

11108CH11

CHAPTER 11

INTERNATIONAL BUSINESS

LEARNING OBJECTIVES

After studying this chapter, you should be able to:

- State the meaning of International Business
- Distinguish between Internal and International Business
- Discuss the scope of International Business
- Enumerate the benefits of International Business
- Discuss the documents required for import and export transactions
- Identify the incentives and schemes available for international firms
- Discuss the role of different organisations for the promotion of International Business
- List the major international institutions and agreements at the global level for the promotion of international trade and development.

Mr. Sudhir Manchanda is a small manufacturer of automobile components. His factory is located in Gurgaon and employs about 55 workers with an investment of Rs. 9.2 million in plant and machinery. Due to recession in the domestic market, he foresees prospects of his sales going up in the next few years in the domestic market. He is exploring the possibility of going international. Some of his competitors are already in export business. A casual talk with one of his close friends in the tyre business reveals that there is a substantial market for automobile components and accessories in South-East Asia and Middle East. But his friend also tells him, "Doing business internationally is not the same as carrying out business within the home country. International business is more complex as one has to operate under market conditions that are different from those that one faces in domestic business". Mr. Manchanda is, moreover, not sure as to how he should go about setting up international business. Should he himself identify and contact some overseas customers and start exporting directly to them or else route his products through export houses which specialise in exporting products made by others?

Mr. Manchanda's son who has just returned after an MBA in USA suggests that they should set up a fully owned factory in Bangkok for supplying to customers in South-East Asia and Middle East. Setting up a manufacturing plant there will help them save costs of transporting goods from India. This would also help them coming closer to the overseas customers. Mr. Manchanda is in a fix as to what to do. In the face of difficulties involved in overseas ventures as pointed out by his friend, he is wondering about the desirability of entering into global business. He is also not sure as to what the different ways of entering into international market are and which one will best suit his purpose.

11.1 INTRODUCTION

Countries all over the world are undergoing a fundamental shift in the way they produce and market various products and services. The national economies which so far were pursuing the goal of self-reliance are now becoming increasingly dependent upon others for procuring as well as supplying various kinds of goods and services. Due to increased cross border trade and investments, countries are no more isolated.

The prime reason behind this radical change is the development of communication, technology, infrastructure etc. Emergence of newer modes of communication and development of faster and more efficient means of transportation have brought nations closer to one another. Countries that were cut-off from one another due to geographical distances and socio-economic differences have now started increasingly interacting with others. World Trade Organisation (WTO) and reforms carried out by the

governments of different countries have also been a major contributory factor to the increased interactions and business relations amongst the nations.

We are today living in a world where the obstacles to cross-border movement of goods and persons have substantially come down. The national economies are increasingly becoming borderless and getting integrated into the world economy. Little wonder that the world has today come to be known as a 'global village'. Business in the present day is no longer restricted to the boundaries of the domestic country. More and more firms are making forays into international business which presents them with numerous opportunities for growth and increased profits.

India has been trading with other countries for a long time. But it has of late considerably speeded up its process of integrating with the world economy and increasing its foreign trade and investments (see Box A: India Embarks on the Path to Globalisation).

11.1.1 Meaning of International Business

Business transaction taking place within the geographical boundaries of a nation is known as domestic or national business. It is also referred to as internal business or home trade. Manufacturing and trade beyond the boundaries of one's own country is known as international business. International or external business can, therefore, be defined as those business activities that take place across the

Box A

India Embarks on the Path to Globalisation

International business has entered into a new era of reforms. India too did not remain cut-off from these developments. India was under a severe debt trap and was facing crippling balance of payment crisis. In 1991, it approached the International Monetary Fund (IMF) for raising funds to tide over its balance of payment deficits. IMF agreed to lend money to India subject to the condition that India would undergo structural changes to be able to ensure repayment of borrowed funds.

India had no alternative but to agree to the proposal. It was the very conditions imposed by IMF which more or less forced India to liberalise its economic policies. Since then a fairly large amount of liberalisation at the economic front has taken place.

Though the process of reforms has somewhat slowed down, India is very much on the path to globalisation and integrating with the world economy. While, on the one hand, many multinational corporations (MNCs) have ventured into Indian market for selling their products and services; many Indian companies too have stepped out of the country to market their products and services to consumers in foreign countries.

national frontiers. It involves not only the international movements of goods and services, but also of capital, personnel, technology and intellectual property like patents, trademarks, know-how and copyrights.

