

EXPORT ADVICE

In This Chapter

- **U.S. Commercial Service assistance**
- **Other government agency assistance**
- **Assistance from chambers of commerce**

FACT:

About 30 percent of non-exporters say they would export if they had information on how to get started, such as best markets, potential buyers, and export procedures.

INSIGHT:

The U.S. government is the leading provider of this kind of essential market information. To figure out where to begin, visit www.export.gov or call an international trade specialist at (800) USA-TRADE (800-872-8723).

MAKING THE GOVERNMENT WORK FOR YOU

Now that you've had an opportunity to examine some of the factors involved in an exporting and marketing plan, let's review some key sources of assistance. Lots of help is available to your company at little or no cost and makes the exporting process much easier. This chapter gives a brief overview of the assistance available through federal, state, and local government agencies, as well as in the private sector. Other chapters in this guide provide more information on the specialized services of these organizations and how to use them.

U.S. COMMERCIAL SERVICE EXPORT ASSISTANCE CENTERS

The U.S. Commercial Service of the U.S. Department of Commerce maintains a network of international trade specialists in the United States to help American companies export their products and conduct business abroad. International trade specialists are employed in offices known as Export Assistance Centers in more than 100 cities in the United States and Puerto Rico to assist U.S. exporters, particularly small and medium-sized companies. Export Assistance Centers are known as "one-stop shops" because they combine the trade and marketing expertise and resources of the Commercial Service along with the financial expertise and resources of the Small Business Administration and the Export-Import Bank.

Export Assistance Centers also maximize resources by working closely with state and local governments as well as private partners to offer companies a full range of expertise in international trade, marketing, and finance. International trade specialists will counsel your

company on the steps involved in exporting, help you assess the export potential of your products, identify markets, and locate potential overseas partners. They work with their international colleagues in more than 80 countries to provide American companies with turnkey solutions in foreign markets.

Each Export Assistance Center can offer information about the following:

- Services to locate and evaluate overseas buyers and representatives, distributors, resellers, and partners
- International trade opportunities
- Foreign markets for U.S. products and services
- Foreign economic statistics
- Export documentation requirements
- U.S. export licensing requirements and import requirements of foreign nations
- Export trade finance options
- International trade exhibition participation and certification
- Export seminars and conferences

To find the Export Assistance Centers nearest you, see Appendix B or visit www.export.gov/eac.

U.S. COMMERCIAL SERVICE OVERSEAS POSTS

Much of the information about trends and actual trade leads in foreign countries is gathered on site by the officers of the Commercial Service. Those officers have a personal understanding of local market conditions and business practices in the countries in which they work. The Commercial Service officers work in more than 150 offices located in more than 80 countries. They provide a range of services to help companies sell in foreign markets:

- Background information on foreign companies
- Agent–distributor locator services
- Market research
- Business counseling
- Assistance in making appointments with key buyers and government officials
- Representations on behalf of companies adversely affected by trade barriers

Some of the more important services are described in Chapter 6. You can access those services by contacting your nearest U.S. Export Assistance Center. The centers can also provide assistance with business travel before departure by arranging advance appointments with embassy personnel, market briefings, and other services in the cities you will be visiting.

TRADE INFORMATION CENTER, U.S. COMMERCIAL SERVICE

The Trade Information Center (TIC) is a comprehensive resource for information on all federal government export assistance programs and for information and assistance on exporting to most countries. TIC can be reached at (800) USA-TRADE (800-872-8723) or www.export.gov.

U.S. TRADE AND DEVELOPMENT AGENCY

Industry and international trade specialists in the U.S. Trade and Development Agency (TDA) work directly with individual firms and manufacturing and service associations to identify trade opportunities and obstacles by product or service, industry sector, and market. TDA analysts participate in trade policy development and negotiations, identify market barriers, and advocate on behalf of U.S. companies. TDA's statistical data and analyses are useful in export development. The TDA staff also develops export marketing programs and obtains industry advice on trade matters. To assist U.S. businesses in their export efforts, TDA's industry and international experts conduct executive trade missions, trade fairs, marketing seminars, and business counseling and provide product literature centers.

For further information, contact TDA at www.tda.gov.

