

GENERAL AGREEMENT ON
TARIFFS AND TRADE

RESTRICTED

COT/28/Add.1
23 October 1964

Special Distribution

Original: English

LONG-TERM ARRANGEMENT REGARDING INTERNATIONAL TRADE
IN COTTON TEXTILES

Agreement Between the United States and India

Addendum

Attached are exchanged notes amending the bilateral agreement concluded between the Governments of India and the United States concerning exports of cotton textiles to the United States.

This information has been transmitted to the secretariat by the United States Mission for notification to the Cotton Textiles Committee.

Note No. 1

15 September 1964

Excellency:

I have the honour to refer to the Agreement on Trade in Cotton Textiles effected by exchange of notes in Washington on 15 April 1964 (hereinafter referred to as the Agreement) and to recent discussions between representatives of the Government of the United States of America and the Government of India concerning this Agreement. As a result of these discussions, I have the honour to propose that the following changes be made in the Agreement:

1. Paragraph 1 of the Agreement shall be amended to read as follows:

"1. The Government of India shall limit exports in Categories 9, 18, 19, 22 and 26 for the twelve-month periods beginning 1 April 1964 and 1 April 1965 and for the six-month period beginning 1 April 1966 to the following specific ceilings and aggregate limits:

<u>Category No.</u>	<u>Description</u>	<u>1 April 1964 to 31 March 1965</u>	<u>1 April 1965 to 31 March 1966</u> (Square Yards)	<u>1 April 1966 to 30 September 1966</u>
<u>Specific Ceilings</u>				
9	Sheeting, carded	12,225,000	12,607,500	6,457,500
18-19	Printcloth, shirting	6,112,500	6,303,750	3,228,750
22	Twill and sateen, carded	4,584,375	4,727,812	2,421,563
26	(Duck only)	2,241,250	2,311,375	1,183,875
26	(Other than duck)	17,318,750	17,860,625	9,148,125
<u>Aggregate limits for Categories 9, 18/19, 22 and 26</u>		37,693,750	38,873,125	19,910,625"

His Excellency
Braj Kumar Nehru,
Ambassador of India

2. Paragraph 2 of the Agreement shall be amended to read as follows:

"2. The Government of India shall limit exports in Category 31 for the three periods referred to in the preceding paragraph to the following specific ceilings:

1 April 1964 - 31 March 1965	2,699,687 pieces
1 April 1965 - 31 March 1966	2,784,156 pieces
1 April 1966 - 30 September 1966	1,426,031 pieces"

3. Paragraphs 5, 6, 10 and 11 of the Agreement shall be deleted.

4. Paragraphs 7, 8 and 9 of the Agreement shall be renumbered respectively as paragraphs 5, 6 and 7.

5. Paragraph 12 of the Agreement shall be renumbered as paragraph 8 and shall be amended to read as follows:

"8. This Agreement shall continue through 30 September 1966, provided that either Government no later than 1 January 1965 or 1 January 1966 may propose revisions in the terms of this Agreement, to be effective for the following period and provided further, that either Government may terminate this Agreement effective 31 March 1965 or 31 March 1966 by written notice to the other Government given no later than 1 January 1965 or 1 January 1966 respectively."

If these proposals are acceptable to your Government, this note and your Excellency's note in reply on behalf of the Government of India shall constitute an agreement between our Governments.

Accept, Excellency, the renewed assurances of my highest consideration.

For the Secretary of State:

(Signature)

Note No.2

15 September 1964

Excellency:

I have the honour to acknowledge receipt of your note of today's date concerning trade in cotton textiles between India and the United States which reads as follows:

(See Note No. 1)

I have the honour to confirm the foregoing understandings on behalf of the Government of India.

Accept, Excellency, the renewed assurances of my highest consideration.

For the Ambassador:

(Signed) K.S. Sundara Rajan

The Honorable
Dean Rusk,
Secretary of State,
Department of State,
WASHINGTON D.C.