The original documents are located in Box 24, folder "Sugar Imports" of the Loen and Leppert Files at the Gerald R. Ford Presidential Library.

Copyright Notice

The copyright law of the United States (Title 17, United States Code) governs the making of photocopies or other reproductions of copyrighted material. Gerald Ford donated to the United States of America his copyrights in all of his unpublished writings in National Archives collections. Works prepared by U.S. Government employees as part of their official duties are in the public domain. The copyrights to materials written by other individuals or organizations are presumed to remain with them. If you think any of the information displayed in the PDF is subject to a valid copyright claim, please contact the Gerald R. Ford Presidential Library.

THE WHITE HOUSE

fice

September 20, 1976

MEMORANDUM FOR THE PRESIDENT

FROM:

L. WILLIAM SEIDMAN

SUBJECT:

Implementation of your decision

on sugar

In accordance with your decision to seek an expedited USITC study of sugar imports and to triple the tariff on sugar imports the following documents are attached for your signature: 1) a letter to USITC Chairman Leonard requesting an expedited investigation by the USITC (Tab A) and, 2) a Proclamation tripling the tariff on imported sugar (Tab B).

In accordance with our pattern on previous sugar policy matters, your decision will be announced in a White House press release (Tab C). Copies of your letter to Chairman Leonard and the Proclamation will also be released by the White House Press Office.

I will handle domestic industry prenotification and congressional prenotification in coordination with Max Friedersdorf's office.

Recommendation:

That you sign the letter to Chairman Leonard and the Proclamation which are attached. Both of these documents as well as the Presidential statement have been cleared by the Editorial Office (Smith).

Attachments

The Honorable
Will E. Leonard, Jr.
Chairman
U.S. International Trade Commission
Washington, D. C. 20436

Dear Mr. Chairman:

It is my understanding that the Senate Finance Committee, acting pursuant to Section 201(b)(l) of the Trade Act of 1974, has requested that the U.S. International Trade Commission begin an investigation under Section 201 of the Trade Act to determine whether United States sugar producers are being harmed or threatened with harm by imports of sugar. I urge the Commission to promptly make such an investigation in view of recent trends in the sugar industry.

As a separate action, within the limits of my authority to establish appropriate rates of duty for sugar provided for in TSUS items 155.20 and 155.30, I have proclaimed a rate of duty applicable to such sugar imports of approximately 1.9 cents per pound. This action is not intended to prejudge the results of the Commission's investigation.

I request that the Commission expedite its investigation and submit its report to me as quickly as possible.

Sincerely,

Gerald R. Ford

STATEMENT BY THE PRESIDENT

since July the price of raw sugar has steadily declined and is now below the cost of production for most U.S. sugar producers. At current price levels many U.S. sugarbeet and sugarcane producers are unable to operate profitably. I have watched these developments with growing concern, mindful of the important contribution that our sugar industry makes to the national economy. Consequently, when prices plummeted in August, the interagency Task Force on Sugar Policy was reconstituted to update the supply, demand and price outlook for the remainder of 1976 and to consider the policy implications of these projections. The Task Force has now completed its review and has reported to me its analysis of the problem and the policy options.

After reviewing the work of this Task Force, and determining the views of members of Congress from the affected areas, I have decided to give my full support to the request of the Senate Finance Committee for an escape clause investigation by the U.S. International Trade Commission under Section 20% of the Trade Act of 1974. I fully agree with the Finance Committee that this matter requires a full and complete examination by the USITC. Further, because of the urgency of the problem for America's sugar producers, I am asking the USITC to expedite its review and to report its findings as soon as possible.

In addition, in view of the depressed state of the sugar industry, I have decided, pending completion of the USITC investigation, to raise the duty on imported sugar from .625 cents per pound to 1.875 cents per pound effective immediately. Increased custom duties will offer domestic producers some protection from imports while the USITC investigation is underway. I emphasize that this is an interim measure which I will review following receipt of the findings of the USITC, and that I am not prejudging the eventual findings and recommendations of the USITC with respect to the question of injury or possible remedial measures.

