

Session 4:

Costing & Pricing

How should I price my product?

Export-USA.com is operated by the US Export Assistance Center, in Atlanta, a collaborative partnership including the SBDC International Trade Center of the University of Georgia, and the US Commercial Service. The SBDC program is funded by the University of Georgia and the U.S. Small Business Administration. SBA's funding is not an endorsement of any products, services, or activities. All SBA funded programs are intended to be public on a non-discriminatory basis.

Session 4:
Costing & Pricing

AM I COMPETITIVE OVERSEAS?

Photo: Wild Blue Ridge, [www.wildblue.com](#), Flight

Cost to Market

- Base cost in US
- Cost to port of export
- Cost to port of import
- **Landed cost** (includes customs & duties)
- **Cost delivered to overseas warehouse**

FREIGHT FORWARDER

(A "travel agent" for your goods)

1. Complete product description
2. Type of packaging & no. of pieces
3. Gross & net weight
4. Dimensions

FREIGHT FORWARDER (contd.)

5. Ports of export & import
6. Method of shipping
7. Value
8. Special instructions from customer

Photo: Farewell Los Angeles, uploaded on Flickr

Case Study – Freight Forwarder INFO

Product Description:

- ❖ 12,660 sets of brake pads
- ❖ 633 cartons to a 20 foot container
- ❖ 37980 lbs.
(max 38,000 lbs.)

SHIPPING COSTS*

✦ <u>Price Ex-Works</u>	<u>US\$ 50,640</u>
✦ Inland freight to Miami	682
✦ Port/ terminal handling charges	50
✦ Forwarder fees	175
✦ <u>FOB Miami</u> (Free on Board)	<u>US\$ 51,547</u>

* For more information on INCOTERMS view Session 7

Photo: Robin Stevens, rejs@bcynic.org.uk

MORE SHIPPING COSTS

✦ <u>FOB Miami</u> (Free on Board)	<u>US\$ 51,547</u>
✦ Ocean freight	1,000
✦ <u>CFR Santos, Brazil</u> (Cost & Freight)	<u>US\$ 52,547</u>
✦ Insurance	233
✦ <u>CIF Santos, Brazil</u> (Cost, Insurance & Freight)	<u>US\$ 52,780</u>

Image: Composite by SBDC

BUYER COSTS: FOREIGN TARIFFS

- ✦ Find your HS Code (Session 2)
- ✦ Find tariff rates:
 - ✦ Export.gov: “Country Specific Tariff and Tax Information”
 - ✦ Export-U2.com “Links page”

Once you know your HS Code, you can also call 1-800-USA-TRADE for help with foreign tariff info. (or e-mail: tic@ita.doc.gov)

Photo: Online Currency by Campbell © Flickr

BUYER COSTS: FOREIGN TARIFFS IN BRAZIL

- **Industrial Product Tax**
(or IPI federal sales tax) ranges from 5% to 15%.
- **Merchandise Circulation Tax**
(or ICMS – state sales tax) of about 18%
- **Miscellaneous Tax** of about 1%, and a
- **Social Security Tax** of about 10%.

FOREIGN TARIFF RESOURCE: 1-800-USA-TRADE

(Note: Brazilian tariff & tax rates are exceptionally high, complex, and change almost daily!)

BUYER COSTS – LANDED COST

CIF SANTOS, BRAZIL US\$ 52,780
(Cost Insurance & Freight)

◆ Tariff	9,500
◆ IPI mfr products tax	3,114
◆ ICMS VAT tax	11,771
◆ PIS and CoFins tax	7,138
◆ Merchant marine tax	250
◆ Warehouse Charge	235
◆ Terminal handling charge	100

Photo: Bureau by Erzsébet Bal, © Fotopedia

BUYER COST – DDP

(Delivery Duty Paid)

◆ Custom brokers union fee	160
◆ Custom brokerage fee	343
◆ SISCOMEX fee	30
◆ Cargo transportation fee	35
<u>Landed Cost – Santos, Brazil</u>	<u>\$ 85,456</u>
◆ Inland freight	100
<u>Del ivered Duty Paid –Sao Paol o</u>	<u>\$ 85,556</u>

Photo: MODIS Rapid Response Team, © MODIS/USPO, by Holl Riebeck

The Results

Ex Works	US\$ 50,640
Landed Cost – Santos	US\$ 85,456
<u>DIFFERENCE =</u>	<u>US\$ 34,816</u>
Unit Cost Ex Works	US\$ 4.00
Unit Cost Landed	US\$ 6.75

Repeat the Exercise

For each of your target markets
Check for any additional expenses

PROMOTIONAL EXPENSES

(-) US marketing

(+) Foreign marketing:

- trade shows
- translating literature
- overseas travel

Photo: 2008 Summer Olympics - Opening Ceremony, being by ianlamar on Flickr

ADJUSTED COSTING EXERCISE

Wholesale Price US\$ 50,640

Special export packing 127

Marketing Costs:

(+) Sales staff ---

(+) Advertising 500

(+) Exhibits/ trade shows ---

(+) Discounts/ commissions 227

(-) Domestic marketing (-1,200)

After Mod. & Promo US\$ 50,294

ADJUSTED COSTING EXERCISE

<u>Product w/ Mods & Promo</u>	<u>US\$ 50,294</u>
Financing expenses	227

<u>Ex Works – Atlanta</u>	<u>US\$ 50,521</u>
---------------------------	--------------------

<u>DDP - Sao Paulo</u>	<u>US\$ 85,365</u>
------------------------	--------------------

(Delivery Duty Paid*)

Decrease of	US\$ 191
-------------	----------

* For more information on INCOTERMS view Session 7

CAN OUR EXPORTER BE COMPETITIVE IN BRAZIL?

- Don't Know as of yet?
- Compare relative costs of market entry
- Can price properly for the market

Photo: Brasil patria amada, by Diogo Diniz, Sample Business

Session 4:
Costing & Pricing

Trade Assistance

call:

1-800-USA TRADE

or consult your nearest:

US Export Assistance Center

In Georgia you can also call the SBDC International Trade Center
at 678-985-6820

Session 4:

The End

Costing and Pricing

