

 United Nations Issues: Cabinet Rank of the U.S. Permanent Representative

United Nations Issues: Cabinet Rank of the U.S. Permanent Representative

link to page 2

Updated March 23, 2021

United Nations Issues: Cabinet Rank of the

U.S. Permanent Representative

The U.S. Permanent Representative is the chief

decisionmaking body. Others appear to have used it chiefly

representative of the United States to the United Nations.

as a means of maintaining communication and the flow of

The President appoints the Permanent Representative with

information among key Administration officials.

the advice and consent of the Senate. Of the 31 individuals

By tradition, permanent Cabinet membership comprises the

who have served since 1946, about two-thirds have been

President, the heads of the executive departments and, in

accorded Cabinet rank by Presidents. Some Members of

more recent decades, the Vice President. Beginning with

Congress have demonstrated an ongoing interest in the

Dwight D. Eisenhower, each President also has accorded

Cabinet rank of the Permanent Representative in the context

Cabinet rank to select senior executive branch leaders,

of the Senate confirmation process and broader U.S. policy

including the U.S. Permanent Representative. The positions

toward the United Nations. On November 24, 2020,

and individuals granted this distinction vary by presidency

President-elect Biden announced his intent to nominate

and, sometimes, within a presidency. Some positions,

Linda Thomas-Greenfield to be Permanent Representative,

including the Administrator of the Environmental

with Cabinet rank. Biden stated that he will accord Cabinet

Protection Agency, the United States Trade Representative,

status to Greenfield “because I want to hear her voice on all

the major foreign policy discussions we have.”

the Director of the Office of Management and Budget, and

Thomas-

the White House Chief of Staff, have all consistently been

Greenfield was confirmed by the Senate on February 23,

accorded this status over the past three decades.

2021.

Role of the Permanent Representative

In general, providing an agency head with Cabinet rank can

be a way for a President to publicly convey his or her view

The position of Permanent Representative is authorized in

that the agency is one of the most important in the

the U.N. Participation Act of 1945 (UNPA; 22 U.S.C.

executive branch. It also can potentially provide an official

§287(a)). As this law requires the President to appoint the

with parity in communications with, and access to,

Representative at the rank of Ambassador, all such

Secretaries and other Cabinet members.

appointments are subject to Senate advice and consent. The

UNPA provides that the Representative shall represent the

Cabinet Status by Administration

United States in the U.N. Security Council and may also

President Eisenhower appears to have been the first

serve ex officio as U.S. representative to any U.N. organ,

President to accord Cabinet rank to his Permanent

commission, or other body (with the exception of U.N.

Representative, Henry Cabot Lodge Jr., in 1953. It is

specialized agencies, which have separate U.S.

unclear whether Lodge’s successor, James Wadsworth, held

ambassadors). The Permanent Representative shall also

the same status. Nearly all subsequent Permanent

perform other functions as directed by the President. As

Representatives appear to have been granted Cabinet rank

head of the U.S. Mission to the United Nations (USUN) in

until the presidency of George H.W. Bush in 1989. In the

New York City, the Representative works with the

following years, Presidents Clinton and Obama provided

Secretary of State and relevant State Department bureaus

the position with Cabinet rank, while George W. Bush did

and offices, including the Bureau of International

not. During the Trump Administration, Ambassador Nikki

Organization Affairs (IO), which is led by an assistant

Haley was accorded Cabinet rank, while Ambassador Kelly

secretary and charged with developing, coordinating, and

Craft was not. Over the years, Presidents appear to have

implementing U.S. multilateral policy.

usually communicated their intent to accord Cabinet rank to

The President’s Cabinet

the Permanent Representative through public remarks or

communications with the Senate during the appointment

The President’s Cabinet is an institution based in custom,

and nomination process. Table 1identifies each Permanent

rather than statute, and its beginnings date to the presidency

Representatives since 1946 and their Cabinet rank.

of George Washington. Some have traced its origins to

Article II, Section 2 of the Constitution, which provides that

Overall, it appears that many Presidents who have granted

the President may require “the Opinion, in writing, of the

Cabinet status did so to prioritize sustained engagement and

principal Officer in each of the executive Departments.”

coordination with the United Nations as an element of U.S.

This provision suggests that the framers intended that the

foreign policy. Historians have also suggested that Cabinet

President would seek advice from department heads,

rank in some cases was meant to compensate for the fact

although it does not require that he or she do so by meeting

that the past status and achievements of appointees

with them.

otherwise exceeded the position (in particular, Henry Cabot

Lodge Jr. under President Eisenhower and Adlai Stevenson

Successive Presidents have used the Cabinet for varied

II under President Kennedy). In other instances, Cabinet

purposes and to a greater or lesser extent—in some cases

rank might have been negotiated as a condition of accepting

very little. Some Presidents have used it as a deliberative or

https://crsreports.congress.gov

United Nations Issues: Cabinet Rank of the U.S. Permanent Representative

the appointment (as was reported in the case of Ambassador

government foreign and national security establishment

Haley under President Trump). Conversely,

(particularly the State Department), can play a significantly

Administrations that did not accord Cabinet rank may have

larger role in his or her success.

sought to limit the size of the Cabinet or determined, based

Table 1. Cabinet Rank of U.S. Permanent

on their perception of the United Nations, or other reasons,

Representatives: 1946-Present

that the Permanent Representative did not merit a Cabinet

seat (e.g., Presidents George H.W. and George W. Bush).