MODIFICATION OF TARIFFS ON CERTAIN SUGARS, SIRUPS AND MOLASSES

BY THE PRESIDENT OF THE UNITED STATES OF AMERICA

A PROCLAMATION

- 1. By Proclamation 4334 of November 16, 1974, the President modified Subpart A, Part 10, Schedule 1 of the Tariff Schedules of the United States (19 U.S.C. 1202, hereinafter referred to as the "TSUS") to establish, effective January 1, 1975, following expiration of the Sugar Act of 1948, a rate of duty and quota applicable to sugars, syrups, and molasses described in items 155.20 and 155.30 of the TSUS.
 - The President took the action described in recital 1 pursuant to the authority vested in him by the Constitution and statutes of the United States, including Section 201(a)(2) of the Trade Expansion Act of 1962 (19 U.S.C. 1821(a)(2)) and in conformity with Headnote 2 of Subpart A of Part 10 of Schedule 1 of the TSUS, which was added to the TSUS by Proclamation No. 3822 of December 16, 1967 (82 Stat. 1455), to carry out a trade agreement concluded pursuant to section 201(a) of the Trade Expansion Act of 1962 (19 U.S.C. 1821(a)) consisting of the 1957 Geneva Protocol to the General Agreement on Tariffs and Trade, including annexed thereto "Schedule XX", a schedule of United States trade concessions, together with the Final Act Authenticating the Results of the 1964-67 Trade Conference Held under the Auspices of the Contracting Parties to the General Agreement.

- 3. Headnote 2, Subpart A, Part 10 of Schedule 1 of the TSUS, which is based upon said trade agreement, provides in relevant part as follows:
 - "(i) That, if the President finds that a particular rate not lower than such January 1, 1968, rate, limited by a particular quota, may be established for any articles provided for in item 155.20 or 155.30, which will give due consideration to the interests in the United States sugar market of domestic producers and materially affected contracting parties to the General Agreement on Tariffs and Trade, he shall proclaim such particular rate and such quota limitation, . . .
 - "(ii) That any rate and quota limitation so established shall be modified if the President finds and proclaims that such modification is required or appropriate to give effect to the above considerations; . . ."
- 4. Section 201(a)(2) of the Trade Expansion Act authorizes the President to proclaim the modification or continuance of any existing duty or other import restriction or such additional import restrictions as he determines to be required or appropriate to carry out any trade agreement entered into under the authority of that Act.
- 5. I find that the modifications hereinafter proclaimed of the rates of duty applicable to items 155.20 and 155.30 of the TSUS, as established by Proclamation 4334, are appropriate to carry out the portion of a trade agreement referred to in recitals 2 and 3, and give due consideration to the interests in the United States sugar market of domestic producers and materially affected contracting parties to the General Agreement on Tariffs and Trade.

NOW THEREFORE, I, GERALD R. FORD, President of the United States of America, acting under the authority vested in me by the Constitution and statutes, including Section 201(a)(2) of the Trade Expansion Act of 1962 and in conformity with Headnote 2, Subpart A of Part 10 of Schedule 1 of the TSUS, do hereby proclaim until otherwise superseded by law:

- Q. 1. That part of Proclamation 4334 of

 November 16, 1974 which establishes a rate of duty inconsistent with that provided for in paragraph (2) below is hereby terminated.
- for items 155.20 and 155.30 of Subpart A, Part 10,
 Schedule 1 of the TSUS, are modified, and the following rates are established:
 - 155.20. 1.9875¢ per lb. less
 0.028125¢ per lb.
 for each degree under
 100 degrees (and
 fractions of a degree
 in proportion) but
 not less than
 1.284375¢ per lb.
 - 155.30...... Dutiable on total sugars at the rate per 1b. applicable under Item 155.20 to sugar testing 100 degrees
- \mathcal{C} . 3. The provisions of this proclamation shall become effective with respect to articles entered, or withdrawn from warehouse, for consumption on and after

the date of this Proclamation and shall remain in effect until the President otherwise proclaims or until otherwise superseded by law.

