2017 GSP Annual Product Review: 2017 Import Statistics Relating to

Competitive Need Limitations (CNLs), De Minimis Waivers, and Product Redesignations

This document contains the lists referred to in a Federal Register Notice published April 4, 2018 regarding 2017 annual trade data and reopening the process for the review of products eligible for GSP. These lists are provided for informational purposes only. Interested parties are strongly encouraged to independently research the 2017 trade statistics, using the U.S. International Trade Commission's (USITC) Interactive Tariff and Trade DataWeb site, which can be found at https://dataweb.usitc.gov/.

List I shows GSP-eligible articles from beneficiary developing countries (BDCs) that exceeded a Competitive Need Limitation (CNL) by having been imported into the United States in 2017 in excess of \$180 million, or in a quantity equal to or greater than 50 percent of the total U.S. import value for this product in 2017. These products will be removed from eligibility for GSP for the subject countries on November 1, 2018, unless the President grants a waiver for the product for the subject country in response to a petition filed by an interested party. As discussed in the Federal Register Notice referenced above, USTR will accept petitions requesting a waiver of the CNL; however, if a CNL waiver petition has already been filed, an additional petition is not necessary. If imports of a product exceed the 50 percent CNL, but there has been no U.S. production in the last 3 years, a waiver may still be granted under the Not Produced in the U.S. provision of the GSP statute.

List II identifies GSP-eligible articles from BDCs that are above the 50 percent CNL, but that are eligible for a *de minimis* waiver of the 50 percent CNL. Articles eligible for *de minimis* waivers are automatically considered in the GSP annual review process without the filing of a petition. Petitions to deny *de minimis* can be submitted and will be subject to the procedures outlined in the Federal Register Notice referenced above.

List III shows GSP-eligible articles from certain BDCs that are currently not receiving GSP duty-free treatment, but that may be considered for GSP redesignation based on 2017 trade data and consideration of certain statutory factors. Note that products exceeding 50 percent of imports can be considered for redesignation if there was no U.S. production in the last three years (the lack of U.S. production will be one of the factors to be considered for all redesignation petitions). Petitions for redesignation can be submitted and will be subject to the procedures outlined in the Federal Register Notice referenced above.

List I - GSP-eligible articles from beneficiary developing countries (BDCs) that exceed and are newly subject to potential exclusion

HTS	Brief Description	GSP Beneficiary	Imports from Beneficiary	Total Imports	Percent Share
0410.00.00	Edible products of animal origin, nesi	Indonesia	\$ 15,733,511	\$ 24,996,394	62.94%
2836.91.00	Lithium carbonates	Argentina	\$ 47,603,486	\$ 78,955,117	60.29%
2909.19.18	Ethers of acyc monohydric alcohols & deriv, nesoi	Brazil	\$ 148,318,009	\$ 256,508,089	57.82%
3301.13.00	Essential oils of lemon	Argentina	\$ 107,579,482	\$ 164,355,461	65.46%
6802.99.00	Monumental or building stone & arts. thereof, nesoi, further worked than simply cut/sawn, nesoi	Brazil	\$ 186,247,693	\$ 402,717,595	46.25%
7403.19.00	Refined copper, unwrought articles nesoi	Brazil	\$ 20,859,208	\$ 38,488,003	54.20%
8450.20.00	Household- or laundry-type washing machines, each of a dry linen capacity exceeding 10 kg	Thailand	\$ 462,795,589	\$ 1,740,745,530	26.59%

7202.50.00 ¹	Ferrosilicon chromium	Kazakhstan	\$ 32,048,554	\$ 32,048,554	100%	

¹ Needs confirmation on whether or not there has been U.S. production of this product in the last 3 years to determine whether or not tariff line/beneficiary pairing should be added to List I - GSP-eligible articles from beneficiary developing countries (BDCs) that exceed and are newly subject to potential exclusion.

List II - GSP-eligible articles from BDCs that are eligible for a de minimis waiver

HTS	Brief Description	GSP Beneficiary	Imports from Beneficiary		_		Total Imports		Percent Share
0304.91.90	Chilled or Frozen Swordfish Fillets,nesi	Ecuador	\$	17,680	\$	17,680	100.00%		
0304.92.90	Chilled or Frozen Toothfish Fillets,nesi	Falkland Islands (Islas Malvinas)	\$	8,427	\$	8,427	100.00%		
0304.93.90	Tilapias, catfish, carp, eels, nile perch & snakehead chilled or frozen fillets,nesi	Suriname	\$	40,959	\$	60,442	67.77%		
0305.20.20	Sturgeon roe, dried, smoked, salted or in brine	Pakistan	\$	11,880	\$	11,880	100.00%		
0405.20.80	Other dairy spreads, not butter substitutes or of a type provided for in chapter 4 additional US note 1	India	\$	659,157	\$	1,157,065	56.97%		
0603.13.00	Orchids, fresh cut	Thailand	\$	10,865,573	\$	17,903,820	60.69%		
0710.80.50	Tomatoes, uncooked or cooked by steaming or boiling in water, frozen, if entered Nov. 15 through the following February, incl.	Turkey	\$	1,546,367	\$	1,857,081	83.27%		
0711.40.00	Cucumbers including gherkins, provisionally preserved but unsuitable in that state for immediate consumption	India	\$	8,251,285	\$	8,539,829	96.62%		

