Making the Most of Your Exhibition
A Structured Approach

OBJECTIVES
Set clear, defined objectives for the exhibition that fit in with your overall

marketing strategy:-

What is the purpose of you attending the event – what will be a successful outcome and how will you measure this?
e.g. (
To seek Agents and Distributors
 (
Assess the competition

 (
Maintain existing sales and contracts

 (
Introduce and promote a new product

 (Increase your market share for existing products

 (
Target a set number of new potential customers

 (
Aim for a set target of sales resulting from the event

 (
Cement and improve relations with existing customers or agents

THINKING AHEAD - Planning
1
Appoint a co-ordinator with overall charge of planning and logistics.

2
Decide on the stand area required; think about the layout and display aids you may need.

3
Check the facilities you need to exhibit your products will be available on
the Exhibition site - e.g. power, water, compressed air, adequate ceiling
height and floor loading.

4
Ensure you have adequate supplies of your sales literature in the appropriate

language(s).

5
Select the staff who will represent your business on the stand and

Ensure they receive the necessary training (including any specialised language requirements) to do the job effectively. Involve them in the planning.

6
Make sure all those travelling to the event have a current passport; necessary
visas; appropriate travel and medical insurance; driving licence (if
required); and that advisable vaccinations
are up to date. Make your travel

and accommodation arrangements in good time - hotels close to the venue quickly become full with exhibitors and buyers. Consider arranging “open” return travel to allow for follow-up meetings after the event.

THINKING AHEAD – Marketing Initiative to Consider as Appropriate
1
Select your target audience

2
Pre-show email/invitation

3
Promotional Telemarketing
4
Advance advertising (e.g. in trade press, show catalogue/grounds)

5
On-stand catering/prize draw/reception

6
Press opportunities

7
Photography – recording of proceedings

8
Company Business Cards
BEFORE YOU GO: EXHIBITS
(Also refer to attached FAQs on Exporting for more detailed guidance)

1. Check with your production team that your exhibits will be ready in good time to meet your shipping deadline.

2. Ensure that:-

· You are fully conversant with any charges that may be levied by the authorities

· Your products are permissible exports/imports

· You can comply with any export or import regulation/documentation; if you need a licence apply in good time

· You can comply with any local technical, safety, labelling or other regulations.
3. Space booking and stand construction arrangements must be made in good time.
4. Confirm that:-

· Your exhibits comply with any local regulations

· Early application has been made for any Customs or other documentation/licence which may be required.

5. Be selective in what you choose to display. Bear in mind that photographs are not as effective as models and models not as effective as the real thing

6. Select the appropriate products from your range for the particular market.

7. Make your shipping arrangements early. Carefully arrange shipping details so that your exhibits arrive in good time before the opening date. In some cases there may be congestion at ports or airports at the time of an exhibition. Make special allowance for large and heavy exhibits which need to be on site before stand construction begins. (The ATO may make arrangements for the group).

8. If local regulations permit you to sell your exhibits and you intend to do so, seek advice from your shipping agent or ATO on the most suitable Customs entry arrangements.

9. Make sure that the correct electrical power and other services and facilities needed for demonstrating your exhibits have been booked. (The ATO may make arrangements for the group). Source appropriate power cables and adaptors.
10. Arrange proper insurance in good time. The ATO might make arrangements for the group.

11. Make absolutely sure that you can quote delivery dates and prices in the

local currency or Euros (or on whatever terms are normal in the particular
market), and for other markets whose buyers may attend the trade fair.
STAND DRESSING - Design Considerations
Ensure that your stand is fully dressed before the event opens. Do not plan to fix-up displays or exhibits while visitors, who may be potential customers, are arriving.

1
Design the layout of your stand to create the maximum impact from within your budget.

2
Do not overfill your stand. Allow for furniture, cupboards, display boards, etc
 which complement the stand design and/or arrange for these to be supplied.

3
Prepare stand graphics and sales literature carefully and in good time, and ensure you have sufficient copies of your literature. Check you have adequate room on your stand for storing excess literature.
3a
Ensure your graphics state clearly what you do.

4
Ensure consistent and clear branding.
5
Use additional lighting, e.g. spotlights or floodlighting to highlight exhibits and

graphics.

6
Make a list of the items that you will need to have with you on the stand, e.g.

visitors book, pens, stapler, scissors, business cards, stationery etc
STAFFING YOUR STAND
1
Make sure you have enough representatives to staff the stand for the whole event allowing for adequate breaks and business calls.
2
Decide how details of visitors to your stand will be recorded and that all staff
are aware of it. Keep it simple.

3
Make sure that all on your stand are fully aware of what has been booked
for them in the way of display aids,
services etc., and know all the rules and
regulations which apply to exhibitors.

4
Ensure staff can answer any technical questions and, if appropriate, demonstrate your products. Also, check staff know about the full range of your business’s products, are aware of how to help in meeting the objectives you have set for the exhibition, and can negotiate credit and delivery terms for orders and arrange follow up as necessary.

5
Set up a line of communication with your local agent or back to base in the

UK so that stand staff are able to check quickly on delivery dates etc. if

necessary. Make sure your stand staff know about it.

6
Ensure your staff arrive in adequate time to install properly and, where

necessary, test-run your exhibits at least 24 hours before the opening of the
event, if permitted.