IN WITNESS WHEREOF, I have hereunto set my hand this day of September, in the year of our Lord nineteen hundred and seventy six and of the Independence of the United States of America, the two hundred first.

file

THE WHITE HOUSE WASHINGTON

House--sugar Virginia Smith Charles Thone James Abdnor, Joe Skubitz, Steve Symms Jim Snatini Harold Runnels Manuel Lujan Keith Sebelius Teno Roncalio Larry Pressler Bill Ketchum Gunn McKay Harold Johnson Jack Hightower Mark Andrews John McCollister Patsy Mink James Johnson John Krebs ✓Guy Vander Jagt Harold Johnson John Rhodes Paul Rogers Bob Traxler ✓W. Henson Moore Teno Roncalio ✓Gillis Long Elford Cederberg Joe Waggonner

THE WHITE HOUSE WASHINGTON

House--sugar p. 2

Marilyn Lloyd
Ron Sarasin
Dawson Mathis
Frank Annunzio

THE WHITE HOUSE WASHINGTON

Jam Johnson Tom Steiger - Patry minh

MEMORANDUM OF CALL

to:	rlie
YOU WERE CALLED BY	YOU WERE VISITED BY-
	K
OF (Organization)	
	HONE NO. ODE/EXT.
WILL CALL AGAIN	IS WAITING TO SEE YOU
RETURNED YOUR CALL	WISHES AN APPOINTMENT
ald to yo	ur list —
Traxl	e Groot
Khodes	
Sing	Johnson
RECEIVED BY	i fagt
KECEIAED DI	DATE
STANDARD FORM 63 REVISED AUGUST 1967 GSA FPMR (41 CFR) 101-11.6	D: 1968—048—16—80341-1 882—889 63—10

THE WHITE HOUSE WASHINGTON

House--sugar Virginia Smith Charles Thone James Abdnor. Joe Skubitz, Steve Symms Jim Spatini Harold Runnels Manuel Lujan Keith Sebelius Teno Roncalio Larry Pressler Bill Ketchum Gunn McKay Harold Johnson Jack Hightower Mark Andrews John McCollister Patsy Mink James Johnson John Krebs Guy Vander Jagt Harold Johnson John Rhodes Paul Rogers Bob Traxler W. Henson Moore Teno Roncalio Gillis Long Elford Cederberg Joe Waggonner

THE WHITE HOUSE WASHINGTON

House--sugar p. 2

Marilyn Lloyd Ron Sarasin Dawson Mathis Frank Annunzio

illegible Virginia Smith Virginia John Paul Paul Findley Bill Samuel L. Devine Sam Jack G. William Whitehurst Bill Al Tennyson Guyer& Tenny Clarence E. Miller Clarence Delbert L. Latta Del Thad Thad Cochran Ron Paul Ron W. Henson Moore Henson Ralph Ralph S. Regula Charles E. Grassley Chuck Bill C. W. Bill Young Bill William M. Ketchum Larry Larry Pressler Pete Paul N. McCloskey, Jr. James H. (Jimmy) Quillen Jimmy Robin Robin L. Beard Charley Charles Thens William L. Armstrong Bill A1Albert H. Quie Bob Robert E. Bauman Clair Clair W. Burgener ND Bob Robert W. Kasten, Jr. Joe Jee Skubitz George M. O'Brien George Jim Iames P. Johnson Jack Jack F. Kemp Larry Larry Winn, Jr. Garner E. Shriver Garner EdEdward Hutchinson Ben Benjamin A. Gilman Trent Trent Lott John John T. Myers Tom Tom Hagedorn Ken J. Kenneth Robinson Mark Mark Androws John Jarman John Lou Louis Frey, Jr. Robert J. Lagomarsino

Bob Marjorie

Ed

Guy

Keith

Guy Vander Jagt Koith C. Scholing

Marjorie S. Holt

Edward R. Madigan

Carlos J. Moorhead Carlos

William L. Dickinson

Jack Edwards

Albert W. Johnson Tim Lee Carter

1,5

Dr. Carter

Virginia Paul Sam Bill Tenny Clarence

Del

Virginia Smith Paul Findley Samuel L. Devine G. William Whitehurst Tennyson Guyer

Al

Clarence E. Miller Delbert L. Latta Thad Cochran Thad Ron Ron Paul

W. Henson Moore Henson Ralph S. Regula Ralph Chuck Charles E. Grassley C. W. Bill Young Bill

Bill Larry

Larry Pressler Pete Paul N. McCloskey, Jr. James H. (Jimmy) Quillen Jimmy

William M. Ketchum

Robin Robin L. Beard Charles Thone Charley

Bill William L. Armstrong

A1Albert H. Quie Bob Robert E. Bauman Clair Clair W. Burgener Bob Robert W. Kasten, Jr.