HTS	Brief Description	GSP Beneficiary	nports from Beneficiary	To	otal Imports	Percent Share
0713.34.20	Dried Bambara beans, shelled, if entered for consumption from May 1 through August 31, inclusive, in any year	Belize	\$ 18,480	\$	31,191	59.25%
0713.60.60	Dried pigeon pea seeds, shelled, if entered for consumption during the period from May 1 through August 31, inclusive, in any year	India	\$ 1,676,806	\$	2,275,483	73.69%
0714.30.60	Dried yams (Dioscorea spp.), whether or not sliced but not in pellets	The Philippines	\$ 193,364	\$	246,059	78.58%
0714.50.60	Dried yautia (Xanthosoma spp.), whether or not sliced but not in pellets	Ecuador	\$ 67,237	\$	77,361	86.91%
0802.80.10	Areca nuts, fresh or dried, in shell	India	\$ 1,262,836	\$	1,269,486	99.48%
0810.60.00	Durians, fresh	Thailand	\$ 3,609,791	\$	3,681,604	98.05%
0813.40.10	Papayas, dried	Thailand	\$ 2,295,790	\$	2,659,876	86.31%
0813.40.80	Tamarinds, dried	Thailand	\$ 2,932,118	\$	4,754,271	61.67%
1103.19.14	Groats and meal of rice	India	\$ 145,756	\$	184,960	78.80%
1202.41.40	Peanuts (ground-nuts), not seed, not roasted or cooked, in shell, subject to add. US note 2 to Ch.12	Ecuador	\$ 12,750	\$	12,750	100.00%
1301.90.40	Turpentine gum (oleoresinous exudate from living trees)	India	\$ 105,095	\$	143,674	73.15%

HTS	Brief Description	GSP Beneficiary	Imports from Beneficiary	Total Imports	Percent Share
1602.50.05	Prepared or preserved offal of bovine animals	Brazil	\$ 1,227,851	\$ 1,390,053	88.33%
1702.90.10	Cane/beet sugars & syrups (incl. invert sugar); nesoi, w/soluble non-sugar solids 6% or less soluble solids, subj Ch17 US note 5	Argentina	\$ 374,349	\$ 404,857	92.46%
1806.90.01	Cocoa preps, not in blocks/slabs/bars, subj. to gen. note 15 of the HTS	Ecuador	\$ 6,448	\$ 6,448	100.00%
2001.90.45	Mangoes, prepared or preserved by vinegar or acetic acid	India	\$ 319,096	\$ 597,142	53.44%
2005.80.00	Sweet corn, prepared or preserved otherwise than by vinegar, acetic acid or sugar, not frozen	Thailand	\$ 4,952,607	\$ 8,637,131	57.34%
2006.00.70	Fruit nesi, and nuts, except mixtures, preserved by sugar (drained, glace or crystallized)	Thailand	\$ 4,201,028	\$ 5,756,409	72.98%
2008.11.25	Blanched peanuts, subject to add. US note 2 to Ch. 12, not GN15	Argentina	\$ 8,673,988	\$ 13,573,570	63.90%
2008.99.50	Papayas, other than pulp, otherwise prepared or preserved, nesi	Thailand	\$ 5,724,840	\$ 7,710,703	74.25%
2516.20.20	Sandstone, merely cut into blocks or slabs of a rectangular (including square) shape	India	\$ 5,009,609	\$ 7,599,992	65.92%
2827.39.25	Tin chlorides	India	\$ 3,563,750	\$ 3,749,380	95.05%

HTS	Brief Description	GSP Beneficiary	Imports from Beneficiary	Total Imports	Percent Share
2827.39.45	Barium chloride	India	\$ 1,789,726	\$ 1,997,205	89.61%
2828.10.00	Commercial calcium hypochlorite and other calcium hypochlorites	India	\$ 1,500,399	\$ 1,505,775	99.64%
2831.90.00	Dithionites and sulfoxylates, other than those of sodium	India	\$ 162,143	\$ 195,938	82.75%
2833.29.40	Chromium sulfate	Turkey	\$ 360,883	\$ 413,787	87.21%
2834.10.10	Sodium nitrite	India	\$ 3,077,553	\$ 3,262,098	94.34%
2840.11.00	Anhydrous disodium tetraborate (refined borax)	Turkey	\$ 1,417,012	\$ 1,666,696	85.02%
2841.61.00	Potassium permanganate	India	\$ 2,339,465	\$ 2,475,448	94.51%
2841.70.50	Molybdates, other than of ammonium	India	\$ 1,767,633	\$ 2,975,067	59.41%
2844.30.10	Thorium compounds	India	\$ 607,128	\$ 730,652	83.09%
2903.83.00	Halogenated derivatives of cyclanic cyclenic or cycloterpenic hydrocarbons: Mirex (ISO)	India	\$ 4,106	\$ 4,106	100.00%
2904.10.08	Benzenesulfonyl chloride	India	\$ 2,308,180	\$ 3,096,979	74.53%
2904.99.04	Monochloromononitrobenzenes; o- nitrochlorobenzene; p-nitrochlorobenzene	India	\$ 81,680	\$ 81,680	100.00%
2906.19.30	Terpineols	Brazil	\$ 5,331,924	\$ 9,232,617	57.75%