7
Consider security arrangements in the halls and ensure any valuable items on your stands are secure, including outside opening hours.

8
Keep your stand neat and tidy throughout the event.

9 Do you need an interpreter?

10 Hold a review meeting with the team at the end of each day.

Effective Networking
1
Set objectives/targets

2
Wear a name badge

3
Remember to use names

4
Take and hand out business cards (not everyone has time to talk but they can always call or look at your website later)

5
Use your Elevator* speech

6
Approach groups

7
Use small talk

8
Always make legible notes during or immediately after meetings even if you keep the next client waiting. Review after days close.
* Elevator Speech
In order to maximise your potential to appeal to any passing clients you may want to work on an elevator speech.

· Use a short, punchy and memorable description of your business and what you can do/provide

· Include why someone would want to do business with you – what’s in it for them?

· Tailor your speech for different audiences

· Keep it brief - 30 – 60 seconds max

Personal Sales Skills:

1
Focus on the right clients

2
Know your client – research, ask questions and listen

3
Understand their whole needs – not just the need for your services

4
Know your services

5
Sell benefits (less focus on features)

6
Make a positive impression (use an Elevator* speech) and have enthusiasm, energy and ideas

7
Give excellent service

8
Never let a client go without taking full contact details

9
Check you meeting notes at the end of each day

AFTER THE EXHIBITION

1
Make arrangements for re-shipment of unsold exhibits and in particular ensure goods imported ‘in bond’ are re-exported or are dealt with in accordance with other local Customs requirements.

2
Ensure a responsible member of your stand staff has adequate local currency
to settle local accounts and pay any charges that may be levied by the
authorities before leaving.

3
Consider that one member of staff remains available for up to 24 hours after
the event closes to develop contacts made at the exhibition, analyse all serious enquiries and follow-up, assist your local representative (if you have one) with sales training/further product development and maximise the benefit of the opportunities identified at the exhibition.

 Evaluation:
Meet with all staff who were involved in either planning or staffing the

stand and discuss:-

Evaluating Your Stand:

1 Number of Business Outcomes

2 Quality of Visitors

3 Visitor Perceptions

4 Number of “meaningful” meetings

5 Number of active leads generated

Evaluating the Exhibition:

1 Who attended (your existing customers, potential customers, competitors?)

2 Any well-known exhibitors not present?

3 Other similar shows?

4 Cost of exhibiting – was it good value for money?

5 Location at show – traffic flow etc

6 Perceptions of the people manning your stand

7 Did your presence help to achieve your objectives

8 Would you go again?

9 Did anything go wrong – how would you avoid this occurring again?

FOLLOW UP:
1 For Immediate Opportunities:

Email asap thanking for time

Possible phone call to develop relationship

Pass contact on to appropriate person for immediate action

2 Non Immediate Opportunities:

Email within 2 weeks

Make further contact every 3 months or as appropriate

3 No Further Interest:

Email within 2 weeks and remind

Exporting FAQs

1 - How do I set up my company in the first place?

2 - How will I know when I’m ready to think about exporting?

3 – How do I know which markets would be best for me?

4 – What help is available to visit the market?

5 – How can I sell my goods?

6 – Should I use an agent or distributor?

7 – What are the Pros and Cons of setting up a joint venture business?

8 – How do I ship goods overseas?

9 - Do my products need to pass country specific quality / safety tests?

10 – What documentation do I need and how do I find out how to use it?

11 – What is a Customs Export Declaration?

12 – What is the Customs Commodity Code that is required on my export declaration?

13 – What is a Customs NES declaration?

14 – What is a CPC number and where can I obtain one?

15 – What is a SAD document?

16 – Do I need a licence for my products / services?

17 – What are Export Controls and Export Licences?

 18 - How do I find out if there are sanctions regarding my goods / country of destination?

19 – What is a Pre-Shipment Inspection (PSI)?

20 – Can you explain what Duty is?

21 – Am I liable to pay import duty?

22 – Are we liable for VAT on goods / services we export?

23 – Will we have to pay corporate tax overseas?

24 – Will we need to pay income tax for our overseas / internationally mobile staff?

25 – Where do I find the tax forms for different countries?

26 – How do I find out about different countries packaging requirements?

27 – What is a phytosanitary certificate?

28 - What does INCOTERMS mean?

29 – What is a bill of Lading?

30 – What is an Air Waybill?

31 – What is a Dangerous Goods Note?

32 – How can I be sure that I will get paid?

33 – What happens if the buyer doesn’t pay?

34 – What is a Letter of Credit?

35 – What is an EUR1 (Movement Certificate) and how can I obtain one?

36 – Can I apply for a EUR1 after my goods have been shipped?

37 – My EUR1 has been lost in transit, what can I do?

38 – What does “free circulation” mean?

39 – I have been asked to submit an EUR1, but the goods are not all of EU origin. Can I do this?

40 – What is a CVO (Certificate of Value & Origin)?

41 – What is a Certificate of Origin and where can I obtain one?

42 – Why may a Certificate of Origin be necessary?

43 – We are exporting second hand clothing and have been asked to provide a Certificate of Origin. How do I declare the origin of these clothes as I have no proof?

44 – I wish to apply for a Certificate of Origin for goods to Libya. Are there any special requirements?

45 – It is a requirement of my Letter of Credit that I obtain two original Certificates of Origin, can I do this?