It may be mentioned here that mostly people think of international business as international trade. But this is not true. No doubt international trade, comprising exports and imports of goods, has historically been an important component of international business. But of late, the scope of international business has substantially expanded. International trade in services such as international travel and tourism, transportation, communication, banking, warehousing, distribution and advertising has considerably grown. The other equally important developments are increased foreign investments and overseas production of goods and services. Companies have started increasingly making investments into foreign countries and undertaking production of goods and services in foreign countries to come closer to foreign customers and serve them more effectively at lower costs. All these activities form part of international business. To conclude, we can say that international business is a much broader term and is comprised of both the trade and production of goods and services across frontiers.

11.1.2 Reason for International Business

The fundamental reason behind international business is that the

countries cannot produce equally well or cheaply all that they need. This is because of the unequal distribution of natural resources among them or differences in their productivity levels. Availability of various factors of production such as labour, capital and raw materials that are required for producing different goods and services differ among nations. Moreover, labour productivity and production costs differ among nations due to various socio-economic, geographical and political reasons.

Due to these differences, it is not uncommon to find one particular country being in a better position to produce better quality products and/or at lower costs than what other nations can do. In other words, we can say that some countries are in an advantageous position in producing select goods and services which other countries cannot produce that effectively and efficiently, and vice-versa. As a result, each country finds it advantageous to produce those select goods and services that it can produce more effectively and efficiently at home, and procuring the rest through trade with other countries which the other countries can produce at lower costs. This is precisely the reason as to why countries trade with others and engage in what is known as international business.

The international business as it exists today is to a great extent the result of geographical specialisation as pointed out above. Fundamentally, it is for the same reason that domestic trade between two states or regions

within a country takes place. Most states or regions within a country tend to specialise in the production of goods and services for which they are best suited. In India, for example, while West Bengal specialises in jute products; Mumbai and neighbouring areas in Maharashtra are more involved with the production of cotton textiles. The same principle of territorial division of labour is applicable at the international level too. Most developing countries which are labour abundant, for instance, specialise in producing and exporting garments. Since they lack capital and technology, they import textile machinery from the developed nations which the latter are in a position to produce more efficiently.

What is true for the nation is more or less true for firms. Firms too engage in international business to import what is available at lower prices in other countries, and export goods to other countries where they can fetch better prices for their products. Besides price considerations, there are several other benefits which nations and firms derive from international business. In a way, these other benefits too provide an impetus to nations and firms to engage in international business. We shall turn our attention to some of these benefits accruing to nations and firms from engaging in international business in a later section.

11.1.3 International Business vs. Domestic Business

Conducting and managing international business operations is more complex

than undertaking domestic business. Because of variations in political, social, cultural and economic environments across countries, business firms find it difficult to extend their domestic business strategy to foreign markets. To be successful in the overseas markets, they need to adapt their product, pricing, promotion and distribution strategies and overall business plans to suit the specific requirements of the target foreign markets (see Box B on Firms need to be Cognisant of Environmental Differences). Key aspects in respect of which domestic and international businesses differ from each other are discussed below.

(i) Nationality of buyers and sellers: Nationality of the key participants (i.e., buyers and sellers) to the business deals differs between domestic and international businesses. In the case of domestic business, both the buyers and sellers are from the same country. This makes it easier for both the parties to understand each other and enter into business deals. But this is not the case with international business where buyers and sellers come from different countries. Because of differences in their languages, attitudes, social customs and business goals and practices, it becomes relatively more difficult for them to interact with one another and finalise business transactions.

(ii) Nationality of other stakeholders: Domestic and international businesses also differ in respect of the nationalities of the other stakeholders such as employees, suppliers, shareholders/partners and general public who

interact with business firms. While in the case of domestic business all such factors belong to one country, and therefore relatively speaking depict more consistency in their value systems and behaviours; decision making in international business becomes much more complex as the concerned business firms have to take into account a wider set of values and aspirations of the stakeholders belonging to different nations.

(iii) Mobility of factors of production: The degree of mobility of factors like labour and capital is generally less between countries than within a country. While these factors of movement can move freely within the country, there exist various restrictions to their movement across nations. Apart from legal restrictions, even the variations in socio-cultural

environments, geographic influences and economic conditions come in a big way in their movement across countries. This is especially true of the labour which finds it difficult to adjust to the climatic, economic and socio-cultural conditions that differ from country to country.

(iv) Customer heterogeneity across markets: Since buyers in international markets hail from different countries, they differ in their socio-cultural background. Differences in their tastes, fashions, languages, beliefs and customs, attitudes and product preferences cause variations in not only their demand for different products and services, but also in variations in their communication patterns and purchase behaviours. It is precisely because of the socio-cultural differences that while

Box B

Firms need to be Cognisant of Environmental Differences

It is to be kept in mind that conducting and managing international business is not an easy venture. It is more difficult to manage international business operations due to variations in the political, social, cultural and economic environments that differ from country to country.