HTS	Brief Description	GSP Beneficiary	Imports from Beneficiary	Total Imports	Percent Share
2907.15.10	alpha-Naphthol	India	\$ 2,239,379	\$ 4,317,360	51.87%
2907.29.25	tert-Butylhydroquinone	India	\$ 4,800,397	\$ 4,805,956	99.88%
2908.19.20	Pentachlorophenol and its salts; and 2,4,5-trichlorophenol and its salts	India	\$ 58,942	\$ 67,845	86.88%
2913.00.50	Nonaromatic halogenated, sulfonated, nitrated or nitrosated derivatives of products of heading 2912	India	\$ 1,496,296	\$ 1,794,964	83.36%
2914.31.00	Phenylacetone (Phenylpropan-2-one)	India	\$ 1,232,000	\$ 2,400,568	51.32%
2914.40.10	4-Hydroxy-4-methylpentan-2-one (Diacetone alcohol)	Brazil	\$ 1,710,993	\$ 1,917,645	89.22%
2915.50.20	Aromatic salts and esters of propionic acid	India	\$ 472,235	\$ 922,424	51.20%
2916.19.50	Unsaturated acyclic monocarboxylic acid anhydrides, halides, peroxides, peroxyacids and their derivatives, nesoi	Indonesia	\$ 9,153,297	\$ 15,132,880	60.49%
2918.13.50	Salts and esters of tartaric acid, nesoi	India	\$ 740,764	\$ 1,450,336	51.08%
2920.23.00	Trimethyl phosphite	India	\$ 1,566,252	\$ 2,141,970	73.12%
2921.42.21	Metanilic acid	India	\$ 61,760	\$ 70,188	87.99%
2921.42.23	3,4-Dichloroaniline	India	\$ 2,340	\$ 2,340	100.00%

HTS	Brief Description	GSP Beneficiary	Imports from Beneficiary	Total Imports	Percent Share
2922.29.26	Amino-naphthols and other amino-phenols and their derivatives used as fast color bases	India	\$ 358,180	\$ 358,180	100.00%
2924.29.36	Naphthol AS and derivatives, nesoi	India	\$ 1,043,085	\$ 1,836,890	56.79%
2924.29.43	3-Ethoxycarbonylaminophenyl-N-phenylcarbamate (desmedipham); and Isopropyl-N-(3-chlorophenyl)carbamate (CIPC)	India	\$ 261,720	\$ 303,255	86.30%
2926.10.00	Acrylonitrile	Brazil	\$ 10,034,359	\$ 10,160,572	98.76%
2930.90.30	Thiocyanates, thiurams and isothiocyanates	India	\$ 3,107,352	\$ 3,366,728	92.30%
2931.32.00	Dimethyl propylphosphonate	India	\$ 67,950	\$ 67,950	100.00%
2931.34.00	Sodium 3-(trihydroxysilyl)propyl methylphosphonate	India	\$ 13,400	\$ 13,400	100.00%
2932.99.08	2-Ethoxy-2,3-dihydro-3,3-dimethyl-5- benzofuranylmethanesulfonate	India	\$ 3,326,685	\$ 3,326,685	100.00%
2933.19.35	Aromatic or modified aromatic drugs of heterocyclic compounds with nitrogen hetero-atom(s) only containing an unfused pyrazole ring	India	\$ 3,046,659	\$ 3,901,855	78.08%
2933.99.06	alpha-Butyl-alpha-(4-chlorophenyl)-1H-1,2,4-triazole-1-propanenitrile (Mycolbutanil); and one other specified aromatic chemical	India	\$ 4,423,894	\$ 4,772,184	92.70%

HTS	Brief Description	GSP Beneficiary	Imports from Beneficiary		-		Percent Share
2933.99.85	3-Amino-1,2,4-triazole	India	\$	209,000	\$	252,694	82.71%
2935.90.20	Sulfonamides used as fast color bases and fast color salts	India	\$	41,334	\$	41,334	100.00%
3603.00.60	Percussion caps	Bosnia and Herzegovina	\$	310,941	\$	564,303	55.10%
3802.90.10	Bone black	Brazil	\$	3,227,924	\$	4,414,364	73.12%
3824.99.32	Mixtures of hydrosulfite compounds, of sulfoxylate compounds, or of both	Brazil	\$	197,523	\$	200,408	98.56%
3920.94.00	Nonadhesive plates, sheets, film, foil and strip, noncellular, not combined with other materials, of phenolic resins	India	\$	2,224,670	\$	3,910,135	56.89%
4012.90.45	Interchangeable tire treads and tire flaps, of natural rubber, nesoi	Brazil	\$	6,206,468	\$	7,607,799	81.58%
4101.90.40	Raw bovine hides and skins (other than whole), vegetable pretanned but not further prepared	Brazil	\$	10,101	\$	10,101	100.00%
4104.11.30	Full grain unsplit or grain split buffalo hide or skin, w/o hair on, tanned but not further prepared, surface ov 2.6 m2, in the wet state	India	\$	118,217	\$	137,773	85.81%

HTS	Brief Description	GSP Beneficiary	Imports from Beneficiary	Total Imports	Percent Share
4107.12.40	Grain split whole buffalo leather, without hair on, unit surface area over 2.6 sq m, prepared after tanning or crusting, not of heading 4114	India	\$ 710,304	\$ 855,797	83.00%
4107.19.40	Whole buffalo skin leather (not full grain unsplits/grain splits), w/o hair on, over 2.6 sq m, prepared after tanning or crusting, not 4114	India	\$ 580,597	\$ 600,579	96.67%
4107.91.40	Full grain unsplit buffalo leather (not whole), w/o hair on, prepared after tanning or crusting (including parchment-dressed), not head 4114	India	\$ 40,759	\$ 77,301	52.73%
4107.99.80	Bovine (not buffalo) and equine leather, not whole, nesoi, without hair on, fancy, prepared after tanning or crusting, not of heading 4114	Brazil	\$ 4,795,037	\$ 7,651,263	62.67%
4411.12.90	MDF, <= 5mm thick, not for construction, nesoi	Brazil	\$ 6,988,335	\$ 11,075,262	63.10%
4418.73.30	Assembled flooring panels of bamboo, for mosaic floors other than solid, having a face ply less than or equal to 6 mm in thickness	Thailand	\$ 6,486,523	\$ 6,911,823	93.85%
4602.19.23	Articles of a kind normally carried in the pocket or in the handbag, of palm leaf	The Philippines	\$ 23,920	\$ 36,094	66.27%