Joe Joe Skubitz George M. O'Brien George Jim James P. Johnson Jack Jack F. Kemp Larry Winn, Jr. Larry Garner E. Shriver

Garner EdEdward Hutchinson Ben Benjamin A. Gilman Trent Trent Lott

John John T. Myers Tom Tom Hagedorn Ken J. Kenneth Robinson Mark Mark Andrews

John John Jarman Lou Louis Frey, Jr. Bob Robert J. Lagomarsino

Marjorie Marjorie S. Holt EdEdward R. Madigan

Guy Guy Vander Jagt Keith Keith G. Sebelius Carlos Carlos J. Moorhead

John Y. McCollister John William L. Dickinson Bill Jack Jack Edwards

Albert W. Johnson Dr. Carter Tim Lee Carter

 $\hat{K} = J_{k}$

1,5

STATEMENT BY THE PRESIDENT

since July the price of raw sugar has steadily declined and is now below the cost of production for most U.S. sugar producers. At current price levels many U.S. sugarbeet and sugarcane producers are unable to operate profitably. I have watched these developments with growing concern, mindful of the important contribution that our sugar industry makes to the national economy. Consequently, when prices plummeted in August, the interagency Task Force on Sugar Policy was reconstituted to update the supply, demand and price outlook for the remainder of 1976 and to consider the policy implications of these projections. The Task Force has now completed its review and has reported to me its analysis of the problem and the policy options.

After reviewing the work of this Task Force, and determining the views of members of Congress from the affected areas,

I have decided to give my full support to the request of the Senate Finance Committee for an escape clause investigation by the U.S. International Trade Commission under Section 20% of the Trade Act of 1974. I fully agree with the Finance Committee that this matter requires a full and complete examination by the USITC. Further, because of the urgency of the problem for America's sugar producers, I am asking the USITC to expedite its review and to report its findings as soon as possible.

In addition, in view of the depressed state of the sugar industry, I have decided, pending completion of the USITC investigation, to raise the duty on imported sugar from .625 cents per pound to 1.875 cents per pound effective immediately.

Increased custom duties will offer domestic producers some protection from imports while the USITC investigation is underway. I emphasize that this is an interim measure which I will review following receipt of the findings of the USITC, and that I am not prejudging the eventual findings and recommendations of the USITC with respect to the question of injury or possible remedial measures.

ill-gible

Wirginia Smith Virginia John Paul Findley Bill Samuel L. Devine Jack Bill fauel Hatty G. William Whitehurst Al Tenny Bill Mungan Tennyson Guyer Carter Clarence Chur Bum Clarence E. Miller Delbert L. Latta MusmThad Cochran AST Ron Kager Coopman Ron Paul Henson Bungland Henson Moore Ralph S. Regula Chuck Gong Charles E. Grassley Bill Mary C. W. Bill Young Bill William M. Ketchum Larry Pressler Larry Pete Loret Paul N. McCloskey, Jr. WJames H. (Jimmy) Quillen Jimmy-Robin Robin L. Beard Charles Thone Charley Bill William L. Armstrong Al Albert H. Quie Bob Robert E. Bauman Clair Clair W. Burgener ND Robert W. Kasten, Jr. Bob

Joe Joe Skubita

George George M. O'Brien Jim James P. Johnson Jack Jack F. Kemp

Larry Larry Winn, Jr. Garner Garner E. Shriver

Edward Hutchinson July Ed 3101 8776 Benjamin A. Gilman Bob Becker Ben

Trent 5772 Trent Lott John John T. Myers

Tom Tom Hagedorn Ken J. Kenneth Robinson

Mark Mark Andrews

John John Jarman Lou Louis Frey, Jr.