Simply being aware of these differences is not sufficient. One also needs to be sensitive and responsive to these changes by way of introducing adaptations in their marketing programmes and business strategies. It is, for instance, a well known fact that because of poor lower per capita income, consumers in most of the developing African and Asian countries are price sensitive and prefer to buy less expensive products. But consumers in the developed countries like Japan, United States, Canada, France, Germany and Switzerland have a marked preference for high quality and high priced products due to their better ability to pay. Business prudence, therefore, demands that the firms interested in marketing to these countries are aware of such differences among the countries, and design their strategies accordingly. It will be in the fitness of things if the firms interested in exporting to these countries produce less expensive products for the consumers in the African and Asian regions, and design and develop high quality products for consumers in Japan and most of the European and North American countries.

people in China prefer bicycles, the Japanese in contrast like to ride bikes. Similarly, while people in India use right-hand driven cars, Americans drive cars fitted with steering, brakes, etc., on the left side. Moreover, while people in the United States change their TV, bike and other consumer durables very frequently — within two to three years of their purchase, Indians mostly do not go in for such replacements until the products currently with them have totally worn out.

Such variations greatly complicate the task of designing products and evolving strategies appropriate for customers in different countries. Though to some extent customers within a country too differ in their tastes and preferences. These differences become more striking when we compare customers across nations.

(v) Differences in business systems and practices: The differences in business systems and practices are considerably much more among countries than within a country. Countries differ from one another in terms of their socio-economic development, availability, cost and efficiency of economic infrastructure and market support services, and business customs and practices due to their socio-economic milieu and historical coincidences. All such differences make it necessary for firms interested in entering into international markets to adapt their production, finance, human resource and marketing plans as per the conditions prevailing in the international markets.

(vi) Political system and risks: Political factors such as the type of government, political party system, political ideology, political risks, etc., have a profound impact on business operations. Since a business person is familiar with the political environment of his/her country, he/she can well understand it and predict its impact on business operations. But this is not the case with international business. Political environment differs from one country to another. One needs to make special efforts to understand the differing political environments and their business implications. Since political environment keeps on changing, one needs to monitor political changes on an ongoing basis in the concerned countries and devise strategies to deal with diverse political risks.

A major problem with a foreign country's political environment is a tendency among nations to favour products and services originating in their own countries to those coming from other countries. While this is not a problem for business firms operating domestically, it quite often becomes a severe problem for the firms interested in exporting their goods and services to other nations or setting up their plants in the overseas markets.

(vii) Business regulations and policies: Coupled with its socio-economic environment and political philosophy, each country evolves its own set of business laws and regulations. Though these laws, regulations and economic policies are more or less uniformly applicable within

a country, they differ widely among nations. Tariff and taxation policies, import quota system, subsidies and other controls adopted by a nation are not the same as in other countries and often discriminate against foreign products, services and capital.

(viii) Currency used in business transactions: Another important difference between domestic and international business is that the latter involves the use of different currencies. Since the exchange rate, i.e., the price of one currency expressed in relation to that of another country's currency, keeps on fluctuating, it adds to the problems of international business firms in fixing prices of their products and hedging against foreign exchange risks.

11.1.4 Scope of International Business

As pointed out earlier, international business is much broader than international trade. It includes not only international trade (i.e., export and import of goods and services), but also a wide variety of other ways in which the firms operate internationally. Major forms of business operations that constitute international business are as follows.

(i) Merchandise exports and imports: Merchandise means goods that are tangible, i.e., those that can be seen and touched. When viewed from this perceptive, it is clear that while merchandise exports means sending tangible goods abroad, merchandise imports means bringing tangible goods from a foreign country to one's own

country. Merchandise exports and imports, also known as trade in goods, include only tangible goods and exclude trade in services.

(ii) Service exports and imports: Service exports and imports involve trade in intangibles. It is because of the intangible aspect of services that trade in services is also known as *invisible trade*. A wide variety of services are traded internationally and these include: tourism and travel, boarding and lodging (hotel and restaurants), entertainment and recreation, transportation, professional services (such as training, recruitment, consultancy and research), communication (postal, telephone, fax, courier and other audio-visual services), construction and engineering, marketing (e.g., wholesaling, retailing, advertising, marketing research and warehousing), educational and financial services (such as banking and insurance). Of these, tourism, transportation and business services are major constituents of world trade in services (see Box C).