HTS	Brief Description	GSP Beneficiary	Imports from Beneficiary	Total Imports	Percent Share
5209.31.30	Dyed, plain weave certified hand-loomed fabrics of cotton, containing 85% or more cotton by weight, weighing more than 200 g/m2	India	\$ 145,492	\$ 227,778	63.87%
5209.41.30	Plain weave certified hand-loomed fabrics of cotton, cont. 85% or more cotton by weight, weighing over 200 g/m2, of yarns of different colors	India	\$ 428,356	\$ 449,473	95.30%
5607.90.35	Twine, cordage, rope & cables of abaca or other hard (leaf) fibers, other than stranded construction or stranded n/o 1.88 cm in diameter	The Philippines	\$ 2,777,114	\$ 5,181,065	53.60%
5702.92.10	Hand-loomed carpet & other textile floor coverings, not of pile construction, woven, made up, of manmade textile materials,nesi	India	\$ 9,455,874	\$ 10,440,845	90.57%
7113.20.25	Base metal clad w/gold mixed link necklaces and neck chains	India	\$ 5,122,544	\$ 5,610,619	91.30%
7202.11.10	Ferromanganese containing by weight more than 2 percent but not more than 4 percent of carbon	Brazil	\$ 95,929	\$ 146,942	65.28%
8112.19.00	Beryllium, articles nesoi	Kazakhstan	\$ 1,518,944	\$ 1,955,528	77.67%
8410.13.00	Hydraulic turbines and water wheels of a power exceeding 10,000 kW	Brazil	\$ 607,430	\$ 697,361	87.10%

HTS	Brief Description	GSP Beneficiary	Imports from Beneficiary		-		Tot	al Imports	Percent Share
8443.11.10	Reel-fed offset printing machinery, double-width newspaper printing presses	Thailand	\$	100,000	\$	100,000	100.00%		
9205.90.14	Keyboard musical instruments, o/than w/elect. sound or ampl., harmoniums and similar keyboard instruments with free metal reeds	India	\$	233,601	\$	315,680	74.00%		
9614.00.26	Smoking pipes and bowls, wholly of clay, and other smoking pipes w/bowls wholly of clay	Egypt	\$	750,749	\$	918,940	81.70%		
9620.00.15	Monopods, bipods, tripods and similar articles, accessories of heading 9005	Thailand	\$	31,936	\$	37,273	85.68%		

Revised² List III GSP-eligible articles from certain BDCs that are currently not receiving GSP duty-free treatment, but that may be considered for redesignation

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
0302.54.11	Hake, excl. fillets, livers and roes, fresh or chilled,			
	scaled, in immediate containers weighing with their		\$	
	contents 6.8 kg or less	Ecuador	-	0.0%
0302.55.11	Alaska pollack, excl. fillets, livers,roes, fresh or chilled,			
	scaled, in immediate containers weighing with their		\$	
	contents< 6.8 kg	Ecuador	-	0.0%
0302.56.11	Blue whitings, excl. fillets, livers & roes, fresh or chilled,			
	scaled, in immediate containers weighing with their		\$	
	contents < 6.8 kg	Ecuador	-	0.0%
0302.71.11	Tilapias, excl. fillets, livers and roes, fresh or chilled,			
	scaled, in immediate containers weighing with their		\$	
	contents < 6.8 kg	Ecuador	292,439	31.0%
0302.72.11	Catfish, excl. fillets, livers and roes, fresh or chilled,			
	scaled, in immediate containers weighing with their		\$	
	contents 6.8 kg or less	Ecuador	-	0.0%
0302.73.11	Carp, excl. fillets, livers and roes, fresh or chilled, scaled,			
	in immediate containers weighing with their contents 6.8		\$	
	kg or less	Ecuador	-	0.0%
0302.79.11	Fish beginning 0302.7, nesi, excl. fillets, livers and roes,		\$	
	fresh or chilled, scaled, in immediate containers < 6.8 kg	Ecuador	-	0.0%
0708.90.30	Pigeon peas, fresh or chilled, shelled or unshelled, if		\$	
	entered Oct. 1 through the following June 30, inclusive	Ecuador	81,300	32.5%

_

² Revised to include tariff lines/beneficiary countries previously excluded by the NPUS List. Newly included lines are marked with * to signify additional study is needed to determine whether product was produced in the United States in the last 3 years.

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
*0710.29.30	Pigeon peas, uncooked or cooked by steaming or boiling in water, frozen, if entered Oct. 1 through the following		\$	
	June 30, inclusive	Ecuador	3,624,213	64.1%
0713.40.20			\$	
	Dried lentils, shelled	India	3,437,150	10.2%
*0713.60.80	Dried pigeon pea seeds, shelled, if entered Sept. 1		Φ.	
	through the following April 30, or withdrawn for	T 1'	\$ (145.041)	02.70/
*0 513 00 01	consumption at any time	India	6,145,841	82.7%
*0713.90.81	Dried leguminous vegetales, nesi, shelled, if entered			
	Sept. 1 through the following April 30, or withdrawn for	- 4.	\$	- 4 - 2 (
	consumption at any time	India	396,468	54.5%
*0802.51.00			\$	
	Pistachios, fresh or dried, in shell	Turkey	1,409,207	74.2%
*0804.20.60	Figs, fresh or dried, whole, in immediate containers		\$	
	weighing with their contents 0.5 kg or less	Turkey	7,747,146	68.6%
0804.50.80			\$	
	Guavas, mangoes, and mangosteens, dried	The Philippines	38,433,975	30.8%
0805.90.01	Citrus fruit, not elsewhere specified or included, fresh or		\$	
	dried, including kumquats, citrons and bergamots	Jamaica	289,170	21.7%
*0813.10.00			\$	
	Apricots, dried	Turkey	45,748,790	96.0%
*0904.22.76			\$	
	Fruits of the genus capsicum, crushed or ground, nesoi	India	42,634,847	65.7%
0910.99.40	1		\$	
	Origanum, other than crude or not manufactured	Turkey	987,931	18.2%
1005.90.40		ĺ	\$	
	Corn (maize), other than seed and yellow dent corn	Brazil	141,169	0.3%
*1007.10.00	,,,		\$	
	Grain sorghum, seed	Argentina	304,600	62.5%