Bob Robert J. Lagomarsino Marjorie Marjorie S. Holt

Ed Edward R. Madigan

Guy Guy Vander Jagt Keith Kaith C. Sabalius Carlos

Carlos J. Moorhead

John Y. McColline William L. Dickinson Jack Edwards Albert W. Johnson

Tim Lee Carter

Cong. makon called and requested, so I read statement to him

14

ill-gible

Virginia Virginia Smith John Y. McGollister John Paul Paul Findley Bill Sam Samuel L. Devine Jack Bill G. William Whitehurst Al Tennyson Guyer Teany Dr. Carter Clarence Clarence E. Miller Del Delbert L. Latta Thad Thad Cochran Ron Ron Paul Henson W. Henson Moore Ralph Ralph S. Regula Chuck Charles E. Grassley Bill C. W. Bill Young William M. Ketchung Bill Larry Larry Pressler Pete Paul N. McCloskey, Jr. Jimmy James H. (Jimmy) Quillen Robin L. Beard - Hary Sisco Robin 2811 Charley Charles Thone William L. Armstrong-Walt Kline 4422 Bill 227/ Albert H. Quie - Roger Al Robert E. Bauman -Bob 5311 103906 Clair W. Burgener - Carol Clair 5101 Robert W. Kasten, Jr. - 9m Bob Joe Joe Skubita 3635 George M. O'Brien mins zahn George Jim James P. Johnson 5265 Jack F. Kemp - dow Jack 2865 Larry Winn, Jr. - moredith Larry 62.16 Garner E. Shriver - Patty Garner Ed 376/ Edward Hutchinson 3776 -Benjamin A. Gilman Ben 5772 Trent Lott Trent 4 1 John John T. Myers Tom Tom Hagedorn Ken J. Kenneth Robinson Mark Mark Androws John John Jarman Lou Louis Frey, Jr. Bob Robert J. Lagomarsino Marjorie Marjorie S. Holt Ed Edward R. Madigan Guy Guy Vander Jagt Koith C. Sobolius Keith

Carlos J. Moorhead

Carlos

William L. Dickinson

Albert W. Johnson

Tim Lee Carter

Jack Edwards

2 illegible

Virginia Smith Virginia John Y. McGollister John Paul Findley Paul Bill Rong William L. Dickinson - 2901ack Edwards - 4931 - Dovid Phin Samuel L. Devine Jack Al Rick Holb Albert W. Johnson - 5/2/ G. William Whitehurst Bill Tennyson Guyer Tenny Dr. Carter Tim Lee Carter 460/ Clarence E. Miller Clarence oug trancisco Del Delbert L. Latta Thad Thad Cochran Ron Paul Ron. W. Henson Moore Henson Ralph Ralph S. Regula Chuck Charles E. Grassley Bill C. W. Bill Young Bill William W. Netenum Larry Pressler Larry Pete Paul N. McCloskey, Jr. Jimmy James H. (Jimmy) Quillen Robin L. Beard Robin Charley Charles Thene William L. Armstrong Bill Al Albert H. Quie Bob Robert E. Bauman Clair Clair W. Burgener ND Bob Robert W. Kasten, Jr. Joe Joe Skubitz George George M. O'Brien Jim Iames P. Johnson Jack Jack F. Kemp Larry Winn, Jr. Larry Begin calls at 10:55 am Garner E. Shriver Garner Ed Edward Hutchinson Benjamin A. Gilman, drom Ben Trent Lott 5772 - nickey Malden Trent John T. Myers - 5805 - Ron Hartman John Tom Hagedorn - 2472 - george Berg Tom Ken J. Kenneth Robinson-6561 Mark Andrews Mark John Jarman - 2/32 Walter graham John Louis Frey, Jr. 3671 anne Psekett Lou Robert J. Lagomarsino -3601 mouty Weakler Bob Marjorie S. Holt- 8090 - Rick Prender gast Marjorie Edward R. Madigan - 237/ Wend, Ed Guy Guy Vandor Jagt Keith Koith C. Soboling alice anderson Carlos J. Moorhead-4/76 Carlos

and the policy options.

After reviewing the work of this Task Force, and determining the views of members of Congress from the affected areas, I have decided to give my full support to the request of the Senate Finance Committee for an escape clause investigation by the U.S. International Trade Commission under Section 20% of the Trade Act of 1974. I fully agree with the Finance Committee that this matter requires a full and complete examination by the USITC: Further, because of the urgency of the problem for America's sugar producers, I am asking the USITC to expedite the Action and to report its findings as soon as a punish.

In addition, in view of the depressed state of the sugar industry, I have decided, pending completion of the USITC investigation, to raise the duty on imported sugar from .625 cents per pound to 1.875 cents per pound effective immediately.

Increased custom duties will offer domestic producers some protection from imports while the USITC investigation is underway. I emphasize that this is an interim measure which I will review following receipt of the findings of the USITC, and that I am not prejudging the eventual findings and recommendations of the USITC with respect to the question of injury or possible remedial measures.