46 – If the weights of my goods change, making my EU Certificate of Origin incorrect, what should I do?

47 – My EU Certificate of Origin has been lost in transit, what can I do?

48 – My Letter of Credit states the origin of the goods needs to be UK, but they’re not. What can I do?

49 – We are importing goods, which we repackage, label and export. Can we declare the goods are of UK origin?

50 – I am shipping goods to Iran. Do I need to use an Arab-British Certificate of Origin?

51 – We are making our first export to Algeria and need to obtain an EX-1 form. What is this?

52 – Our parent company abroad raises European Community Certificate of Origin for the Middle East, which they have legalised by the Embassy. Can we do the same in the UK?

53 – Is it possible to apply for a Certificate of Origin electronically?

54 – When applying for an EC Certificate of Origin, will I need to supply additional information if the goods are not manufactured in the UK?

55 – My client has asked me to provide a legalised Certificate of Origin. What does legalised mean?

56 – What does it mean if I have to get documents apostilled?

57 – What is an ATA Carnet?

58 – Can I extend an ATA Carnet that expires in 2 months?

59 – Can I get extra vouchers after the Carnet has been issued, or add anything to the list?

60 – What happens if I lose my ATA Carnet?

61 – I need to provide a Letter of Introduction stating that I am trading in the UK. Can you help?

62 – What is a Force Majeure?

63 – What is a Certificate of Free Sale and where can I get one?

64 – Do I have to speak a foreign language to successfully do business abroad?

65 – How important is it to understand foreign business culture?

66 – Is the design / use of logos / imagery appropriate for my overseas target market?

67 - How should I promote my products / services overseas?

68 – Can I get help with overseas PR?

69 – Can I get help to exhibit at overseas trade fairs / shows?

70 – Do I need to translate my website for foreign customers?

71 – Should I provide a currency converter on my purchasing site / show my process in Euros?

72 – How can I ensure credit card payments are secure when trading on the web?

73 – Do I need to translate my literature?

74 – Where can I get my information translated?

75 – How do I position and price my product / service?

76 – How long will it take to get my first order?

77 – How can I finance the export business if cash flow is a problem?

78 – What do I need to know about contracts?

79 – How can I protect my intellectual property?

80 – What about product / service liability?

81 – What about after-sales service / technical support for my customers?

Q1 – How do I set up my company in the first place?

A – For advice on registering a business in the UK contact Companies House at www.companieshouse.gov.uk. For other advice on getting your business off the ground look at the “Businesses & Self Employed area on www.gov.uk.
Q2 – How will I know when I’m ready to think about exporting?

A – If you have an established domestic market, if your product or service is competitive, if the market potential exists and you have the capabilities to support export growth, then with effective planning, there is no reason why your could not expand overseas.
Contact your local International Trade Team to help you assess these factors. Find your local team by entering your post code in the box of the UK Trade & Investment website at www.ukti.gov.uk.

Q3 – How do I know which markets would be best for me?

A - This will usually be driven by the potential of the overseas market, but also the ease of entry into that market. Those markets that offer both strong potential and ease of access will be the markets to focus on initially.

You can carry desk research starting with the UK Trade & Investment website at www.ukti.gov.uk. You can access information by either market or sector. Registering for full business access to the website is free, will take about 10 minutes and will give you access to added value information such as sector in market reports and business opportunities.
Once you have narrowed your target markets down you should have a chat with your International Trade Advisor about UK Trade & Investment’s Overseas Market Introduction Service (OMIS), this will buy you the time of staff in our overseas embassies to carry out detailed market research, provide warmed sales leads, assist you with a visit programme etc.

We also support the Export Marketing Research Scheme (EMRS) – more details on www.ukti.gov.uk.
Q4 – What help is available to visit the market?

A - UK Trade & Investment runs a number of schemes to help you visit the market:

· UK Trade & Investment runs the Tradeshow Access Programme (TAP) to help you make the most of your overseas trade show participation. Again your local International Trade Team can advise or read more about the scheme at www.ukti.gov.uk.

· UK Trade & Investment’s Sector Teams also run sector focused missions. Check the events database at www.ukti.gov.uk for details.

· Also, as part of our Overseas Market Introduction Service (OMIS), staff in our Embassies abroad can help you with a visit programme, interpretation etc – any thing that you need to make your visit a success.

Q5 – How can I sell my goods?

A - Depending on the product you could sell directly, via the internet, through an agent, distributor or under licence.

Q6 – Should I use an agent or distributor?

A - An agent helps you sell your product at a commission, but you as the seller make the delivery to the customer and the commission to the agent is payable once you have been paid.
Distributors buy your products and sell in their own capacity at a margin but as good distributors have a number of product lines, you need to convince the distributor that your product will be the one that will provide maximum return. To make this work to commercial advantage takes considerable time and resource. You also have less control over how your goods are sold.
In both cases make sure you research the agent or distributor. Again, the OMIS scheme can help, contact your local International Trade Adviser to discuss.

Q7 – What are the Pros and Cons of setting up a joint venture business?

A - Joint ventures (JV) involve real financial or equity investment which has a range of implications for the business.

	Advantages of a joint venture may include:
	Disadvantages may include:

	· Providing a permanent presence in the market

· Working with experienced foreign nationals provides obvious market / business culture expertise and a better understanding of legal and fiscal frameworks

· Can be profitable as the other partner in the JV will have established buyers
	· Can be very difficult (and expensive) to unravel if it does not work out

· Needs careful planning and would require input from local lawyers and accountants

· There could be issues around IPR if not handled properly

Q8 – How do I ship goods overseas?

