

Step 2 – Know Your Market

- · NAICS, HTS & Schedule B
- · Import Requirements
- · Country Indicators & Rankings
- · Market Entry Plan
- · Your "Perfect" International Customer
- · How to Expand into Other Export Markets
- · Where To Get Help


NAICS, HTS and Schedule B

- NAICS (North American Industry Classification System) Used by federal statistical agencies in classifying business
 establishments for the purpose of collecting, analyzing, and
 publishing statistical data related to the U.S. business economy www.census.gov/eos/www/naics/
- HTS (Harmonized Tariff System) A six-digit standardized numerical method of classifying traded products that's used by customs authorities in most countries to determine customs duties and tax rates - www.census.gov/foreign-trade/schedules/b/
- Schedule B A U.S. -specific 10-digit code that's derived using the six digits of the HS code along with additional numbers to provide a more specific classification. Required on Shipper's Export Declarations (SED), and used to monitor U.S. exports www.census.gov/foreign-trade/schedules/b/

What is your NAICS #?	
What is your HTS/Schedule B Number?	

Import Requirements

X	Description	Requirement
	Import Tariffs	
	Labeling	
	Legal Entity	
	Product-Specific (i.e. food, health products, etc.)	

What are the Country Indicators for Your Export Destination?

Your destination country
Ease of Doing Business of
Global Connectedness Index of
Global Competitiveness Report of
Global Enabling Trade Report of
Global Manufacturing Competitive Index of
Economic Freedom Index of
International Logistics Performance Index - of


Index of Globalization - ____ of ____ Corruption Perceptions Index - ___ - ___

Indonesia: Indices				1
Corruption Perceptions	Index (2012-)			
		118		
1				176
DHL Global Connectedn	ess Index Rank			
			99	
1				125
E&Y Globalization Index	Score			
			57	
1				60
Ease of Doing Business	Rankings			
		129		
1				183
Ease of Paying Taxes Ra	ank			
		130		
1		•		183

What Makes a Successful Market Entry Plan?

Question	Answer
What are the characteristics of your perfect customer?	
How will your customer find you and your product/service?	
How will you get your product or service to this customer?	
From whom will you need help? (i.e. sales rep, distributor, freight forwarder, etc.)	
What products/services already exist in your destination country that are similar to yours?	

Country Ranking Scorecard

- 1. Choose three potential export destinations to research.
- 2. Set your criteria to determine their rankings.
- 3. Conduct research.
- 4. Determine rankings.
- 5. Combine with qualitative considerations.

Country	Population	%	Rank	GDP per Capita	%	Rank	Ease of doing Business	%	Rank	Cost of Doing Business	%	Rank	Final Ranking

Other Considerations _	 	

Resources

- NAICS Numbers www.census.gov/eos/www/naics/
- HTS & Schedule B Codes www.census.gov/foreigntrade/schedules/b/
- Export License Help www.bis.doc.gov/licensing/exportingbasics.htm
- Country Indicators www.globaledge.msu.edu
- Holmvall, Leif, "Export & Import: Winning in the Global Marketplace"
- Small Business Development Center (SBDC) www.cochise.edu/sbdc/