EXPORT-IMPORT BANK OF THE UNITED STATES

The Export-Import Bank is committed to supporting small business exporters. In fact, about 85 percent of its transactions support small businesses. The Ex-Im Bank's products include specialized small business financing tools such as working capital guarantee and export credit insurance.

The working capital guarantee and insurance products enable small businesses to increase sales by entering new markets, to expand their borrowing base, and to offer buyers financing while carrying less risk. The Ex-Im Bank's working capital guarantee assumes up to 90 percent of the lender's risk so exporters can access the necessary funds to purchase or produce U.S.-made goods and services for export.

For more information, contact the Ex-Im Bank at www.exim.gov.

ADVOCACY CENTER, U.S. COMMERCIAL SERVICE

For a U.S. company bidding on a foreign government procurement contract, exporting today can mean more than just selling a good product at a competitive price. It can also mean

FACT:

Private consultants are expensive.

INSIGHT:

It pays to take full advantage of publicly funded sources of assistance before hiring a consultant. When you do hire the consultant, you will receive greater value because your requirements will be more focused.

dealing with foreign governments and complex rules. If you feel that the bidding process is not open and transparent or that it may be tilted in favor of your foreign competition, then you need to contact the Advocacy Center. This center coordinates the actions of 19 U.S. government agencies involved in international trade. Advocacy assistance may involve a visit to a key foreign official by a high-ranking U.S. government official, direct support from U.S. officials stationed overseas, letters to foreign decision-makers, and coordinated action by U.S. government agencies and businesses of all types and sizes. For more information, call (202) 482-3896 or visit www.export.gov/advocacy.

TRADE COMPLIANCE CENTER, U.S. DEPARTMENT OF COMMERCE

The U.S. Department of Commerce's Trade Compliance Center (TCC) is an integral part of efforts by the U.S. government to ensure foreign compliance with trade agreements. Located within the Market Access and Compliance (MAC) unit of the International Trade Administration, TCC systematically monitors, investigates, and evaluates foreign compliance with multilateral, bilateral, and other international trade agreements and standards of conduct to ensure that U.S. firms and workers receive all the benefits that market-opening initiatives provide.

The TCC Web site at <http://tcc.export.gov> provides a one-stop shop for American exporters facing market access and agreements compliance problems. The fully searchable database contains the texts of approximately 270 bilateral, regional, and multilateral trade and trade-related agreements, along with detailed market access information for more than 90 major U.S. markets. The online service enables U.S. exporters to file complaints about market access and agreements.

TCC can be reached by phone at (202) 482-1191 or by mail at the U.S. Department of Commerce, Room 3415, 14th St. and Constitution Ave., NW, Washington, DC 20230.

BUREAU OF INDUSTRY AND SECURITY, U.S. DEPARTMENT OF COMMERCE

The Bureau of Industry and Security (BIS) is responsible for control of exports for reasons of national security, foreign policy, and short supply such as "dual use" items with both military and commercial applications. Assistance with compliance with export controls can be obtained directly from your local BIS district office or from the Outreach and Educational Services Division within the BIS's Office of Exporter Services in Washington, D.C., which you may reach at (202) 482-4811. BIS also has two field offices that specialize in counseling on export controls and regulations; call the Western Regional Office at (949) 660-0144 or the San Jose Office at (408) 291-4212. For more information, visit the BIS Web page at www.bis.doc.gov.

MINORITY BUSINESS DEVELOPMENT AGENCY, U.S. DEPARTMENT OF COMMERCE

The Minority Business Development Agency (MBDA) identifies opportunities for U.S. minority business enterprises by promoting their ability to grow and compete in the global economy in selected industries. Through an agreement with the International Trade Administration, MBDA provides information on market and product needs worldwide and identifies ways to access education, finance, and technology to help minority businesses succeed. For example, MBDA and the International Trade Administration coordinate minority business participation in trade events. And the Minority Business Development Center network helps minority businesses to prepare international marketing plans and promotional materials and to identify financial resources.

For general export information, the field organizations of both MBDA and the International Trade Administration provide information kits and details about local seminars. Contact MBDA by phone at (888) 324-1551 or online at www.mbda.gov/.