A - This is best outsourced to a specialist company known as a freight forwarder. They take on responsibility for transporting your goods to their destination. You can find a list of reputable freight forwarders from the British International Freight Association at www.bifa.org. or the relevant Accredited Trade Organisation might be able to offer advice.
You should also be sure that your shipment meets all the customs requirements for each country through which your goods will pass. The country pages on the UK Trade & Investment website at www.ukti.gov.uk contain further advice. HM Revenue & Customs also provide useful online guidance at www.hmrc.gov.uk.

Q9 - Do my products need to pass country specific quality / safety tests?

A - Normally yes. The British Standards Institution provides information about regulations and standards around the world and also deals with CE Marking and the kite mark standard at www.bsi-global.com.

Q10 – What documentation do I need and how do I find out how to use it?

A - It is very important to ensure that you have the correct documentation. You can get more information your local Business Link, your Chamber of Commerce or your freight forwarder.
Incorrectly completed documentation can not only mean that the process may take longer, but it is also likely to cause excess costs. Further advice can be found at www.gov.uk/browse/business/imports-exports.
Q11 – What is a Customs Export Declaration?

A - A Customs Export Declaration is a declaration of the goods that are being exported. A reference code should be included for the goods to enable the appropriate duty to be applied. Your freight forwarder can advise or visit www.hmrc.gov.uk.

Q12 – What is the Customs Commodity Code that is required on my export declaration?

A - For exports out of the European Union you are required to provide an eight-digit commodity code which needs to be entered on the Customs Export Declaration. Sometimes this code is also referred to as the “first eight digits on the Customs Tariff number” or “CN (Customs nomenclature) code”. This number will also be used as a basis for the import declaration in the country of destination.
Based on the Commodity Code, Customs authorities will assess duty rates, apply specific controls and origin rules. If you are unfamiliar with Customs classification you can find more advice at www.hmrc.gov.uk.

Q13 – What is a Customs NES declaration?

A – New Export System (NES) us HM Revenue & Customs electronic method of making export declarations. The computerised system captures export declarations at all stages of the export process either by direct transmission from the exporter or through a third party such as a freight forwarder.
The initial export declaration can be submitted at any time before the dispatch of the goods. When the goods arrive at the port of shipment, an arrival message must be sent to Customs who will then control the export and give permission to load. Once the ship or aircraft has departed, a departure message must be sent to Customs who will respond with an acknowledgement that clears the export account on the Customs system. The NES electronic departure message provides evidence that the goods were exported.

Q14 – What is a CPC number and where can I obtain one?

A – A CPC is used for both imports and exports to identify the nature of the movement of the goods. It is made up of three pairs of numbers and each pair identifies the applied procedure, the previous procedure (if applicable) and further classifies the nature of the movement. More information can be found at www.hmrc.gov.uk.
Q15 – What is a SAD document?

A – The Single Administrative Document (SAD), Customs form C88 is the Customs declaration document for imports and exports. All exports, excluding postal exports require a C88, the SAD and must accompany the goods to the port of export from the EU.
Guidance on how to complete the SAD is available at www.hmrc.gov.uk.

Q16 – Do I need a licence for my products / services?

A – For the great majority of exporters no licence is necessary to export goods from the UK but it is definitely worth checking. In some cases goods that don’t normally need a licence may require one – i.e. civil engineering products that could have a military use. See www.gov.uk for more information.

Q17 – What are Export Controls and Export Licences?

A – Export Controls apply to goods upon which the UK government has placed export licensing requirements. Typically export controls relate to goods that may be used in some way or other for military applications but there are others e.g.
- Agricultural products / animals / animal products

- Antiques, art or collectors items

- Chemicals used in the production of controlled drugs

- Diamonds

- Hazardous chemicals

- Military / dual use

- Waste

If considered to be sensitive, you will need to apply for an export licence from the appropriate department before you can take them out of the UK.

Q18 - How do I find out if there are sanctions / embargoes regarding my goods / country of destination?

A – refer to www.gov.uk and search for export controls.
Q19 – What is a Pre-Shipment Inspection (PSI)?

A – A small number of countries require goods and documents to be examined before export by an independent agency. Usually countries where PSI applies will have appointed a dedicated agency to perform the pre-shipment inspection.
Before exporting to a country where PSI applies, you are advised to establish specific procedures and whether you or your customer will carry possible PSI related cost. Advice can be found at www.gov.uk and www.wto.org.

Q20 – Can you explain what Duty is?

A – Duty is charged at the place of importation and paid by the importer, unless the exporter has agreed to do so under the delivery term of a duty paid sales contract. There is one exception to this rule, for Common Agricultural Policy (CAP) goods there is the possibility that duty can be levied at the place of export.
Normally import duties are collected by the customs authorities in the country to which the goods have been exported. Duty rates will vary from country to country depending on value, tariff classification and the origin of the goods. See www.wcoomd.org for links to other countries customs websites.
In some cases the duty may be suspended if the goods are entered to a special customs regime such as temporary import or inward processing.

Q21 – Am I liable to pay the import duty for the country of destination?

