central banks for the coordination of foreign currency transactions. In making operating arrangements with foreign central banks on System holdings of foreign currencies, the Federal Reserve Bank of New York shall not commit itself to maintain any specific balance, unless authorized by the Federal Open Market Committee. Any agreements or understandings concerning the administration of the accounts maintained by the Federal Reserve Bank of New York with the foreign banks designated by the Board of Governors under Section 214.5 of Regulation N shall be referred for review and approval to the Committee.

5. Foreign currency holdings shall be invested insofar as practicable, considering needs for minimum working balances. Such investments shall be in accordance with Section 14(e) of the Federal Reserve Act.

6. A Subcommittee consisting of the Chairman and the Vice Chairman of the Committee and the Vice Chairman of the Board of Governors (or in the absence of the Chairman or of the Vice Chairman of the Board of Governors the members of the Board designated by the Chairman as alternates, and in the absence of the Vice Chairman of the Committee his alternate) is authorized to act on behalf of the Committee when it is necessary to enable the Federal Reserve Bank of New York to engage in foreign currency operations before the Committee can be consulted. All actions taken by the Subcommittee under this paragraph shall be reported promptly to the Committee.

7. The Chairman (and in his absence the Vice Chairman of the Committee, and in the absence of both, the Vice Chairman of the Board of Governors) is authorized:

A. With the approval of the Committee, to enter into any needed agreement or understanding with the Secretary of the Treasury about the division of responsibility for foreign currency operations between the System and the Secretary;

B. To keep the Secretary of the Treasury fully advised concerning System foreign currency operations, and to consult with the Secretary on such policy matters as may relate to the Secretary's responsibilities; and

C. From time to time, to transmit appropriate reports and information to the National Advisory Council on International Monetary and Financial Policies.

8. Staff officers of the Committee are authorized to transmit pertinent information on System foreign currency operations to appropriate officials of the Treasury Department.

9. All Federal Reserve Banks shall participate in the foreign currency operations for System Account in accordance with paragraph 3 G(1) of the Board of Governors' Statement of Procedure with Respect to Foreign Relationships of Federal Reserve Banks dated January 1, 1944.

10. The Special Manager of the System Open Market Account for foreign currency operations shall keep the Committee informed on conditions in foreign exchange markets and on transactions he has made and shall render such reports as the Committee may specify.

By unanimous vote, the foreign currency directive given below was reaffirmed:

FOREIGN CURRENCY DIRECTIVE

1. The basic purposes of System operations in foreign currencies are:

A. To help safeguard the value of the dollar in international exchange markets;

B. To aid in making the system of international payments more efficient;

C. To further monetary cooperation with central banks of other countries having convertible currencies, with the International Monetary Fund, and with other international payments institutions;

D. To help insure that market movements in exchange rates, within the limits stated in the International Monetary Fund Agreement or established by central bank practices, reflect the interaction of underlying economic forces and thus serve as efficient guides to current financial decisions, private and public; and

E. To facilitate growth in international liquidity in accordance with the needs of an expanding world economy.

2. Unless otherwise expressly authorized by the Federal Open Market Committee, System operations in foreign currencies shall be undertaken only when necessary:

A. To cushion or moderate fluctuations in the flows of international payments, if such fluctuations (1) are deemed to reflect transitional market unsettlement or other temporary forces and therefore are expected to be reversed in the foreseeable future; and (2) are deemed to be disequilibrating or otherwise to have potentially destabilizing effects on U.S. or foreign official reserves or on exchange markets, for example, by occasioning market anxieties, undesirable speculative activity, or excessive leads and lags in international payments;

B. To temper and smooth out abrupt changes in spot exchange rates, and to moderate forward premiums and discounts judged to be disequilibrating. Whenever supply or demand persists in influencing exchange rates in one direction, System transactions should be modified or curtailed unless upon review and reassessment of the situation the Committee directs otherwise;

C. To aid in avoiding disorderly conditions in exchange markets. Special factors that might make for exchange market instabilities include (1) responses to short-run increases in international political tension, (2) differences in phasing of international economic activity that give rise to unusually large interest rate differentials between major markets, and (3) market rumors of a character likely to stimulate speculative transactions. Whenever exchange market instability threatens to produce disorderly conditions, System transactions may be undertaken if the Special Manager reaches a judgment that they may help to reestablish supply and demand balance at a level more consistent with the prevailing flow of underlying payments. In such cases, the Special Manager shall consult as soon as practicable with the Committee or, in an emergency, with the members of the Subcommittee designated for that purpose in paragraph 6 of the Authorization for System foreign currency operations; and

D. To adjust System balances within the limits established in the Authorization for System foreign currency operations in light of probable future needs for currencies.