WHERE ELSE TO LOOK FOR ASSISTANCE

Small Business Administration

The U.S. Small Business Administration (SBA) and its nationwide network of resource partners can assist you with export counseling, training, and financing. SBA has trade promotion and finance managers located in the U.S. Export Assistance Centers. In addition, you can find out more about exporting through the following:

- **SBA district offices.** The Small Business Administration has district offices in every state and territory that are staffed by specialists who understand SBA programs. These specialists can help small businesses succeed in exporting and put them in touch with other local resources.
- **Small Business Development Centers (SBDCs).** SBDCs provide a full range of export assistance services to small businesses, particularly those new to exporting. They also offer counseling, training, managerial support, and trade-finance assistance. Counseling services are provided at no cost to the small business exporter, but fees are generally charged for export training seminars and other SBDC-sponsored export events.
- **SCORE—Counselors to America's Small Businesses.** Many members of SCORE have practical experience in international trade. They can evaluate your company's export potential and strengthen your domestic operations by identifying financial, managerial, or technical problems. SCORE advisers can also help you develop and implement basic export marketing plans that show where and how to sell your goods abroad. You can find more information at www.score.org/.

For information on any of the programs funded by SBA, contact your nearest SBA field office by calling (800) 8-ASK-SBA (800-827-5722) or access the SBA home page at www.sba.gov/.

U.S. Department of Agriculture

The U.S. Department of Agriculture offers exporting assistance through the Office of Outreach and Exporter Assistance (OOEA). A part of the Foreign Agricultural Service (FAS), OOEA serves as the first point of contact for exporters of U.S. food, farm, and forest products. It provides them guidance, referrals, and access to foreign market information and assistance in getting information about export-related programs managed by the U.S. Department of Agriculture and other federal agencies. It also serves as a contact point for minority-owned and small businesses seeking assistance in these areas. OOEA will provide basic export counseling and connect you to the appropriate export program, such as the Market Access Program. Questions regarding any of the programs offered by the Department of Agriculture should be directed to OOEA at (202) 720-7420. The Web site is www.fas.usda.gov/.

National Center for Standards and Certification Information

The National Center for Standards and Certification Information (NCSCI) provides information about foreign standards and certification systems and requirements. In addition to providing comprehensive information on existing standards and certification requirements, NCSCI began a new service in 2005 known as Notify U.S. This free, Web-based e-mail subscription service offers U.S. citizens, industries, and organizations an opportunity to review and comment on proposed foreign technical regulations that can affect their businesses and their access to international markets. By subscribing to the Notify U.S. service, U.S. entities receive, by e-mail, notifications of drafts or changes to domestic and foreign technical regulations for manufactured products. To register, visit the Notify U.S. Web site at <http://tsapps.nist.gov/notifyus/data/index>.

District Export Councils

Besides the immediate services of its Export Assistance Centers, the U.S. Commercial Service has direct contact with seasoned exporters in all aspects of export trade. The U.S. Export Assistance Centers work closely with 58 District Export Councils (including those in Puerto Rico and the U.S. Virgin Islands) made up of nearly 1,500 business and trade experts who volunteer to help U.S. firms develop solid export strategies.

District Export Councils assist in many of the workshops and seminars on exporting that are arranged by the Export Assistance Centers, and they also sponsor their own. District Export Council members may also provide direct, personal counseling to less experienced exporters by suggesting marketing strategies, trade contacts, and ways to maximize success in overseas markets. You can obtain assistance from District Export Councils through the Export Assistance Centers that they are affiliated with.

State and Local Governments

State, county, and city economic development agencies; departments of commerce or development; and other government entities often provide valuable assistance to exporters. The assistance offered by these groups typically includes the following:

- **Export education.** Helping exporters analyze export potential and introducing them to export techniques and strategies, perhaps in the form of group seminars or individual counseling sessions
- **Trade missions.** Organizing trips abroad to enable exporters to call on potential foreign customers (see also Chapter 6)
- **Trade shows.** Organizing and sponsoring exhibitions of state-produced goods and services in overseas markets

Financial Institutions

Many U.S. banks have international departments with specialists who are familiar with specific foreign countries and various types of commodities and transactions. Large banks located in major U.S. cities maintain correspondent relationships with smaller banks throughout the country. And with banks in many foreign countries, they may operate their own overseas branches, providing a direct channel to foreign customers.