A – It depends on the route to market. If the company is shipping the goods and selling directly then they are liable. If you are shipping to a third party they are normally paid by the importer but this can be reflected in the price negotiations.

Q22 – Are we liable for VAT on goods / services we export?

A – If the goods are leaving the European Union, you will not need to include VAT on your international invoices. However, it is necessary to ensure that you retain a clear “audit trail” so that you can prove to MH Revenue & Customs that the goods have clearly left the EU.
For goods to EU countries, the VAT position will depend upon the position of your client. It is sensible to talk through your precise situation e.g. whether you are selling to businesses or private individuals with HMRC (0845 010 9000) or your accountant.

Q23 – Will we have to pay corporate tax overseas?

A – This will depend on the structure of your international operations. For example, if all your international sales are undertaken from the UK and you have no subsidiaries or permanent establishments overseas, you should not have an obligation to pay overseas corporation taxes.
However, if you do have distinct business operations overseas, you may incur an obligation to corporation tax. It is sensible to get professional advice at an early stage if you are looking to establish an overseas presence.
Further information can be found in the country pages at www.ukti.gov.uk.
Q24 – Will we need to pay income tax for our overseas / internationally mobile staff?

A – This will depend upon the precise activities of your individual staff. If your employees are only spending a short period of time in an overseas location, they should not be liable for any overseas tax. However, if they are spending longer periods of time in a particular location, an overseas tax liability could arise and professional advice should be sought from an accountant or lawyer.

Q25 – Where do I find the tax forms for different countries?

A – You will often be able to find the relevant tax forms from the website of each country’s tax authority. However, whilst many websites do provide some information in the English language, it is probable that the actual tax forms would only be available in the relevant national languages.

Q26 – How do I find out about different countries packaging requirements?

A – Your freight forwarder or agent / distributor should be able to advise. Also, further information can be found on the country pages at www.ukti.gov.uk.
Q27 – What is a phytosanitary certificate?

A – A phytosanitary certificate is now required for all goods using wood and plant materials. It indicates that the wooden packaging has been fumigated or undergone heat treatment. The Plant Health Section of the Forestry Commission issues these certificates. Their website is www.forestry.gov.uk.

Q28 - What does INCOTERMS mean?

A – INCOTERMS (International Commercial Terms) are a set of agreed rules which set out the delivery terms for internationally traded goods. They allow the buyer and seller to agreed responsibility for carriage, customs clearance and division of the costs and risks. There are 13 INCOTERMS, which cover the range of responsibilities for both the buyer and the seller. You can find details of these at www.gov.uk.
Q29 – What is a bill of Lading?

A – Bills of Lading are usually issued by the shipping company or agent. A Bill of Lading is the document of title, it acts as a receipt for the goods and provides evidence of the freight contract and is required by the buyer to clear goods at the point of arrival.

Q30 – What is an Air Waybill?

A – The Air Waybill is an air freight consignment note. It has a similar function to the Bill of Lading but is not a document of title. It accompanies the consignment allowing fast clearance on arrival at the destination airport.

Q31 – What is a Dangerous Goods Note?

A – Dangerous Goods Notes are required for all shipments of a hazardous nature. They are used for movements by sea, road and rail and are prepared by the seller. They are required to act as a security document and allow the carrier to reduce any risks to safety. You can find details of these at www. gov.uk.

Q32 – How can I be sure that I will get paid?

A – You may be able to insist that you client pays for your product / service in advance. However, if this is not possible, you can help minimise the payment risks to your business by obtaining bank credit reports into your client company or entering into Letter of Credit arrangements with the company.
Always do some research into payment terms and be prepared to adapt your terms to suit your customers to ensure you remain competitive.

Q33 – What happens if the buyer doesn’t pay?

A – You can and should insure against non-payment of export invoices with a specialist provider or arrange for your bank to take over the risk, e.g. discount your export sales ledger.
UK Trade & Investment offices in market can provide you with a list of local lawyers who may be able to help. Get their contact details from the relevant country pages at www.ukti.gov.uk.

Q34 – What is a Letter of Credit?

A – A Letter of Credit (L/C), sometimes called a documentary credit, is an undertaking by a bank to make a payment on an international transaction to a named beneficiary within a specified time frame. Each Letter of Credit has terms and documentary requirements which must be strictly complied with. The main advantage of a Letter of Credit is to provide security to both the exporter and the importer.
The exporter must understand that unless the terms of the credit are met precisely, payment will not be made.
Q35 – What is an EUR1 / EUR-MED and how can I obtain one?

A – Also known as a Movement Certificate, an EUR1 / EUR-MED is required to certify goods of EU origin in order to receive preferential import duty rates. Customs notices 827, 828, and 832 cover rules of origin and can be found at www.hmrc.gov.uk.

EUR1 / EUR-MED forms are available from your Chamber of Commerce together with guidance on completion. Visit www.britishchambers.org.uk for your local contact details.
Note: this is not a Certificate of Origin which is a separate document – see Q41.

Q36 – Can I apply for a EUR1 after my goods have been shipped?

A – Every effort should be made to complete an EUR1 before the goods are shipped, but as an exception it is possible to apply after shipment. There are some additional requirements as follows:

· “Issued Retrospectively” must be inserted into box 7 of the EUR1;

· An extra declaration under paragraph 1 on 4 of the EUR1 stating “no movement certificate EUR1 for these goods has previously been issued”;

· Details of the place and date of exportation must be provided, together with proof of shipment.