(iii) Licensing and franchising: Permitting another party in a foreign country to produce and sell goods under your trademarks, patents or copy rights in lieu of some fee is another way of entering into international business. It is under the licensing system that Pepsi and Coca Cola are produced and sold all over the world by local bottlers in foreign countries. Franchising is similar to licensing, but it is a term used in connection with the provision of

Table 11.1 Major Difference between Domestic and International Business

Basis	Domestic business	International business
1. Nationality of buyers and sellers	People or organisations from one nation participate in domestic business transactions.	People or organisations of different countries participate in international business transactions.
2. Nationality of other stakeholders	Various other stakeholders such as suppliers, employees, middlemen, shareholders and partners are usually citizens of the same country.	Various other stakeholders such as suppliers, employees, middlemen, shareholders and partners are from different nations.
3. Mobility of factors of production	The degree of mobility of factors of production like labour and capital is relatively more within a country.	The degree of mobility of factors of production like labour and capital across nations is relatively less.
4. Customer heterogeneity across markets	Domestic markets are relatively more homogeneous in nature.	International markets lack homogeneity due to differences in language, preferences, customs, etc., across markets.
5. Differences in business systems and practices	Business systems and practices are relatively more homogeneous within a country.	Business systems and practices vary considerably across countries.
6. Political system and risks	Domestic business is subject to political system and risks of one single country.	Different countries have different forms of political systems and different degrees of risks which often become a barrier to international business.
7. Business regulations and policies	Domestic business is subject to rules, laws and policies, taxation system, etc., of a single country.	International business transactions are subject to rules, laws and policies, tariffs and quotas, etc. of multiple countries.
8. Currency used in business transactions	Currency of domestic country is used.	International business transactions involve use of currencies of more than one country.

services. McDonalds, for instance, operates fast food restaurants the world over through its franchising system.

(iv) Foreign investments: Foreign investment is another important form of international business. Foreign investment involves investments of funds abroad in exchange for financial return. Foreign investment can be of two types: direct and portfolio investments.

Direct investment takes place when a company directly invests in properties such as plant and machinery in foreign countries with a view to undertaking production and marketing of goods and services in those countries. Direct investment provides the investor a controlling interest in a foreign company, known as Direct Investment, i.e., FDI. It can be in the form of joint

venture on PPP. A company, if it so desires, can also set up a *wholly owned subsidiary* abroad by making 100 per cent investment in foreign ventures, and thus acquiring full control over subsidiary's operations in the foreign market.

A portfolio investment, on the other hand, is an investment that a company makes into another company by the way of acquiring shares or providing loans to the latter, and earns income by way of dividends or interest on loans. Unlike foreign direct investments, the investor under portfolio investment does not get directly involved into production and marketing operations. It simply earns an income by investing in shares, bonds, bills, or notes in a foreign country or providing loans to foreign business firms.

Box C

Tourism, Transportation and Business Services dominate International Trade in Services

Tourism and transportation have emerged as major components of international trade in services. Most of the airlines, shipping companies, travel agencies and hotels get their major share of revenues from their overseas customers and operations abroad. Several countries have come to heavily depend on services as an important source of foreign exchange earnings and employment. India, for example, earns a sizeable amount of foreign exchange from exports of services related to travel and tourism.

Business services: When one country provides services to other country and in the process earns foreign exchange, this is also treated as a form of international business activity. Fee received for services like banking, insurance, rentals, engineering and management services form part of country's foreign exchange earnings. Undertaking of construction projects in foreign countries is also an example of export of business services. The other examples of such services include overseas management contracts where arrangements are made by one company of a country which provides personnel to perform general or specialised management functions for another company in a foreign country in lieu of the other country.

11.1.5 Benefits of International Business

Notwithstanding greater complexities and risks, international business is important to both nations and business firms. It offers them several benefits. Growing realisation of these benefits over time has in fact been a contributory factor to the expansion of trade and investment amongst nations, resulting in the phenomenon of globalisation. Some of the benefits of international business to the nations and business firms are discussed below.

Benefits to Countries

(i) Earning of foreign exchange:

International business helps a country to earn foreign exchange which it can later use for meeting its imports of capital goods, technology, petroleum products and fertilisers, pharmaceutical products and a host of other consumer products which otherwise might not be available domestically.

(ii) More efficient use of resources:

As stated earlier, international business operates on a simple principle — produce what your country can produce more efficiently, and trade the surplus production so generated with other countries to procure what they can produce more efficiently. When countries trade on this principle, they end up producing much more than what they can when each of them attempts to produce all the goods and services on its own. If such an enhanced pool of goods and services is distributed equitably amongst nations, it benefits all the trading nations.