3. System drawings under the swap arrangements are appropriate when necessary to obtain foreign currencies for the purposes stated in paragraph 2 above.

4. Unless otherwise expressly authorized by the Committee, transactions in forward exchange, either outright or in conjunction with spot transactions, may be undertaken only (i) to prevent forward premiums or discounts from giving rise to disequilibrating movements of short-term funds; (ii) to minimize speculative disturbances; (iii) to supplement existing market supplies of forward cover, directly or indirectly, as a means of encouraging the retention or accumulation of dollar holdings by private foreign holders; (iv) to allow greater flexibility in covering System or Treasury commitments, including commitments under swap arrangements, and to facilitate operations of the Stabilization Fund; (v) to facilitate the use of one currency for the settlement of System or Treasury

3/10/70

-19-

commitments denominated in other currencies; and (vi) to provide cover for System holdings of foreign currencies.

By unanimous vote, the System open market transactions in foreign currencies during the period February 10 through March 9, 1970, were approved, ratified, and confirmed.

By unanimous vote, an increase of \$250 million, to \$1,250 million, in the swap arrangement with the Bank of Italy, together with the conforming amendment to paragraph 2 of the authorization for System foreign currency operations, was approved, subject to the understanding that the action would become effective upon a determination by Chairman Burns that it was in the national interest.

Secretary's note: Chairman Burns made the indicated determination later on the day of this meeting. Accordingly, effective March 10, 1970, paragraph 2 of the authorization was amended to read as follows:

The Federal Open Market Committee directs the Federal Reserve Bank of New York to maintain reciprocal currency arrangements ("swap" arrangements) for System Open Market Account for periods up to a maximum of 12 months with the following foreign banks, which are among those designated by the Board of Governors of the Federal Reserve System under Section 214.5 of Regulation N, Relations with Foreign Banks and Bankers, and with the approval of the Committee to renew such arrangements on maturity:

3/10/70

-20-

<u>Foreign bank</u>	<u>Amount of arrangement (millions of dollars equivalent)</u>
Austrian National Bank	200
National Bank of Belgium	500
Bank of Canada	1,000
National Bank of Denmark	200
Bank of England	2,000
Bank of France	1,000
German Federal Bank	1,000
Bank of Italy	1,250
Bank of Japan	1,000
Bank of Mexico	130
Netherlands Bank	300
Bank of Norway	200
Bank of Sweden	250
Swiss National Bank	600
Bank for International Settlements:	
Dollars against Swiss francs	600
Dollars against authorized European currencies other than Swiss francs	1,000

By unanimous vote, the open market transactions in Government securities, agency obligations, and bankers' acceptances during the period February 10 through March 9, 1970, were approved, ratified, and confirmed.

By unanimous vote, the Federal Reserve Bank of New York was authorized and directed, until otherwise directed by the Committee, to execute transactions in the System Account in accordance with the following current economic policy directive:

The information reviewed at this meeting suggests that real economic activity, which leveled off in the fourth quarter of 1969, is weakening further in early 1970. Prices and costs, however, are continuing to rise at a rapid pace. Market interest rates have declined considerably in recent weeks, partly as a result of changing investor attitudes regarding the outlook for economic activity and monetary policy. Both bank credit and the money supply declined on average in February, but both were tending upward in the latter part of the month. Outflows of time and savings funds at banks and nonbank thrift institutions, which had been sizable in January, apparently ceased in February, reflecting advances in rates offered on such funds following the recent increases in regulatory ceilings, together with declines in short-term market interest rates. The U.S. foreign trade surplus narrowed in January and the over-all balance of payments deficit has remained large in recent weeks. In light of the foregoing developments, it is the policy of the Federal Open Market Committee to foster financial conditions conducive to orderly reduction in the rate of inflation, while encouraging the resumption of sustainable economic growth and the attainment of reasonable equilibrium in the country's balance of payments.

To implement this policy, the Committee desires to see moderate growth in money and bank credit over the months ahead. System open market operations until the next meeting of the Committee shall be conducted with a view to maintaining money market conditions consistent with that objective.

It was agreed that the next meeting of the Federal Open Market Committee would be held on Tuesday, April 7, 1970, at 9:30 a.m.

The meeting adjourned.

Secretary