Q37 – My EUR1 has been lost in transit, what can I do?

A - If an EUR1 has been lost, stolen or destroyed you are able to apply for a duplicate at the office where the original was issued. The following additional requirements are needed:

· A letter stating why a duplicate is required and where and when the original EUR1 was issued;

· Box 7 of the EUR1 must state “Duplicate” and the serial number and date of issue of the original certificate;

· Supply a copy of the export invoice and any other supporting evidence against which the original was issued.

Q38 – What does “free circulation” mean?

A – Goods in “free circulation” can move within the 25 EU Member States without Customs presentation and paperwork or the payment of customs duties.

For goods to be in “free circulation” they must originate in the EU. If the goods are imported into the EU all import formalities have to be complied with and all duties, levies or equivalent charges have to be paid and not refunded.

Q39 – I have been asked to submit an EUR1, but the goods are not all of EU origin. Can I do this?

A – An EUR1 can be raised but it can only cover the goods of EU origin. The non-originating goods need to be clearly marked on your invoice. A statement must be entered in box 8 of the EUR1 just below the description stating the goods marked on the invoice are non-originating and therefore are not covered by this movement certificate EUR1.

Q40 – What is a CVO?

A – CVO stands for Certificate of Value and Origin. As well as details of the goods the CVO provides, in special clauses extra details about labour and packing costs, royalties or commissions (if applicable), freight charges and any overseas insurance costs are detailed. The CVO also provides an exporter’s declaration and statements, again the form of clauses, about the value and origin of the goods.

Q41 – What is a Certificate of Origin and where can I obtain one?

A – Certificates of Origin are required by some countries as evidence of the origin of the goods and are available from your Chamber of Commerce, see www.britishchambers.org.uk. The Chamber will also provide assistance on how to complete the document. There are two types of Certificate of Origin the European Community version and the Arab-British Chamber of Commerce version required by the Arab League Member States. Both documents must be certified by the Chamber and, once completed, by the exporter.

Note: this is not an EUR1, see Q35 above.

Q42 – Why may a Certificate of Origin be necessary?

A – There are a number of reasons. The following are a few examples:

· A legislative requirement by certain countries;

· Overseas Customs Authorities may require proof of origin;

· The document may be required by the terms of a letter of credit;

· EU funded projects may require proof that goods were sources within the EU;

A buyer may want to satisfy himself as to the origin of goods.

Q43 – We are exporting second hand clothing and have been asked to provide a Certificate of Origin. How do I declare the origin of these clothes as I have no proof?

A – All goods classified under tariff heading 63.09 (worn clothes and other worn articles) being exported / imported under non preference arrangements take on the origin of the country where the clothes were last collected and packed for shipment. This does not however include new articles with faults in weaving, dyeing or shop soiled articles.

Q44 – I wish to apply for a Certificate of Origin for goods to Libya. Are there any special requirements?

A - Firstly, an Arab British Certificate of Origin should be used for Libya. Secondly, there are also a couple of additional requirements: any application made to the Libyan authorities should be made in Arabic and therefore your Certificate of Origin when submitted for legalisation must be submitted with an Arabic translation. The value of the goods in Sterling must be entered in the remarks box of the certificate.

Q45 – It is a requirement of my Letter of Credit that I obtain two original Certificates of Origin, can I do this?

A - It is possible to raise more than one original Certificate of Origin. However, there is a special procedure to follow. The certificates need to be completed identically and the serial number of the second certificate needs to be changed so it reads the same as the first. On the first certificate the wording “1 of 2 originals” needs to be placed in the box just below the serial number and “2 of 2 originals” on the second certificate.

Q46 – If the weights of my goods change, making my EU Certificate of Origin incorrect, what should I do?

A – On this occasion, it will not be necessary to raise a new Certificate of Origin, as long as the new weight does not conflict with any of the support documentation submitted to the Chamber when the Certificate of Origin was originally certified. The weight can be amended and the documents resubmitted to the Chamber to have the amendment authenticated and approved.
It is important however that you consult the Chamber before making any amendment to a certified Certificate of Origin to ensure that an amendment can be made, as in some cases a new certificate may need to be issued.

Q47 – My EU Certificate of Origin has been lost in transit, what can I do?

A – It is possible to raise a replacement Certificate of Origin. The certificate must be completed identically to the original but an additional clause must be entered into the remarks box; “This certificate replaces certificate (insert the serial number of the original) which is now null and void”. The replacement Certificate of Origin must then be submitted to the Chamber for certification in the usual way, together with any supporting documentation and an explanation as to why a replacement is required.

Q48 – My Letter of Credit states the origin of the goods needs to be UK, but they’re not. What can I do?

A – Even though your Letter of Credit states the origin needs to be UK, you cannot make a false declaration of origin on any of your documents. It is also mandatory to state on the application copy the name and address of the manufacturers of the goods. Due to this, the only option open to you is to apply to the bank for an amendment to the Letter of Credit.

Q49 – We are importing goods, which we repackage, label and export. Can we declare the goods are of UK origin?

A – No, the repackaging and labelling of the product is not a substantial enough process to alter the origin of the goods. In order for the goods to be of UK origin, they need to be either wholly produced in the UK or by virtue of an economically justified substantial process which has occurred in the UK.