(iii) Improving growth prospects and employment potentials:

Producing solely for the purposes of domestic consumption severely restricts a country's prospects for growth and employment. Many countries, especially the developing ones, could not execute their plans to produce on a larger scale, and thus create employment for people because their domestic market was not large enough to absorb all that extra production. Later on a few countries such as Singapore, South Korea and China which saw markets for their products in the foreign countries embarked upon the strategy 'export and flourish', and soon became the star performers on the world map. This helped them not only in improving their growth prospects, but also created opportunities for employment of people living in these countries.

(iv) Increased standard of living: In the absence of international trade of goods and services, it would not have been possible for the world community to consume goods and services produced in other countries that the people in these countries are able to consume and enjoy a higher standard of living.

Benefits to Firms

(i) Prospects for higher profits:

International business can be more profitable than the domestic business. When the domestic prices are lower, business firms can earn more profits by selling their products in countries where prices are high.

(ii) Increased capacity utilisation:

Many firms setup production capacities for their products which are in excess of demand in the domestic market. By planning overseas expansion and procuring orders from foreign customers, they can think of making use of their surplus production capacities and also improving the profitability of their operations. Production on a larger scale often leads to economies of scale, which in turn lowers production cost and improves per unit profit margin.

(iii) Prospects for growth: Business firms find it quite frustrating when demand for their products starts getting saturated in the domestic market. Such firms can considerably improve prospects of their growth by plunging into overseas markets. This is precisely what has prompted many of the multinationals from the developed countries to enter into markets of developing countries. While demand in their home countries has got almost saturated, they realised their products were in demand in the developing countries and demand was picking up quite fast.

(iv) Way out to intense competition in domestic market:

When competition in the domestic market is very intense, internationalisation seems to be the only way to achieve significant growth. Highly competitive domestic market drives many companies to go international in search of markets for their products. International business thus acts as a

catalyst of growth for firms facing tough market conditions on the domestic turf.

(v) Improved business vision: The growth of international business of many companies is essentially a part of their business policies or strategic management. The vision to become international comes from the urge to grow, the need to become more competitive, the need to diversify and to gain strategic advantages of internationalisation.

11.2 MODES OF ENTRY INTO INTERNATIONAL BUSINESS

Simply speaking, the term mode means the manner or way. The phrase 'modes of entry into international business', therefore, means various ways in which a company can enter into international business. While discussing the meaning and scope of international business, we have already familiarised you with some of the modes of entry into international business. In the following sections, we shall discuss in detail important ways of entering into international business along with their advantages and limitations. Such a discussion will enable you to know as to which mode is more suitable under what conditions.

11.2.1 Exporting and Importing

Exporting refers to sending of goods and services from the home country to a foreign country. In a similar vein, importing is purchase of foreign products and bringing them into one's home country. There are two important

ways in which a firm can export or import products: direct and indirect exporting/importing. In the case of direct exporting/importing, a firm itself approaches the overseas buyers/suppliers and looks after all the formalities related to exporting/importing activities including those related to shipment and financing of goods and services. Indirect exporting/importing, on the other hand, is one where the firm's participation in the export/import operations is minimum, and most of the tasks relating to export/import of the goods are carried out by some middle men such as export houses or buying offices of overseas customers located in the home country or wholesale importers in the case of import operations. Such firms do not directly deal with overseas customers in the case of exports and suppliers in the case of imports.

Advantages

Major advantages of exporting include:

- As compared to other modes of entry, exporting/importing is the easiest way of gaining entry into international markets. It is less complex an activity than setting up and managing joint-ventures or wholly owned subsidiaries abroad.
- Exporting/importing is less involving in the sense that business firms are not required to invest that much time and money as is needed when they desire to

enter into joint ventures or set up manufacturing plants and facilities in host countries.

- Since exporting/importing does not require much of investment in foreign countries, exposure to foreign investment risks is nil or much lower than that is present when firms opt for other modes of entry into international business.

Limitations

Major limitations of exporting/importing as an entry mode of international business are as follows:

- Since the goods physically move from one country to another, exporting/importing involves additional packaging, transportation and insurance costs. Especially in the case of heavy items, transportation costs alone become an inhibiting factor to their exports and imports. On reaching the shores of foreign countries, such products are subject to custom duty and a variety of other levies and charges. Taken together, all these expenses and payments substantially increase product costs and make them less competitive.
- Exporting is not a feasible option when import restrictions exist in a foreign country. In such a situation, firms have no alternative but to opt for other entry modes such as licensing/franchising or joint venture which makes it feasible to make the product available by way of producing and

marketing it locally in foreign countries.

- Export firms basically operate from their home country. They produce in the home country and then ship the goods to foreign countries. Except a few visits made by the executives of export firms to foreign countries to promote their products, the export firms in general do not have much contact with the foreign markets. This puts the export firms in a disadvantageous position vis-à-vis the local firms which are very near the customers and are able to better understand and serve them.

