

The U.S. Generalized System of Preferences (GSP)

Ed Gresser
Assistant U.S. Trade Representative
September 2017

The United States is the
biggest single trading
nation in the world

\$2.2 trillion in exports

\$2.7 trillion in imports

New Administration Trade Policy:

- EXPAND OUR GOODS AND SERVICES EXPORTS
- ENFORCE U.S. TRADE LAWS
- PROTECT U.S. INTELLECTUAL PROPERTY RIGHTS

GSP Program

- Provides duty-free treatment for about 3,500 products (including jewelry, jams, spirits, instruments, parts and accessories) from Armenia and 119 other countries and territories
- \$18.9 billion in total U.S. GSP imports (2016) ; U.S. tariff receipts reduced by ~\$1 billion

Benefits of GSP for Armenia

- Diversify exports
- Improved employment opportunities
- Economic development

GSP Rules and Eligibility Criteria

- Income under \$12,400 per capita (Armenia now \$3,760 per capita)
- Expropriation/Arbitral Awards
- Worker rights, including child labor
- Market Access for US exports
- US Intellectual Property Rights protected
- Full description and list in GSP Guidebook on USTR website

Armenia Worker Rights

1. Labor Criteria can lead to loss of GSP for country
2. U.S. GSP program Open Worker Rights Case with Georgia
3. Similar Issues have been raised about Armenia

How to Qualify for Duty-Free Treatment under GSP

Must be a GSP-eligible product

Must be a product of Armenia

If using non-Armenian inputs, local content & processing must be \geq 35% of the value

Must import directly into the U.S. without entering commerce of another country

Benefit must be claimed by importer

Keep production/accounting records to assist importer to verify GSP claim

Who else is in GSP?

- 119 countries and territories including: Turkey, Georgia, Pakistan, Ukraine, India

Not GSP

Russia, Iran,
China, High
Income countries,
EU member
countries

Armenia's 2016 Exports to U.S.

- Total Exports: \$42 million
- GSP: \$25 million

EXAMPLES OF ARMENIA GSP EXPORTS

Non GSP duty rate %	Product	Duty saved on 2016 Armenian imports
5.3%	Aluminum foil	Almost \$1 million
5.5%	Precious metal jewelry (not silver)	\$90,000
5.6%	Certain Jams	\$30,000

Example: GSP advantage for Armenia's cherry jam exports.

HTS
2007.99.25

- Importers pay 4.5% duty when importing from many competitors including France, Poland & Germany.
- Importers pay 0% on GSP imports from Armenia
- At \$2.37 per kilo, buyers save 11 cents per kilo from Armenia
- Armenia now 4th largest supplier to U.S. market

Example: Armenia's GSP precious jewelry exports have an advantage

- HTS
7113.19.50
- 5.5% duty from non GSP countries
- Buyers pay 5.5% duty on imports from most countries—even certain GSP countries (that were excluded for exceeding Competitive Need Limitations for this product: Turkey, India, Thailand)

illustrations of.com 1-877-245-0506 service@illustrationsof.com

NEXT STEPS: Make sure
the buyer claims GSP
whenever the product is
eligible

Next Steps: Eligible Products

Eligible

- Many manufactured items & inputs NEW: travel goods such as backpacks, purses, wallets
- Jewelry
- Some agricultural products
- Many Chemicals
- Many Minerals

Ineligible

- Most textiles & apparel
- Watches
- Footwear
- Some gloves & leather goods
- Many agricultural products

Next Steps: New GSP products: “Travel goods”

- U.S. Market for “Travel Goods” including Luggage, Purses, Backpacks, and “Pocket Goods” such as wallets, eyeglass cases: \$10 Billion
- Duties range from 6 to 20% depending on product

Annual GSP Review Process

Add products to GSP for ALL countries or Least Developed Countries (if not excluded by law)

Remove products: Competitive Need Limitations (\$ value or % share)---can be waived; or U.S. industry petition

Eligibility criteria, such as Worker Rights

Beyond GSP:

Exports from any country need to be *competitive*:

- Quality control
- Rapid order fulfillment
- Able to adjust to new requirements quickly
- High Labor Standards

Beyond GSP: Identifying & Developing Potential U.S. Buyers

- **Depends on size, sector, experience**
- **Understanding the US market**
- **What kind of relationship: agent, distributor, partner, joint venture**
- **Best leads: your own network!**
- **Trade shows**

Beyond GSP: Regulations Affecting Imports

- Highly complex and sector specific
- Food and medical products more highly regulated: USDA and FDA SPS requirement

Is my product eligible for GSP?

1. **Ask U.S. Embassy**
2. **U.S. Customs and Border Protection (CBP):**
 - I. <https://www.cbp.gov/trade>
 - II. Advanced Rulings
3. **U.S. Tariff Schedule and Tariff Database:**
 - I. <http://usitc.gov/tata/hts/bychapter/index.htm>
 - II. See especially General Note 4.
 - III. http://www.usitc.gov/tariff_affairs/tariff_databases.htm

Further Information

1. **Health/Safety/Consumer Issues:**

- I. <https://www.cpsc.gov/Business--Manufacturing/Import-Safety>
- II. <http://www.fda.gov/ForIndustry/FDABasicsforIndustry/default.htm>
- III. <https://www.fsis.usda.gov/wps/portal/fsis/home>

2. **USTR Website, email and phone contact:**

- I. <https://ustr.gov/issue-areas/trade-development/preference-programs/generalized-system-preference-gsp>
- II. USTR contact: gsp@ustr.eop.gov or + 1-202-395-2974
- III. [GSP Guidebook](#)

Thank you!