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
1007.90.00			\$	
	Grain sorghum, other than seed	Argentina	5,674,165	49.4%
1102.90.30			\$	
	Cereal flours nesi, mixed together	Thailand	4,000	0.2%
*1106.30.20			\$	
	Flour, meal and powder of banana and plantain	Ecuador	305,959	62.6%
*1202.30.40	Peanuts (ground-nuts), seed, not roasted or cooked,		\$	
	shelled, subject to add. US note 2 to Ch.12	Argentina	2,604,560	76.3%
*1202.42.40	Peanuts (ground-nuts), not seed, not roasted or cooked,		\$	
	shelled, subject to add. US note 2 to Ch.12	Argentina	4,931,938	93.6%
*1602.50.08	Of bovine animals, cured or pickled, not corned beef, not		\$	
	in airtight containers	Brazil	16,088,926	67.4%
*1602.50.21			\$	
	Of bovine animals, other, in airtight containers	Brazil	177,220,318	81.9%
1604.15.00	Prepared or preserved mackerel, whole or in pieces, but		\$	
	not minced	Thailand	8,857,646	25.4%
*1605.21.05	Shrimp & prawns not in airtight containers: fish meat and		\$	
	prepared meals	Thailand	3,328,892	60.2%
1605.29.05	Shrimp & prawns in airtight containers: fish meat and		\$	
	prepared meals	Thailand	17,094	1.3%
1701.12.05	Beet sugar, raw, in solid form, w/o added flavoring or		\$	
	coloring, subject to gen. note 15 of the HTS	Brazil	-	0.0%
1701.12.05	Beet sugar, raw, in solid form, w/o added flavoring or		\$	
	coloring, subject to gen. note 15 of the HTS	Bosnia and Herzegovina	-	0.0%
1701.12.10	Beet sugar, raw, in solid form, w/o added flavoring or		\$	
	coloring, subject to add. US 5 to Ch.17	Brazil	-	0.0%
1701.13.05	Cane sugar, raw, specified in subheading 2 to chapter 17,			
	in solid form, w/o added flavoring or coloring, subject to		\$	
	gen. note 15 of the HTS	Brazil	-	0.0%

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
1701.13.20	Cane sugar, raw, specified in subheading 2 to chapter 17,		\$	
	to be used for certain polyhydric alcohols	Brazil	-	0.0%
1701.14.05	Other cane sugar, raw, in solid form, w/o added flavoring		\$	
	or coloring, subject to gen. note 15 of the HTS	Brazil	-	0.0%
1701.14.20	Other cane sugar, raw, in solid form, to be used for		\$	
	certain polyhydric alcohols	Brazil	21,785,972	15.0%
1701.91.05	Cane/beet sugar & pure sucrose, refined, solid, w/added		\$	
	coloring but not flav., subject to gen. note 15 of the HTS	Brazil	-	0.0%
1701.91.10	Cane/beet sugar & pure sucrose, refined, solid, w/added		\$	
	coloring but not flav., subject to add. US 5 to Ch.17	The Philippines	-	0.0%
1701.91.42	Cane/beet sugar & pure sucrose, refined, solid, w/added			
	flavoring, o/65% by wt. sugar, descr. in Ch17 US note 2,		\$	
	subj. to gen nte 15	Jamaica	-	0.0%
1701.91.80	Cane/beet sugar & pure sucrose, refined, solid, w/added		\$	
	flavoring, nesoi	Brazil	712,817	21.6%
1701.99.05	Cane/beet sugar & pure sucrose, refined, solid, w/o			
	added coloring or flavoring, subject to gen. note 15 of the		\$	
	HTS	Brazil	-	0.0%
1701.99.10	Cane/beet sugar & pure sucrose, refined, solid, w/o			
	added coloring or flavoring, subject to add. US 5 to		\$	
	Ch.17	Brazil	76,482,054	49.4%
1702.30.22	Glucose & glucose syrup nt containing or containing in			
	dry state less than 20% fructose; blended, see gen. note		\$	
	15 of the schedule & prov.	Jamaica	-	0.0%
1702.90.35	•		\$	
	Invert molasses	Brazil	3,623,107	27.2%
1702.90.35			\$	
	Invert molasses	Belize	_	0.0%