Despite the above mentioned limitations, exporting/importing is the most preferred way for business firms when they are getting initially involved with international business. As usually is the case, firms start their overseas operations with exports and imports, and later having gained familiarity with the foreign market operations switch over to other forms of international business operations.

11.2.2 Contract Manufacturing

Contract manufacturing refers to a type of international business where a firm enters into a contract with one or a few local manufacturers in foreign countries to get certain components or goods produced as per its specifications. Contract manufacturing, also known as *outsourcing*, can take three major forms:

- Production of certain components such as automobile components or shoe uppers to be used later for

producing final products such as cars and shoes;

- Assembly of components into final products such as assembly of hard disk, mother board, floppy disk drive and modem chip into computers; and
- Complete manufacture of the products such as garments.

The goods are produced or assembled by the local manufacturers as per the technology and management guidance provided to them by the foreign company. The goods so manufactured or assembled by the local producers are delivered to the international firm for use in its final products or out rightly sold as finished products by the international firm under its brand names in various countries including the home, host and other countries. All the major international companies such as Nike, Reebok, Levis and Wrangler today get their products or components produced in the developing countries under contract manufacturing.

Advantages

Contract manufacturing offers several advantages to both the international company and local producers in the foreign countries.

- Contract manufacturing permits the international firms to get the goods produced on a large scale without requiring investment in setting up production facilities. These firms make use of the production facilities already existing in the foreign countries.

- Since there is no or little investment in the foreign countries, there is hardly any investment risk involved in the foreign countries.
- Contract manufacturing also gives an advantage to the international company of getting products manufactured or assembled at lower costs especially if the local producers happen to be situated in countries which have lower material and labour costs.
- Local producers in foreign countries also gain from contract manufacturing. If they have any idle production capacities, manufacturing jobs obtained on contract basis in a way provide a ready market for their products and ensure greater utilisation of their production capacities. This is how the Godrej group is benefitting from contract manufacturing in India. It is manufacturing soaps under contract for many multinationals including Dettol soap for Reckitt and Colman. This has considerably helped it in making use of its excess soap manufacturing capacity.
- The local manufacturer also gets the opportunity to get involved with international business and avail incentives, if any, available to the export firms in case the international firm desires goods so produced be delivered to its home country or to some other foreign countries.

Limitations

The major disadvantages of contract manufacturing to international firm and local producer in foreign countries are as follows:

- Local firms might not adhere to production design and quality standards, thus causing serious product quality problems to the international firm.
- Local manufacturer in the foreign country loses his control over the manufacturing process because goods are produced strictly as per the terms and specifications of the contract.
- The local firm producing under contract manufacturing is not free to sell the contracted output as per its will. It has to sell the goods to the international company at predetermined prices. This results in lower profits for the local firm if the open market prices for such goods happen to be higher than the prices agreed upon under the contract.

11.2.3 Licensing and Franchising

Licensing is a contractual arrangement in which one firm grants access to its patents, trade secrets or technology to another firm in a foreign country for a fee called royalty. The firm that grants such permission to the other firm is known as *licensor* and the other firm in the foreign country that acquires such rights to use technology or patents is called the *licensee*. It may be mentioned here that it is not only

technology that is licensed. In the fashion industry, a number of designers license the use of their names. In some cases, there is exchange of technology between the two firms. Sometimes there is mutual exchange of knowledge, technology and/or patents between the firms which is known as *cross-licensing*.

Franchising is a term very similar to licensing. One major distinction between the two is that while the former is used in connection with production and marketing of goods, the term franchising applies to service business. The other point of difference between the two is that franchising is relatively more stringent than licensing. Franchisers usually set strict rules and regulations as to how the franchisees should operate while running their business. Barring these two differences, franchising is pretty much the same as licensing. Like in the case of licensing, a franchising agreement too involves grant of rights by one party to another for use of technology, trademark and patents in return of the agreed payment for a certain period of time. The parent company is called the franchiser and the other party to the agreement is called franchisee. The franchiser can be any service provider be it a restaurant, hotel, travel agency, bank wholesaler or even a retailer - who has developed a unique technique for creating and marketing of services under its own name and trade mark. It is the uniqueness of the technique that gives the franchiser an edge over its competitors in the field, and makes the would-be-service providers interested

in joining the franchising system. McDonald, Pizza Hut and Wal-Mart are examples of some of the leading franchisers operating worldwide.