Name

President

Years

Cabinet?

Policy Issues and Congressional

Linda Thomas-Greenfield Biden

2021-

Yes

Considerations

Kelly Craft

Trump

2019-21

No

Although the decision to accord Cabinet rank to the

Nikki Haley

Trump

2017-19

Yes

Permanent Representative lies with the President, over the

years some Members of Congress have expressed an

Samantha Power

Obama

2013-17

Yes

interest in the issue. Members may view the Permanent

Susan Rice

Obama

2009-13

Yes

Representative’s Cabinet rank (or lack thereof) as reflecting

Zalmay Khalilzad

W. Bush

2007-09

No

both his or her relationship with the Secretary of State and,

more broadly, the relationship between the United States

John Bolton

W. Bush

2005-06

No

and the United Nations.

John Danforth

W. Bush

2004-05

No

Many policymakers and observers have debated the

John Negroponte

W. Bush

2001-04

No

benefits and drawbacks of Cabinet rank. On the one hand,

Richard Holbrooke

Clinton

1999-01

Yes

some argue it reflects the President’s view on the

importance of the United Nations. They also suggest that it

William Richardson

Clinton

1997-98

Yes

provides Permanent Representatives with significant

Madeleine Albright

Clinton

1993-97

Yes

influence and standing in U.N. fora. For example, some

Edward Perkins

H.W. Bush

1992-93

No

maintain the Permanent Representative might have more

credibility during U.N. negotiations because other

Thomas Pickering

H.W. Bush

1989-92

No

governments may perceive that he or she participates in

Vernon Walters

Reagan

1985-89

Yes

high-level U.S. policy discussions with the President and

Jeane Kirkpatrick

Reagan

1981-85

Yes

other Cabinet members. Many may also view the

Permanent Representative as having the flexibility and

Donald McHenry

Carter

1979-81

Yes

autonomy to react more quickly to changing circumstances

Andrew Young

Carter

1977-79

Yes

during negotiations because there may be a minimal chain

William Scranton

Ford

1976-77

Yes

of command to which he or she reports. In U.N. fora, where

diplomatic rank and protocol are widely respected, Cabinet

Daniel Moynihan

Ford

1975-76

Yes

status may also provide Permanent Representatives with the

John Scali

Nixon

1973-75

Yes

ability to negotiate not only with their counterparts but also

with foreign affairs ministers who report directly to their

George H.W. Bush

Nixon

1971-73

Yes

heads of government.

Charles Yost

Nixon

1969-71

Yes

On the other hand, some contend that holding Cabinet rank,

James Wiggins

Johnson

1968-69

Yes

which often includes attending frequent meetings in

George Ball

Johnson

1968

Yes

Washington, DC, can distract Permanent Representatives

Arthur Goldberg

Johnson

1965-68

Yes

from responsibilities in New York that often require his or

her physical presence (such as formal and informal Security

Adlai Stevenson II

Kennedy

1961-65

Yes

Council negotiations). On the working level, some

James Wadsworth

Eisenhower 1960-61

Uncleara

observers suggest that having two Cabinet members from

Henry Cabot Lodge Jr.

Eisenhower 1953-60

Yes

the State Department (the Permanent Representative and

the Secretary of State) might be inefficient. For example, it

Warren Austin

Truman

1947-53

No

might create confusion regarding chain of command within

Edward Stettinius Jr.

Truman

1946

No

the State Department and potentially lead to limited

coordination among USUN and the IO Bureau staff,

Source: Adapted by CRS from congressional documents,

particularly in areas where the IO Bureau holds expertise.

presidential documents, and other relevant articles and transcripts.

Some have also highlighted the need for consistent

a. Determination of each Permanent Representative’s status is

budgeting procedures for additional staff or resources often

made on the basis of the preponderance of evidence from

required by a Cabinet-ranked Permanent Representative.

publicly available sources. Based on examination of these

sources, CRS was not able to determine whether Ambassador

More broadly, some observers have suggested that the

James Wadsworth, who was confirmed and held the position for

overall authority and effectiveness of the Permanent

less than five months at the end of the Eisenhower

Representative does not depend on Cabinet rank, and that

Administration, held Cabinet rank.

such rank does not necessarily confer the additional

authority or access that may be attributed to it, given the

Luisa Blanchfield, Specialist in International Relations

fluid role of the Cabinet. They contend that the personality,

Henry B. Hogue, Specialist in American National

knowledge, and diplomatic skills of the Permanent

Government

Representative, both within U.N. fora and the U.S.

Susan G. Chesser, Senior Research Librarian

https://crsreports.congress.gov

United Nations Issues: Cabinet Rank of the U.S. Permanent Representative

IF11618

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permission of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov| IF11618 · VERSION 4 · UPDATED

EPUB/nav.xhtml

United Nations Issues: Cabinet Rank of the U.S. Permanent Representative

		United Nations Issues: Cabinet Rank of the U.S. Permanent Representative

EPUB/media/file0.png
A Congressional Research Service IN'FOCUS

A Infarming the legislative debate since 1914