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
1703.90.30	Molasses, other than cane, imported for (a) the			
	commercial extraction of sugar or (b) human		\$	
	consumption	India	404,554	49.1%
1806.20.22	Chocolate, ov 2kg, cont. milk solids, not in blocks 4.5 kg		\$	
	or more, subj. to gen. note 15 of the HTS	Turkey	-	0.0%
1901.20.05	Mixes for bakers wares (dairy prod. of Ch4 US note 1),			
	o/25% by wt butterfat, not retail, subj. to add. US nte 10		\$	
	to Ch.4, not GN15	Turkey	-	0.0%
2007.99.48	Apple, quince and pear pastes and purees, being cooked		\$	
	preparations	Argentina	8,154,929	22.7%
*2008.30.37	Citrus fruit pulp other than orange, otherwise prepared or		\$	
	preserved, nesi	Argentina	4,427,942	66.0%
2008.99.28			\$	
	Figs, otherwise prepared or preserved, nesi	Turkey	24,402	1.4%
*2008.99.35	Lychees and longans, otherwise prepared or preserved,		\$	
	nesi	Thailand	3,096,144	64.0%
2008.99.80	Pulp of fruit nesi, and other edible parts of plants nesi,			
	excluding mixtures, otherwise prepared or preserved,		\$	
	nesi	Brazil	115,554	0.6%
*2202.99.36	Juice of any single fruit or vegetable (except orange			
	juice) fortified with vitamins or minerals, in		\$	
	nonconcentrated form	The Philippines	40,939,031	86.8%
2207.10.30	Undenatured ethyl alcohol of 80 percent vol. alcohol or		\$	
	higher, for beverage purposes	Brazil	2,151,709	6.0%
*2305.00.00	Oilcake and other solid residues, resulting from the		\$	
	extraction of peanut (ground-nut) oil	Argentina	3,087,703	68.3%
2306.30.00	Oilcake and other solid residues, resulting from the		\$	
	extraction of vegetable fats or oils, of sunflower seeds	Argentina	67,650	2.6%

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
2401.20.57	Tobacco, partly or wholly stemmed/stripped, n/threshed			
	or similarly proc., not or n/over 35% wrapper, not flue-		\$	
	cured burley etc., other nesi	India	-	0.0%
2401.20.57	Tobacco, partly or wholly stemmed/stripped, n/threshed			
	or similarly proc., not or n/over 35% wrapper, not flue-		\$	
	cured burley etc., other nesi	Indonesia	-	0.0%
2515.12.20	Travertine, merely cut into blocks or slabs of a		\$	
	rectangular (including square) shape	Turkey	92,671	25.7%
2804.69.10	Silicon, containing by weight less than 99.99 percent but		\$	
	not less than 99 percent of silicon	Brazil	78,459,555	32.8%
*2810.00.00			\$	
	Oxides of boron; boric acids	Turkey	12,134,508	52.8%
*2840.19.00		-	\$	
	Disodium tetraborate (refined borax) except anhydrous	Turkey	51,586,138	95.9%
2841.90.20			\$	
	Ammonium perrhenate	Kazakhstan	3,151,081	30.1%
2904.99.15	4-Chloro-3-nitro-a,a,a-trifluorotoluene; 2-Chloro-5-nitro-			
	a,a,a-trifluorotoluene; and 4-Chloro-3,5-dinitro-a,a,a-		\$	
	trifluorotoluene	Brazil	-	0.0%
2906.11.00			\$	
	Menthol	India	31,005,639	42.7%
2906.11.00			\$	
	Menthol	Brazil	-	0.0%
2909.19.14			\$	
	Methyl tertiay-butyl ether. (MTBE)	Brazil	42,558,148	24.4%
2909.50.40	Odoriferous or flavoring compounds of ether-phenols,			
	ether-alcohol-phenols & their halogenated, sulfonated,		\$	
	nitrated, nitrosated derivatives	Indonesia	2,738,064	34.2%
*2918.99.30	Aromatic drugs derived from carboxylic acids with		\$	
	additional oxygen function, and their derivatives, nesoi	India	32,965,825	62.3%

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
2922.41.00			\$	
	Lysine and its esters and salts thereof	Brazil	30,630	0.2%
2926.90.30			\$	
	Other aromatic nitrile-function pesticides	India	25,599,693	49.6%
2930.90.43	Other non-aromatic organo-sulfur compounds used as		\$	
	pesticides	India	890,735	1.6%
*2933.39.21	Fungicides of heterocyclic compounds with nitrogen		\$	
	hetero-atom(s) only, containing an unfused pyridine ring	Brazil	49,031,522	54.2%
2933.59.59	Nonaromatic drugs of heterocyclic compounds nesoi,			
	with nitrogen hetero-atom(s) only, cont. a pyrimidine or		\$	
	piperazine ring	India	5,994,650	0.8%
2933.99.22	Other heterocyclic aromatic or modified aromatic		\$	
	pesticides with nitrogen hetero-atom(s) only, nesoi	India	29,506,030	20.9%
3301.12.00			\$	
	Essential oils of orange	Brazil	49,219,736	33.4%
*3301.24.00			\$	
	Essential oils of peppermint (Mentha piperita)	India	15,859,628	74.8%
3824.99.41	Mixtures of fatty substances of animal or vegetable		\$	
	origin and mixtures thereof	Indonesia	4,499,617	1.9%
3824.99.41	Mixtures of fatty substances of animal or vegetable		\$	
	origin and mixtures thereof	Argentina	375,512	0.2%
3920.59.10	Nonadhesive plates, sheets, film, foil and strip,			
	noncellular, not combined with other materials, of acrylic		\$	
	polymers, flexible, nesoi	India	3,400	0.0%
3923.21.00	Sacks and bags (including cones) for the conveyance or		\$	
	packing of goods, of polymers of ethylene	Thailand	174,636,206	7.7%
4011.10.50	New pneumatic tires excluding radials, of rubber, of a			
	kind used on motor cars (including station wagons and		\$	
	racing cars)	Brazil	37,844	0.0%