Advantages

As compared to joint ventures and wholly owned subsidiaries, licensing/franchising is relatively a much easier mode of entering into foreign markets with proven product/technology without much business risks and investments. Some of the specific advantages of licensing are as follows:

- Under the licensing/franchising system, it is the licensor/franchiser who sets up the business unit and invests his/her own money in the business. As such, the licensor/franchiser has to virtually make no investments abroad. Licensing/franchising is, therefore, considered a less expensive mode of entering into international business.
- Since no or very little foreign investment is involved, licensor/franchiser is not a party to the losses, if any, that occur to foreign business. Licensor/franchiser is paid by the licensee/franchisee by way of fees fixed in advance as a percentage of production or sales turnover. This royalty or fee keeps accruing to the licensor/franchiser so long as the production and sales keep on taking place in the licensee's/franchisee's business unit.
- Since the business in the foreign country is managed by the licensee/franchisee who is a local

person, there are lower risks of business takeovers or government interventions.

- Licensee/franchisee being a local person has greater market knowledge and contacts which can prove quite helpful to the licensor/franchiser in successfully conducting its marketing operations.
- As per the terms of the licensing/franchising agreement, only the parties to the licensing/franchising agreement are legally entitled to make use of the licensor's/franchiser's copyrights, patents and brand names in foreign countries. As a result, other firms in the foreign market cannot make use of such trademarks and patents.

Limitations

Licensing/franchising as a mode of international business suffers from the following weaknesses.

- When a licensee/franchisee becomes skilled in the manufacture and marketing of the licensed/franchised products, there is a danger that the licensee can start marketing an identical product under a slightly different brand name. This can cause severe competition to the licensor/franchiser.
- If not maintained properly, trade secrets can get divulged to others in the foreign markets. Such lapses on the part of the licensee/franchisee can cause severe losses to the licensor/franchiser.

- Over time, conflicts often develop between the licensor/franchiser and licensee/franchisee over issues such as maintenance of accounts, payment of royalty and non-adherence to norms relating to production of quality products. These differences often result in costly litigations, causing harm to both the parties.

11.2.4 Joint Ventures

Joint venture is a very common strategy for entering into foreign markets. A joint venture means establishing a firm that is jointly owned by two or more otherwise independent firms. In the widest sense of the term, it can also be described as any form of association which implies collaboration for more than a transitory period. A joint ownership venture may be brought about in three major ways:

- (i) Foreign investor buying an interest in a local company
- (ii) Local firm acquiring an interest in an existing foreign firm
- (iii) Both the foreign and local entrepreneurs jointly forming a new enterprise.

Advantages

Major advantages of joint venture include:

- Since the local partner also contributes to the equity capital of such a venture, the international firm finds it financially less burdensome to expand globally.

- Joint ventures make it possible to execute large projects requiring huge capital outlays and manpower.
 - The foreign business firm benefits from a local partner's knowledge of the host countries regarding the competitive conditions, culture, language, political systems and business systems.
 - In many cases entering into a foreign market is very costly and risky. This can be avoided by sharing costs and/or risks with a local partner under joint venture agreements.
- foreign countries, thus always running the risks of such a technology and secrets being disclosed to others.
- The dual ownership arrangement may lead to conflicts, resulting in battle for control between the investing firms.

11.2.5 Wholly Owned Subsidiaries

This entry mode of international business is preferred by companies which want to exercise full control over their overseas operations. The parent company acquires full control over the foreign company by making 100 per cent investment in its equity capital. A wholly owned subsidiary in a foreign market can be established in either of the two ways:

- (i) Setting up a new firm altogether to start operations in a foreign country — also referred to as a green field venture, or

Limitations

Major limitations of a joint venture are discussed below:

- Foreign firms entering into joint ventures share the technology and trade secrets with local firms in

Foreign Trade Policy (FTP) 2015-20

The Foreign Trade Policy (FTP) 2015-20 provides a stable and sustainable policy environment for foreign trade in merchandise and services, link rules and incentives for exports and imports along with other initiatives, such as 'Make in India', 'Digital India' and 'Skill India' to create 'Export Promotion Mission', promote the diversification of India's exports basket by helping various sectors of the Indian economy to gain global competitiveness, create an architecture for India's global trade as an effort to reduce trade imbalance.

FTP has introduced two major schemes:

1. Merchandise Exports from India Scheme (MEIS) covers agricultural products, like fruits, flowers, vegetables, tea, coffee, spices, handicrafts, handlooms, jute products, textile and garments; pharmaceuticals; surgical; herbal; auto components; telecom; transport; railways; leather; wood; paper, etc.
 2. Services exports from India Scheme (SEIS) which covers legal, accounting, architectural, engineering, educational and hospital services at 5%; hotels and restaurants, travel agencies and tour operators and other business services at 3%.
- Source : Annual report, 2016-17, Ministry of Commerce*

- (ii) Acquiring an established firm in the foreign country and using that firm to manufacture and/or promote its products in the host nation.

international business operations, therefore, becomes subject to higher political risks.