Q50 – Can I ship goods to Iran?
A – Check www.gov.uk.
Q51 – We are making our first export to Algeria and need to obtain an EX-1 form. What is this?

A – All UK exports to Algeria must be companied by an EX-1 form certifying that the goods are being exported from the UK to Algeria. This document will be issued by the Algerian Consulate who will automatically issue an EX-1 form if your shipment requires legalised documentation, otherwise you will need to contact the Algerian Consulate who will issue an attestation in lieu of an EX-1 form.

Q52 – Our parent company abroad raises European Community Certificate of Origin for the Middle East, which they have legalised by the Embassy. Can we do the same in the UK?

A – In the UK this is not the case, the Arab-British Chamber of Commerce exists in the UK to facilitate trade between the UK and the Arab League Countries; the Arab-British Chamber Certificate of Origin is the official origin document for those markets. Therefore only Arab-British Chamber of Commerce Certificates of Origin can be legalised in the UK for the Arab League Member States.
However the Arab-British Chamber of Commerce is not replicated in all EC member states, so the EC Certificate of Origin is used and sent to the appropriate Arab Embassy or Consulate for legalisation.

Q53 – Is it possible to apply for a Certificate of Origin electronically?

A – You need to contact your own Chamber of Commerce to see if they offer this service. Check on www.britishchambers.org.uk for your local office.

Q54 – When applying for an EC Certificate of Origin, will I need to supply additional information if the goods are not manufactured in the UK?

A – As the goods are not of UK origin, the Chamber will require documentary proof of where the goods originated, as well as the export invoice.
This proof of origin can be any one of the following:

· A foreign Certificate of Origin;

· A copy of the manufacturers invoice;

· A declaration from the manufacturer.
The Chamber will need to have this additional documentation before they can process the Certificate of Origin.

Q55 – My client has asked me to provide a legalised Certificate of Origin. What does legalised mean?

A – Legalised means that the Certificate of Origin, once certified by the Chamber, must then be stamped by the UK Embassy of the overseas destination. You can find foreign Embassies in the UK at www.embassyworld.com.
Legalisation is a standard requirement of certain countries while others may not have a standard requirement but it may be asked for by the client or specified by the Letter of Credit.

Q56 – What does it mean if I have to get documents apostilled?

A – Apostille is a service carried out by the Foreign & Commonwealth Office (FCO) in the UK, see www.gov.uk.
It confirms that a signature, seal or stamp appearing on a document is genuine. It does not mean that the content of the document is accurate or that the FCO approves of the content.

Q57 – What is an ATA Carnet?

A – An ATA carnet is a temporary export document. It allows your products to be temporarily imported (e.g. commercial samples or exhibits) into specific countries free of Customs duties and tax without need to provide a guarantee or cash security while the goods are in the country. To check if a Carnet is appropriate for your country of destination, check the relevant country page on the UK Trade & Investment website at www.ukti.gov.uk.
Carnet has a validity of 1 year and can be used for single or multi country visits. It is issued by your local Chamber of Commerce, see www.britishchambers.org.uk for your local office.

Q58 – Can I extend an ATA Carnet that expires in 2 months?

A – No, you are not able to extend the validity of your current Carnet but you can obtain a replacement Carnet.
This however would require you to complete a new set of forms together with a new issuing fee and security fee.
You are advised to obtain written confirmation (at least a month before the expiry date of the Carnet) of the conditions under which foreign customs will accept a replacement ATA Carnet.

Q59 – Can I get extra vouchers after the Carnet has been issued, or add anything to the list?

A – You are able to apply for additional vouchers from the Chamber, however care must be taken on applying for a Carnet to ensure that you have enough vouchers to complete your trip as a repeat issuing fee is payable.
It is however prohibited to add additional items to the ATA Carnet list once the Carnet has been issued.

Q60 – What happens if I lose my ATA Carnet?

A - If you have lost your ATA Carnet you will need to apply for a substitute Carnet. This Carnet will have to contain all the same details as the original and you will be charged a repeat issuing fee and security fee.

Q61 – I need to provide a Letter of Introduction stating that I am trading in the UK. Can you help?

A – Your Chamber will be able to assist you with this, see www.britishchambers.org.uk for your local office. You will need to provide the Chamber with evidence that your company is registered in the UK. Contact Companies House at www.companieshouse.gov.uk for information on registration.

Q62 – What is a Force Majeure?

A – Most commercial contracts carry a Force Majeure clause which allows for failure to meet the terms of a contract due to circumstances beyond the control of the parties concerned.
Should a Force Majeure situation occur you may be asked to provide a statement explaining the situation, authenticated by an official body such as the Chamber.

Q63 – What is a Certificate of Free Sale and where can I get one?

A – This is required by many overseas countries for the importation of various consumer products. Their purpose is to prove that the goods are sold in the domestic market and therefore comply with national standards.
In the UK different Government Departments issue these depending on the product. You will need to complete an application form and provide documentary evidence with regard to contents of the product and availability in the domestic market.
· BERR - Detergents, cosmetics, cleaners, disinfectants etc.

· Rural Payments Agency - Animal food stuffs, coffee, food additives, health food supplements, herbs & spices, malt & flour, milk & milk products, pet foods, protein crops, soft drinks and tea

· Department of Health - medical devices only.

Q64 – Do I have to speak a foreign language to successfully do business abroad?