International banking specialists are generally well informed about export matters, even in areas that fall outside the usual limits of international banking. Banks frequently provide consultation and guidance free of charge to their clients because they derive income from loans to the exporter and from fees for special services. Many banks also have publications available to help exporters. These materials are often devoted to particular countries and their business practices, and they may be a valuable tool for familiarization with a foreign industry. Finally, large banks frequently conduct seminars and workshops on letters of credit, documentary collections, and other banking subjects of concern to exporters.

Among the many services a commercial bank may perform for its clients are the following:

- Exchange of currencies
- Assistance in financing exports
- Collection of foreign invoices, drafts, letters of credit, and other foreign receivables
- Transfer of funds to other countries
- Letters of introduction and letters of credit for travelers
- Credit information on potential representatives or buyers overseas
- Credit assistance to the exporter's foreign buyers

Export Intermediaries

Export intermediaries range from giant international companies to highly specialized small operations. For a fee, they provide a multitude of services, including performing market research, appointing and managing overseas distributors or commission representatives, exhibiting a client's products at international trade shows, advertising, and shipping and preparing documentation. In short, the intermediary can often take full responsibility for the export end of business, relieving the exporter of all details except filling orders.

Intermediaries may work simultaneously for a number of exporters for a commission, salary, or retainer plus commission. Some intermediaries take title to the goods they handle, buying and selling in their own name. The products of a trading company's various clients are often related, although the items usually are not competitive. One advantage to using an intermediary is that it can immediately make available marketing resources that exporters might take years to develop on their own. Many export intermediaries also finance sales and extend credit, facilitating prompt payment to the exporter. For more information on using export intermediaries, see Chapter 5.

World Trade Centers, International Trade Clubs, and Local Chambers of Commerce

Local or regional World Trade Centers and international trade clubs are composed of area businesspeople who represent firms engaged in international trade and shipping, banks, forwarders, customs brokers, government agencies, and other service organizations involved in world trade. Such organizations conduct educational programs on international business and organize promotional events to stimulate interest in world trade. There are nearly 300 World Trade Centers or affiliated associations in major trading cities in almost 100 countries. By participating in a local association, a company can receive valuable and timely advice on world markets and opportunities from businesspeople who are already knowledgeable in virtually every facet of international business. Among the advantages of membership are the services, discounts, and contacts from affiliated clubs in foreign countries. For more detailed information, visit <http://world.wtca.org/portal/site/wtcaonline>.

Many local chambers of commerce in the United States provide sophisticated and extensive services for members interested in exporting. Among these services are the following:

- Conducting export seminars, workshops, and roundtable discussions
- Providing certificates of origin
- Developing trade promotion programs, including overseas missions, mailings, and event planning
- Organizing U.S. pavilions at foreign trade shows
- Providing contacts with foreign companies and distributors

FACT:

Fifty-eight percent of small business owners belong to one business organization (e.g., an association), and 42 percent belong to more than one.

INSIGHT:

Business and trade associations have these benefits:

- Inform you about government rules and obligations
- Promote your industry or community
- Provide technical information specific to your industry

- Relaying export sales leads and other opportunities to members
- Organizing transportation routings and shipment consolidations
- Hosting visiting trade missions from other countries
- Conducting international activities at domestic trade shows

Industry and Trade Associations

In addition, some industry and trade associations can supply detailed information on market demand for products in selected countries, or they can refer members to export management companies. Industry trade associations typically collect and maintain files on international trade news and trends affecting their industry or line of business. They often publish articles and newsletters that include government research. National and International trade associations often organize large regional, national, and international trade shows themselves. To find a chamber in your area, visit www.uschamber.com.

American Chambers of Commerce Abroad

A valuable and reliable source of market information in any foreign country is the local chapter of the American Chamber of Commerce (AMCHAM). These local chapters are knowledgeable about local trade opportunities, actual and potential competition, periods of maximum trade activity, and similar considerations.

