

The Case for Colombia

Giving American Products a Fair Shake

The Case for Colombia

Colombian Coffee comes into the United States duty free...

But this bottle of Pepsi, made in the USA, pays a stiff 20% tax when sold in Colombia.

The Case for Colombia

These beautiful Colombian flowers – a major Colombian export – come into our market and pay zero tariffs...

But this box of U.S.-made fertilizer, which helps those flowers grow, is charged up to 15% when exported to Colombia.

The Case for Colombia

These baby carrots come into the United States – and onto your dinner table – without paying any U.S. tariffs.

But this tractor, made by Caterpillar in East Peoria, Illinois, faces a 10 percent duty when sold to a Colombian carrot farmer.

The Case for Colombia

This Pennsylvania apple pays a 15 percent tariff when sold in Colombia...

Meanwhile, this Colombian banana enters the United States duty-free.

The Case for Colombia

Even the paper bag containing my examples is subject to a major tariff when sold in Colombia.

I'll bet you're thinking this isn't fair. The good news is that in our shopping bag we also have a great coupon that will eliminate all of these taxes on our products, in most cases immediately.

The Case for Colombia

This coupon isn't from the Sunday paper...it's called the **U.S.-Colombia Free Trade Agreement**, and it deserves a vote in the Congress of the United States.

COUPON

*U.S.-Colombia
Free Trade Agreement*

** In order to redeem the value of this coupon, Congress must approve the U.S – Colombia FTA*