
Presidential Documents

7271

Federal Register

Vol. 66, No. 14

Monday, January 22, 2001

Title 3—

The President

Executive Order 13191 of Janaury 17, 2001

Implementation of the African Growth and Opportunity Act
and the United States-Caribbean Basin Trade Partnership Act

By the authority vested in me as President by the Constitution and the
laws of the United States of America, including the African Growth and
Opportunity Act (Title I of Public Law 106–200) (AGOA), the United States-
Caribbean Basin Trade Partnership Act (Title II of Public Law 106–200)
(CBTPA), the Caribbean Basin Economic Recovery Act (19 U.S.C. 2701 et
seq.), and section 301 of title 3, United States Code, and in order to expand
international trade and enhance our economic partnership with sub-Saharan
Africa and the Caribbean Basin, promote investment and economic develop-
ment and reduce poverty in those regions, and create new economic opportu-
nities for American workers and businesses, it is hereby ordered as follows:

Part I—Implementation of the AGOA

Section 1. Apparel Articles Assembled from Fabrics or Yarn Not Available
in Commercial Quantities. The Committee for the Implementation of Textile
Agreements (the ‘‘Committee’’) is authorized to exercise the authority vested
in the President under section 112(b)(5)(B)(i) of the AGOA (19 U.S.C.
3721(b)(5)(B)(i)) to determine whether yarns or fabrics cannot be supplied
by the domestic industry in commercial quantities in a timely manner.
The Committee shall establish procedures to ensure appropriate public par-
ticipation in any such determination. The Committee and the United States
Trade Representative (USTR) are jointly authorized to exercise the authority
vested in the President under sections 112(b)(5)(B)(ii), (iii), and (v) of the
AGOA (19 U.S.C. 3721(b)(5)(B)(ii), (iii), and (v)) to obtain advice from the
appropriate advisory committee, to submit a report to the appropriate Con-
gressional committees, and to consult with those Congressional committees.
The USTR is authorized to exercise the authority vested in the President
under section 112(b)(5)(B)(ii) of the AGOA to obtain advice from the U.S.
International Trade Commission (USITC).

Sec. 2. Handloomed, Handmade, and Folklore Articles. The Committee,
after consultation with the Commissioner, United States Customs Service
(Commissioner), is authorized to exercise the authority vested in the President
under section 112(b)(6) of the AGOA (19 U.S.C. 3721(b)(6)) to consult with
beneficiary sub-Saharan African countries and to determine which, if any,
particular textile and apparel goods shall be treated as being handloomed,
handmade, or folklore articles. The Commissioner shall take such actions
to carry out any such determination as directed by the Committee.

Sec. 3. Certain Interlinings. The Committee is authorized to exercise the
authority vested in the President under section 112(d)(1)(B)(iii) of the AGOA
(19 U.S.C. 3721(d)(1)(B)(iii)) to determine whether U.S. manufacturers are
producing interlinings in the United States in commercial quantities. The
Committee shall establish procedures to ensure appropriate public participa-
tion in any such determination. The determination or determinations of
the Committee under this section shall be set forth in a notice or notices
that the Committee shall cause to be published in the Federal Register.
The Commissioner shall take such actions to carry out any such determina-
tion as directed by the Committee.

Sec. 4. Penalties for Transshipments. The Committee, after consultation with
the Commissioner, is authorized to exercise the authority vested in the
President under section 113(b)(3) of the AGOA (19 U.S.C. 3722(b)(3)) to

VerDate 11<MAY>2000 19:19 Jan 20, 2001 Jkt 194001 PO 00000 Frm 00003 Fmt 4705 Sfmt 4790 E:\FR\FM\22JAE0.SGM pfrm01 PsN: 22JAE0


7272 Federal Register / Vol. 66, No. 14 / Monday, January 22, 2001 / Presidential Documents

determine, based on sufficient evidence, whether an exporter has engaged
in transshipment and to deny for a period of 5 years all benefits under
section 112 of the AGOA (19 U.S.C. 3721) to any such exporter, any successor
of such exporter, and any other entity owned or operated by the principal
of such exporter. The determination or determinations of the Committee
under this section shall be set forth in a notice or notices that the Committee
shall cause to be published in the Federal Register. The Commissioner
shall take such actions to carry out any such determination as directed
by the Committee.

Sec. 5. Effective Visa Systems. Pursuant to sections 112(a) and 113(a)(1)
of the AGOA (19 U.S.C. 3721(a) and 3722(a)(1)), the USTR is authorized
to direct the Commissioner to take such actions as may be necessary to
ensure that textile and apparel articles described in section 112(b) of the
AGOA (19 U.S.C. 3721(b)) that are entered, or withdrawn from warehouse,
for consumption are accompanied by an appropriate export visa, if the
preferential treatment described in section 112(a) of the AGOA is claimed
with respect to such articles.