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
4011.20.10	New pneumatic radial tires, of rubber, of a kind used on		\$	
	buses or trucks	Brazil	124,964,707	3.1%
4011.20.10	New pneumatic radial tires, of rubber, of a kind used on		\$	
	buses or trucks	Thailand	-	0.0%
4011.20.50	New pneumatic tires excluding radials, of rubber, of a		\$	
	kind used on buses or trucks	Brazil	2,501	0.0%
4104.41.50	Crust full grain unsplit/grain split bovine (except buffalo)			
	nesoi and equine hides and skins, nesoi, w/o hair, tanned		\$	
	not further prepared	Brazil	2,930,760	29.3%
4107.19.50	Whole upholstery leather of bovines (not buffalo) nesoi			
	and equines nesoi, without hair on, prepared after tanning		\$	
	or crusting, not 4114	Brazil	1,229,034	2.2%
*4409.22.05	Nonconiferous tropical wood continuously shaped along			
	any ends, whether or not also continuously shaped along		\$	
	any edges or faces	Brazil	13,768,491	70.7%
4409.29.06	Other nonconiferous wood, continuously shaped along			
	any ends, whether or not also continuously shaped along		\$	
	any edges or faces	Brazil	11,093,285	15.5%
4412.10.05	Plywood, veneered panels and similar laminated wood,		\$	
	of bamboo	Indonesia	49,269	1.6%
4412.10.05	Plywood, veneered panels and similar laminated wood,		\$	
	of bamboo	Brazil	-	0.0%
4412.10.05	Plywood, veneered panels and similar laminated wood,		\$	
	of bamboo	Ecuador	-	0.0%
4412.31.26	Plywood sheets n/o 6mm thick, tropical wood outer ply,			
	Spanish cedar or walnut face ply, not surface covered		\$	
	beyond clear/transparent	Brazil	155,503	9.5%
*4412.31.41	Plywood sheets n/o 6mm thick, with specified tropical			
	wood outer ply, with face ply nesoi, not surface covered		\$	
	beyond clear/transparent	Indonesia	176,301,111	80.1%

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
4412.32.26	Plywood sheets n/o 6mm thick, outer ply nonconiferous			
	wood, face ply Spanish ceder or walnut, not surface		\$	
	covered beyond clear/transparent	Brazil	14,107	0.1%
4412.32.32	Plywood sheets n/o 6mm thick, outerply of			
	nonconiferous wood nesoi, face ply nesoi, not surface		\$	
	covered beyond clear/transparent	Brazil	16,663,631	2.4%
4412.32.57	Plywood sheets n/o 6mm thick, outerply of			
	nonconiferous wood nesoi, face ply nesoi, surface		\$	
	covered beyond clear/transparent	Brazil	781,771	1.4%
4412.39.40	Plywood of wood sheets, n/o 6 mm thick each, with outer			
	plies of coniferous wood, with face ply nesoi, not or clear		\$	
	surface covered	Brazil	167,096,169	38.3%
4418.73.40	Assembled flooring panels of bamboo, other than for			
	mosaic, multilayer, having a face ply more than 6mm in		\$	
	thickness	Brazil	37,974	0.4%
4418.73.40	Assembled flooring panels of bamboo, other than for			
	mosaic, multilayer, having a face ply more than 6mm in		\$	
	thickness	Indonesia	1,758,373	19.5%
4418.79.01	Assembled wood flooring panels, other than of bamboo,		\$	
	other than for mosaic or multilayer	Brazil	249,186	0.7%
4418.91.90	Builders' joinery and carpentry of wood, of bamboo,		\$	
	other than drilled or notched lumber studs	Brazil	2,961,418	1.3%
4418.99.90	Builders' joinery and carpentry of wood, of wood other			
	than of bamboo, other than drilled or notched lumber		\$	
	studs	Brazil	32,921,562	3.8%
*5702.99.20	Carpets & other textile floor coverings, not of pile			
	construction, woven, made up, of other textile materials		\$	
	nesoi	India	29,949,719	70.4%

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
*5703.10.20	Hand-hooked carpets and other textile floor coverings,			
	tufted, whether or not made up, of wool or fine animal		\$	
	hair	India	139,435,345	84.5%
*5703.90.00	Carpets and other textile floor coverings, tufted, whether		\$	
	or not made up, of other textile materials nesoi	India	70,974,599	62.2%
*6801.00.00	Setts, curbstones and flagstones, of natural stone (except		\$	
	slate)	Turkey	42,449,093	60.7%
6802.21.10	Monumental or building stone & arts. thereof, of		\$	
	travertine, simply cut/sawn, w/flat or even surface	Turkey	6,504,762	43.1%
6802.91.20	Monumental or building stone & arts. thereof, of			
	travertine, dressed or polished but not further worked,		\$	
	nesoi	Turkey	4,717,038	42.0%
*6802.91.25	Monumental or building stone & arts. thereof, of		\$	
	travertine, further worked than dressed or polished, nesoi	Turkey	99,617,505	71.7%
6802.93.00	Monumental or building stone & arts. thereof, of granite,		\$	
	further worked than simply cut/sawn, nesoi	India	166,828,268	16.8%
6802.93.00	Monumental or building stone & arts. thereof, of granite,		\$	
	further worked than simply cut/sawn, nesoi	Brazil	-	0.0%
6910.10.00	Porcelain or china ceramic sinks, washbasins, baths,			
	bidets, water closet bowls, urinals & siml. sanitary		\$	
	fixtures	Brazil	10,317,290	1.8%
6911.90.00	Porcelain or china (o/than bone china) household and			
	toilet articles (other than tableware or kitchenware),		\$	
	nesoi	Brazil	5,398	0.1%
6912.00.44	Ceramic (o/than porcelain or china) household mugs and		\$	
	steins w/o attached pewter lids	Brazil	43,883	0.0%
7106.92.50	Silver (including silver plated with gold or platinum), in		\$	
	semimanufactured form, nesoi	Brazil	1,122,800	2.5%
7113.19.21			\$	
	Gold rope necklaces and neck chains	India	10,194,591	10.3%

