

Nomor : 425 /Daglu.5.3/SD/VIII/2013 Jakarta, 19 Agustus 2013
Sifat : Segera
Lampiran : -
Hal : Edaran Tentang Berakhirnya Masa Berlaku
Program *Generalized System of Preferences*
(GSP) di Amerika Serikat

Yth.

1. Seluruh Instansi Penerbit Surat Keterangan Asal (IPSKA)
 2. Para Eksportir Pengguna Surat Keterangan Asal (SKA)
- di

Tempat

Sehubungan dengan telah berakhirnya mandat program *Generalized System of Preferences (GSP)* di Amerika Serikat pada tanggal 31 Juli 2013, dengan ini disampaikan kepada seluruh Instansi Penerbit Surat Keterangan Asal (IPSKA) dan para eksportir pengguna Surat Keterangan Asal (SKA) hal-hal sebagai berikut untuk menjadi perhatian:

1. Program GSP merupakan program fasilitas perdagangan yang diberikan oleh Pemerintah Amerika Serikat sejak tahun 1974 kepada 127 (seratus dua puluh tujuh) negara berkembang dan LDCs dengan memberikan *duty free* (tarif nol persen) untuk sekitar 5.000 (lima ribu) jenis produk. Program ini belum pernah berhenti dan secara perundangan Amerika Serikat masa berlaku GSP bersifat sementara namun secara berkala dapat diperpanjang dalam kurun waktu tertentu asalkan mendapat mandat perpanjangan oleh Kongres.
2. Sesuai mandat dari Kongres Amerika Serikat maka program *Generalized System of Preferences (GSP)* pada periode ini berakhir pada tanggal 31 Juli 2013 dikarenakan tidak adanya konsensus dari anggota Senat, sehingga resolusi *the Bill 3113* yang dikeluarkan oleh para pimpinan Senat dari Demokrat dan Republik yang mengusulkan perpanjangan program GSP sampai dengan 30 September 2015 tidak mendapat persetujuan perpanjangan.
3. Walaupun Kongres dan Senat memasuki masa reses (tanggal 5 Agustus s/d 9 September 2013), perpanjangan GSP akan tetap diperjuangkan oleh seluruh negara penerima manfaat GSP.
4. Sehubungan dengan hal tersebut di atas, kepada seluruh IPSKA untuk segera menginformasikan perkembangan ini kepada para eksportir pengguna SKA agar tetap melakukan prosedur eskpor sebagaimana biasa (normal) dengan tetap mengisi **Form A** untuk ekspor Indonesia ke Amerika Serikat.

Demikian disampaikan, atas perhatian dan kerjasama Saudara diucapkan terima kasih.

Direktur Fasilitas Ekspor dan Impor

Junaedi

Tembusan:

1. Direktur Jenderal Perdagangan Luar Negeri;
2. Sekretaris Ditjen Perdagangan Luar Negeri.