A – No, but speaking a foreign language can naturally increase the options that you have when doing business overseas.

Q65 – How important is it to understand foreign business culture?

A – It is vital that you try to understand the business culture of your target market. In many respects the business culture can be more important that the linguistic issues that you will face when doing business internationally. It also applies when dealing with other English speaking countries, e.g. the US.
The country pages on the UK Trade & Investment website at www.ukti.gov.uk will be of use.
Q66 – Is the design / use of logos / imagery important for my overseas target market?

A – Usually yes. If you seek to establish a presence in the market you may need to consider local cultural issues and change or redesign your logo or even your company / product to suit local needs (particularly in China or Japan).
Q67 - How should I promote my products / services overseas?

A – This depends on your company’s strengths, weaknesses, history and your products and market sector. You could consider selling your products overseas via a website or acquire overseas agents or distributors to promote your products. Your local UKTI International Trade Adviser (ITA) can discuss the options with you (contact details at www.ukti.gov.uk.)
Q68 – Can I get help with overseas PR?

A – Yes. UKTI used to run a service called “New Products from Britain” which helped to promote your product / service in new markets using the media. This service is still available as part of the Overseas Market Introduction Service (OMIS), again, your local ITA can advise.
Also consider placing copy / adverts in local press or trade journals relevant to your own industry.

Q69 – Can I get help to exhibit at overseas trade fairs / shows?

A – Eligible companies can access practical and financial assistance for exhibiting at trade shows / exhibitions overseas via UK Trade & Investment’s Tradeshow Access Programme (TAP). This will help you acquire knowledge and experience of exhibiting affectively overseas.
Eligible companies can take advantage of event back up, a grant towards the cost of exhibition stand and also the knowledge of our local teams overseas. See www.ukti.gov.uk/tap or contact your local ITT for further information.

Q70 – Do I need to translate my website for foreign customers?

A – If you have enough funding then it is generally recommended that you translate your website to the language of the market/s you are aiming to do business with. English may be the business language of a number of markets overseas but good translation into the native language can potentially secure more leads or future sales.

Q71 – Should I provide a currency converter on my purchasing site / show my process in Euros?

A – Having dual prices is a good idea but if you use a converter make sure you include a disclaimer as the rate it gives may not be the rate that appears on the customers’ credit card or from their bank.

Q72 – How can I ensure credit card payments are secure when trading on the web?

A – Take advice from other web trading companies. Consider using PayPal secure methods or similar and look to escrow accounts for larger sums where the buyer and seller have equal protection. Be aware that payment from stolen cards overseas may be revoked later by the credit card company. Check the trading conditions of those cards you accept.

Q73 – Do I need to translate my literature?

A – Take advice from your local contacts. In some markets sales literature is acceptable in English but most countries require technical information to be translated.

Q74 – Where can I get my information translated?

A – See the Translation and Interpreting (ITI)’s website at www.iti.org.uk or the Institute of Linguists at www.iol.org.uk.

Q75 – How do I position and price my product / service?

A – Utilise tailor made market research reports on current suppliers, their success factors and prices. UK Trade & Investment’s Overseas Market Introduction Service (OMIS) can be used for this purpose. Contact your local ITT for details.
Calculate costs accurately to define margins and pricing flexibility. Expect to quote in local currency.

Q76 – How long will it take to get my first order?

A – You may obtain an initial trial order on your first exploratory visit to a new market, or even before, but there is normally a proving period as your partner develops familiarity and gains confidence. As in the Home market it could take 12 months or more to establish the trading pattern.

Q77 – How can I finance the export business if cash flow is a problem?

A – As a first step it is worth asking suppliers about extended terms to enable you to develop additional demand from overseas. Also, if you are selling into markets where sight terms are the norm, i.e. no credit is expected by the buyer, this assists cash flow. More information can be found at www.gov.uk.
Q78 – What do I need to know about contracts?

A – Having robust terms and conditions is the key to protect against non payment, product liability, liquidated damages or IPR infringement.
It is one thing having a strong contract, but another to enforce it as English law is not necessarily recognised in overseas markets.
It is key to involve a lawyer and other professionals (such as a trade finance specialist) in formulating commercial conditions to ensure that a business protects its interests.

Q79 – How can I protect my intellectual property?

A – Intellectual property is a very complicated legal area so you should always seek professional advice. Patent agents and trade mark attorneys can be found through the websites of the Chartered Institute if Patent Agents at www.cipa.org.uk and the Institute of Trade Mark Attorneys at www.itma.org.uk.

Q80 – What about product / service liability?

A – Products and product literature need to comply with all local regulatory requirements. The British Standards Institute at www.bsi-global.com can help to research this. Commercial staff based at British Embassies overseas will advise on insurance against liability actions. Contact details can be found on the “Contacts and Setting Up” attachment to the relevant country page on the UK Trade & Investment website at www.ukti.gov.uk. In the case of services, contracts need to specify what is being supplied and the limits of obligation. Take advice on local law to ensure that it does not override any parts of the contract. Further information is available from the Law Society at www.lawsociety.org.uk.

Q81 – What about after-sales service / technical support for my customers?

A – Your agreement with your local partners should require them to provide routine support, after training as necessary, with your expertise for back-up as required.

First-Time Exhibitor’s Checklist

1 of 25
First Time Exhibitors Checklist
2 of 25