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
7113.19.29	Gold necklaces and neck chains (o/than of rope or mixed		\$	
	links)	India	77,658,124	6.2%
7113.19.50	Precious metal (o/than silver) articles of jewelry and			
	parts thereo, whether or not plated or clad with precious		\$	
	metal,nesoi	Turkey	75,024,537	1.3%
7113.19.50	Precious metal (o/than silver) articles of jewelry and			
	parts thereo, whether or not plated or clad with precious		\$	
	metal,nesoi	India	-	0.0%
7113.19.50	Precious metal (o/than silver) articles of jewelry and			
	parts thereo, whether or not plated or clad with precious		\$	
	metal,nesoi	Thailand	-	0.0%
7202.41.00	Ferrochromium containing by weight more than 4		\$	
	percent of carbon	Kazakhstan	81,270,436	12.6%
*7202.93.80			\$	
	Ferroniobium, nesoi	Brazil	127,425,742	62.2%
7307.21.10	Stainless steel, flanges for tubes/pipes, forged, not			
	machined, not tooled and not otherwise processed after		\$	
	forging	India	170,615	1.8%
*7325.91.00	Iron or steel, cast grinding balls and similar articles for		\$	
	mills	India	13,012,455	67.3%
7407.21.90	Copper-zinc base alloys (brass), bars & rods nesoi, not		\$	
	having a rectangular cross section	Brazil	7,387,767	7.8%
7408.19.00	Refined copper, wire, w/maximum cross-sectional		\$	
	dimension of 6 mm or less	Brazil	3,150	0.0%
7408.19.00	Refined copper, wire, w/maximum cross-sectional		\$	
	dimension of 6 mm or less	Turkey	102,728	0.1%
7413.00.10	Copper, stranded wire, not electrically insulated, not		\$	
	fitted with fittings and not made up into articles	Turkey	1,557,227	12.0%
*7413.00.50	Copper, cables, plaited bands and the like, not fitted with		\$	
	fittings and not made up into articles	Turkey	7,958,849	54.3%

HTS Number	Brief Description	GSP Beneficiary	Imports from Beneficiary	Percent
7413.00.90	Copper, stranded wire, cables, plaited bands and the like,			
	not electrically insulated, fitted with fittings or made up		\$	
	into articles	Turkey	42,860	0.8%
7606.12.30	Aluminum alloy, plates/sheets/strip, w/thick. o/0.2mm,		\$	
	rectangular (incl. sq), not clad	Indonesia	153,466,935	5.3%
7615.10.30	Aluminum, cooking and kitchen ware (o/than cast),			
	enameled or glazed or containing nonstick interior		\$	
	finishes	Thailand	167,921,231	21.8%
7907.00.20			\$	
	Zinc, tubes or pipes and fittings for tubes or pipes	India	14,713,724	41.4%
8408.20.20	Compression-ignition internal-combustion piston engines			
	to be installed in vehicles of heading 8701.20, 8702,		\$	
	8703, or 8704	Brazil	2,536,366	0.1%
8408.20.90	Compression-ignition internal-combustion piston engines		\$	
	used for propulsion of vehicles of chapter 87, nesi	Brazil	19,096	0.0%
8413.30.10	Fuel-injection pumps for compression-ignition engines,		\$	
	not fitted with a measuring device	Brazil	5,036,502	1.1%
8503.00.95	Other parts, nesi, suitable for use solely or principally		\$	
	with the machines in heading 8501 or 8502	Brazil	12,597,663	0.8%
8708.30.50	Pts. & access. of mtr. vehicles of 8701, nesoi, and 8702-		\$	
	8705, brakes and servo-brakes & pts thereof	Brazil	40,855,347	0.9%
8708.30.50	Pts. & access. of mtr. vehicles of 8701, nesoi, and 8702-		\$	
	8705, brakes and servo-brakes & pts thereof	India	-	0.0%
8708.40.50	Pts. & access. of mtr. vehic. of 8701, nesoi, and of 8705,		\$	
	gear boxes	Brazil	21,868	0.0%
8708.40.75	Pts. & access. of motor vehicles of 8701, nesoi, and		\$	
	8702-8705, pts. for gear boxes, nesoi	Brazil	10,128,465	0.4%
8708.50.79	Pts. & access. of mtr. vehic. for transp. of persons of		\$	
i	8703, parts of non-driving axles	India	395,297	0.7%

HTS	Brief Description	GSP Beneficiary	Imports	Percent
Number			from Beneficiary	
8708.50.89	Pts. & access. of motor vehicles of 8703, parts, nesoi, of		Deficilciary	
0700.30.09	drive axles w/different. (wheth or not w/oth transm		\$	
	components)	Brazil	792,960	0.1%
8708.50.95	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and		\$	
	8704-8705, half-shafts	India	5,371,372	26.5%
8708.50.99	Pts. & access. of mtr. vehic. of 8701, nesoi, 8702 and			
	8704-8705, parts, nesoi, of drive axles w/different.		\$	
	(wheth or not w/oth transm compo	Brazil	2,404,710	0.4%
8708.99.68	Pts. & access. of motor vehicles of 8701, nesoi, and		\$	
	8702-8705, pts. for power trains nesoi	Brazil	50,811,225	1.4%
*9405.50.30			\$	
	Non-electrical lamps and lighting fixtures nesoi, of brass	India	1,724,848	52.0%