Part II—Implementation of the CBTPA

Sec. 6. Apparel Articles Assembled from Fabrics or Yarn Not Available
in Commercial Quantities. The Committee is authorized to exercise the
authority vested in the President under section 213(b)(2)(A)(v)(II)(aa) of the
CBERA (19 U.S.C. 2703(b)(2)(A)(v)(II)(aa)), as added by section 211(a) of
the CBTPA, to determine whether yarns or fabrics cannot be supplied by
the domestic industry in commercial quantities in a timely manner. The
Committee shall establish procedures to ensure appropriate public participa-
tion in any such determination. The Committee and the USTR are jointly
authorized to exercise the authority vested in the President under sections
213(b)(2)(A)(v)(II)(bb), (cc), and (ee) of the CBERA (19 U.S.C.
2703(b)(2)(A)(v)(II)(bb), (cc), and (ee)), as added by section 211(a) of the
CBTPA, to obtain advice from the appropriate advisory committee, to submit
a report to the appropriate Congressional committees, and to consult with
those Congressional committees. The USTR is authorized to exercise the
authority vested in the President under section 213(b)(2)(A)(v)(II)(bb) of the
CBERA to obtain advice from the USITC.

Sec. 7. Certain Interlinings. The Committee is authorized to exercise the
authority vested in the President under section 213(b)(2)(A)(vii)(II)(cc) of
the CBERA (19 U.S.C. 2703(b)(2)(A)(vii)(II)(cc)), as added by section 211(a)
of the CBTPA, to determine whether U.S. manufacturers are producing inter-
linings in the United States in commercial quantities. The Committee shall
establish procedures to ensure appropriate public participation in any such
determination. The determination or determinations of the Committee under
this section shall be set forth in a notice or notices that the Committee
shall cause to be published in the Federal Register. The Commissioner
shall take such actions to carry out any such determination as directed
by the Committee.

Sec. 8. Handloomed, Handmade, and Folklore Articles. The Committee,
after consultation with the Commissioner, is authorized to exercise the au-
thority vested in the President under section 213(b)(2)(C) of the CBERA
(19 U.S.C. 2703(b)(2)(C)), as added by section 211(a) of the CBTPA, to
consult with representatives of CBTPA beneficiary countries for the purpose
of identifying particular textile and apparel goods that are mutually agreed
upon as being handloomed, hand made, or folklore goods within the meaning
of that section. The Commissioner shall take such actions to carry out
any such determination as directed by the Committee.

Sec. 9. Penalties for Transshipments. The Committee, after consultation with
the Commissioner, is authorized to exercise the authority vested in the
President under section 213(b)(2)(D) of the CBERA (19 U.S.C. 2703(b)(2)(D)),
as added by section 211(a) of the CBTPA, to determine, based on sufficient
evidence, whether an exporter has engaged in transshipment and, if trans-
shipment has occurred, to deny all benefits under the CBTPA to any such

VerDate 11<MAY>2000 19:19 Jan 20, 2001 Jkt 194001 PO 00000 Frm 00004 Fmt 4705 Sfmt 4790 E:\FR\FM\22JAE0.SGM pfrm01 PsN: 22JAE0


7273Federal Register / Vol. 66, No. 14 / Monday, January 22, 2001 / Presidential Documents

exporter, and any successor of such exporter, for a period of 2 years; to
request that any CBTPA beneficiary country through whose territory trans-
shipment has occurred take all necessary and appropriate actions to prevent
such transshipment; and to impose the penalty provided in section
213(b)(2)(D)(ii) of the CBERA on a CBTPA beneficiary country if the Com-
mittee determines that such country is not taking such actions. The deter-
mination or determinations of the Committee under this section shall be
set forth in a notice or notices that the Committee shall cause to be published
in the Federal Register. The Commissioner shall take such actions to carry
out any such determination as directed by the Committee.

Sec. 10. Bilateral Emergency Tariff Actions. The Committee is authorized
to exercise the authority vested in the President under section 213(b)(2)(E)
of the CBERA (19 U.S.C. 2703(b)(2)(E)), as added by section 211(a) of the
CBTPA, to take bilateral emergency tariff actions, if the Committee determines
that the conditions provided in section 213(b)(2)(E) of the CBERA are satis-
fied. The Committee shall establish procedures to ensure appropriate public
participation in any such determination. The determination or determinations
of the Committee under this section shall be set forth in a notice or notices
that the Committee shall cause to be published in the Federal Register.
The Commissioner shall take such actions to carry out any such bilateral
emergency tariff action as directed by the Committee.

Part III—General Provisions

Sec. 11. Judicial Review. This order does not create any right or benefit,
substantive or procedural, enforceable at law or equity by a party against
the United States, its agencies, its officers, or any person.

œ–
THE WHITE HOUSE,
January 17, 2001.

[FR Doc. 01–2014

Filed 1–19–01; 8:45 am]

Billing code 3195–01–P

VerDate 11<MAY>2000 19:19 Jan 20, 2001 Jkt 194001 PO 00000 Frm 00005 Fmt 4705 Sfmt 4790 E:\FR\FM\22JAE0.SGM pfrm01 PsN: 22JAE0


		Superintendent of Documents
	2024-06-08T05:55:00-0400
	Government Publishing Office, Washington, DC 20401
	Government Publishing Office
	Government Publishing Office attests that this document has not been altered since it was disseminated by Government Publishing Office