AMCHAMs usually handle inquiries from any U.S. business. Detailed services are ordinarily provided free of charge for members of affiliated organizations. Some AMCHAMs have a set schedule of charges for services rendered to non-members. For contact information on AMCHAMs in major foreign markets, call (800) USA-TRADE (800-872-8723).

International Trade Consultants and Other Advisers

International trade consultants can advise and assist a manufacturer on all aspects of foreign marketing. Trade consultants do not normally deal specifically with one product, although they may advise on product adaptation to a foreign market. They research domestic and

foreign regulations and also assess commercial and political risk. They conduct foreign-market research and establish contacts with foreign government agencies and other necessary resources, such as advertising companies, product service facilities, and local attorneys.

Consultants in international trade can locate and qualify foreign joint venture partners and can conduct feasibility studies for the sale of manufacturing rights, the location and construction of manufacturing facilities, and the establishment of foreign branches. After sales agreements are completed, trade consultants can also ensure that implementation is smooth and that any problems that arise are dealt with effectively.

Trade consultants usually specialize by subject matter and by global area or country. These consultants can advise on which agents or distributors are likely to be successful, what kinds of promotion are needed, who the competitors are, and how to conduct business with the agents and distributors. They are also knowledgeable about foreign government regulations, contract laws, and taxation. Some firms may be more specialized than others. For example, some may be thoroughly knowledgeable about legal issues and taxation and less knowledgeable about marketing strategies.

Many large accounting firms, law firms, and specialized marketing firms provide international trade consulting services. When selecting a consulting firm, you should pay particular attention to the experience and knowledge of the consultant who is in charge of the project. To find an appropriate firm, seek advice from other exporters and from the other resources listed in this chapter, such as the Export Assistance Centers and local chambers of commerce.

Consultants are of greatest value to a firm that has specific requirements. For that reason, and because private consultants are expensive, it pays to take full advantage of publicly funded sources of assistance before hiring a consultant.

Export Seminars

Besides individual counseling sessions, an effective method of informing local business communities of the various aspects of international trade is through conferences, seminars, and workshops. Each year, Export Assistance Centers participate in approximately 5,000 programs on topics such as export documentation and licensing procedures, country-specific market opportunities, export trading companies, and U.S. trade promotion and trade policy initiatives. The seminars are usually held in conjunction with District Export Councils, local chambers of commerce, state agencies, and other trade organizations. Small Business Administration field offices also co-sponsor export training programs with the Department

of Commerce, other federal agencies, and various private-sector international trade organizations. For information on scheduled seminars, contact your nearest Export Assistance Center (see Appendix B) by calling (800) USA-TRADE (800-872-8723) or by going online to www.export.gov/eac.

CASE STUDY:

Solatube

“Diversifying economic risks really does work. When it’s sunny in some of our markets, it’s snowing in others. When business is down in the States, it’s up somewhere else.”

—Brett Hanley, international sales vice president, Solatube Global Marketing Inc.

THE COMPANY

Solatube is a San Diego–based maker of tubular skylights. But these aren’t ordinary skylights. They employ patented technologies that bring more natural light in, and they come with optional kits that convert the skylight into a light fixture as the natural light fades or into a ventilator for kitchen and bathroom use. As the price of electricity increases, skylights for both home and commercial use save money and are good for the environment.

THE CHALLENGE

Solatube was founded in Australia in 1991. Its directors disagreed on whether going international was the best direction for the company, but in the end they elected to give it a try. They then decamped for California to be closer to the U.S. domestic market and to Europe and Latin America. According to Solatube Global Marketing’s President Brett Hanley, “A smaller company like ours can’t be experts in every market. We’re not that naive to think we can do it all.”

Solatube also needed a way to insulate itself from the bottom end of the business cycle in its new home market.

“We needed to find entrepreneurial folks overseas who can find the people working on the roofs. We need national distributors with business backgrounds who can set up everything for us,” says Hanley.

THE SOLUTION

At first, Solatube was mostly passive in its outreach, meeting potential distributors at trade shows or evaluating prospects who contacted Solatube through the Web or by phone. Results were very mixed, and the company spent more time on unfocused searching than on selling and growing the business.

So Solatube approached the U.S. Commercial Service’s Export Assistance Center in San Diego. “We did things the hard way for a number of years until we met the Commercial Service. We wished we had met them before,” says Hanley.

Trade Specialist Julia Rauner Guerrero entered the picture as Solatube set its sights on France. With help from her colleague Eva Prevost in Marseille, Guerrero identified a number of master distributor prospects, including one who had seen Solatube promoted on the U.S. Commercial Service Web site in France

(www.buyusa.gov/france). In the end, Solatube chose this distributor to represent the product line. Everything was wrapped up in less than six months, and orders were placed for \$100,000 worth of product.

Guerrero says, “We encouraged Solatube to develop a regional sales strategy in France and helped develop that strategy. They also followed our advice to engage a French-speaking staff person at their San Diego office, as language was going to be a barrier in developing their business further.”

Thanks to the Commercial Service, Solatube is now selling more than 160,000 units per year in 40 different overseas markets. International sales have surpassed 15 percent of total sales with no ceiling in sight for the company’s skylights, which are brightening homes and businesses from London to Mexico.

LESSONS LEARNED

Hanley says that Solatube’s number one lesson learned was that small companies can expand internationally, gain significant new sales, and add jobs.

Don’t try to do it all yourself, says Hanley. It’s easy to get overstretched and

to waste valuable time. “There is a lot of excellent free and low-cost help out there, including that of the U.S. government and its partners,” he advises. “In the case of France, our Commercial Service contact there served as a filter for us. The French distributor would talk to Eva as both our representative there and as a representative of the U.S. government, and she would interpret things for us. There was a French-to-French thing going there that worked out great for us.”

The most important thing you can do is to find good distributors in your target markets. You can spend lots of time and money finding them on your own, but Hanley offers this recommendation: “Let the government do it for you. This is their niche, and they’re the best at it.”

Hanley is a strong advocate of diversification: “Diversifying economic risks really does work. When it’s sunny in some of our markets, it’s snowing in others. When business is down in the States, it’s up somewhere else. Our overseas sales have been growing 25 percent a year for the past six years. We now enjoy a benefit of a strengthening euro against the dollar.”

Moreover, Hanley says, “Our international success has improved our acquisition profile. Not that we’re looking to sell, but if we ever are in the future we’ll be worth a lot more because of the international dimension of our business.”

Navigating cultural issues with distributors can be a challenge. Don’t be reluctant to ask for help. “In one instance,” says Hanley, “After we agreed on a deal, we sent a contract to a distributor unsigned by us. The distributor was very upset, believing we didn’t trust him. This would be unthinkable in his culture. There was no legal risk for us to sign it, so the

reason we didn’t was probably cultural.” Knowing how *not* to unintentionally give offense is an important and easily learnable business skill.

Exporting has made Solatube’s domestic business stronger also. Hanley explains, “Experience in Europe and elsewhere in the world has turned us into something of a thought leader in our U.S. business dealings.” Environmental practices in commercial buildings are sometimes more advanced in Europe than in the United States. Solatube has brought those ideas back to the United States and had them adopted by its U.S. customers. “It gives us a competitive advantage,” Hanley says. “Also the U.S. companies we do work for overseas are eager to use us here in the United States. The international work gives us credibility.”

ACTION

- **Use of Web-based channels to reach out to prospective distributors.** Your company’s Web site is a good way to troll for new business. Even though English is understood widely in the global business world, it’s often helpful to translate your product information into the language of the market you are entering. Contact a professional translation company to help ensure that the translation is accurate.
- **Consider using the Featured U.S. Exporter service.** Solatube used this service to find its French distributor. The service is highly targeted, and U.S. companies pay only for the cost of translating their materials. A link to your e-mail account is included. For more information, visit www.buyusa.gov.

- **Learn about the culture of your target markets.** Selling consumer items to Canada may require no more cultural knowledge than how to use a phone book. Selling to Paris or Pakistan, however, may not be the same. There are many good books on doing business in different cultures, and a quick visit to your local public library will be time well spent. Cultural information is also available through consultants and your local Export Assistance Center of the U.S. Commercial Service.

Based in San Diego, California, Solatube builds unique skylights with options that allow them to be transformed into light fixtures. According to Brett Hanley, Solatube’s international sales vice president, sales in 2006 exceeded 160,000 units in 40 overseas markets.