11.3 EXPORT-IMPORT PROCEDURES AND DOCUMENTATION

Advantages

Major advantages of a wholly owned subsidiary in a foreign country are as follows:

- The parent firm is able to exercise full control over its operations in foreign countries.
- Since the parent company on its own looks after the entire operations of foreign subsidiary, it is not required to disclose its technology or trade secrets to others.

A major distinction between domestic and international operations is the complexity of the latter. Export and import of goods is not that straight forward as buying and selling in the domestic market. Since foreign trade transactions involves movement of goods across frontiers and use of foreign exchange, a number of formalities are needed to be performed before the goods leave the boundaries of a country and enter into that of another. Following sections are devoted to a discussion of major steps that need to be undertaken for completing export and import transactions.

Limitations

The limitations of setting up a wholly owned subsidiary abroad include:

- The parent company has to make 100 per cent equity investments in the foreign subsidiaries. This form of international business is, therefore, not suitable for small and medium size firms which do not have enough funds with them to invest abroad.
- Since the parent company owns 100 per cent equity in the foreign company, it alone has to bear the entire losses resulting from failure of its foreign operations.
- Some countries are averse to setting up of 100 per cent wholly owned subsidiaries by foreigners in their countries. This form of

11.3.1 Export Procedure

The number of steps and the sequence in which these are taken vary from one export transaction to another. Steps involved in a typical export transaction are as follows.

(i) Receipt of enquiry and sending quotations: The prospective buyer of a product sends an enquiry to different exporters requesting them to send information regarding price, quality and terms and conditions for export of goods. Exporters can be informed of such an enquiry even by way of advertisement in the press put in by the importer. The exporter sends a reply to the enquiry in the form of a quotation —

referred to as *proforma invoice*. The proforma invoice contains information about the price at which the exporter is ready to sell the goods and also provides information about the quality, grade, size, weight, mode of delivery, type of packing and payment terms.

(ii) Receipt of order or indent: In case the prospective buyer (i.e., importing firm) finds the export price and other terms and conditions acceptable, it places an order for the goods to be despatched. This order, also known as *indent*, contains a description of the goods ordered, prices to be paid, delivery terms, packing and marking details and delivery instructions.

(iii) Assessing the importer's creditworthiness and securing a guarantee for payments: After receipt of the indent, the exporter makes necessary enquiry about the creditworthiness of the importer. The purpose underlying the enquiry is to assess the risks of non payment by the importer once the goods reach the import destination. To minimise such risks, most exporters demand a *letter of credit* from the importer. A letter of credit is a guarantee issued by the importer's bank that it will honour payment up to a certain amount of export bills to the bank of the exporter. Letter of credit is the most appropriate and secure method of payment adopted to settle international transactions

(iv) Obtaining export licence: Having become assured about payments, the exporting firm initiates the steps relating to compliance of export

regulations. Export of goods in India is subject to custom laws which demand that the export firm must have an export licence before it proceeds with exports. Important pre-requisites for getting an export licence are as follows:

- Opening a bank account in any bank authorised by the Reserve Bank of India (RBI) and getting an account number.
- Obtaining Import Export Code (IEC) number from the Directorate General Foreign Trade (DGFT) or Regional Import Export Licensing Authority.
- Registering with appropriate export promotion council.
- Registering with Export Credit and Guarantee Corporation (ECGC) in order to safeguard against risks of non payments.

An export firm needs to have the Import Export Code (IEC) number as it needs to be filled in various export/import documents. For obtaining the IEC number, a firm has to apply to the Director General for Foreign Trade (DGFT) with documents such as exporter/importer profile, bank receipt for requisite fee, certificate from the banker on the prescribed form, two copies of photographs attested by the banker, details of the non-resident interest and declaration about the applicant's non association with caution listed firms.

It is obligatory for every exporter to get registered with the appropriate export promotion council. Various

export promotion councils such as Engineering Export Promotion Council (EEPC) and Apparel Export Promotion Council (AEPC) have been set up by the Government of India to promote and develop exports of different categories of products. We shall discuss about export promotion councils in a later section. But it may be mentioned here that it is necessary for the exporter to become a member of the appropriate export promotion council and obtain a Registration cum Membership Certificate (RCMC) for availing benefits available to export firms from the Government.

Registration with the ECGC is necessary in order to protect overseas payments from political and commercial risks. Such a registration also helps the export firm in getting financial assistance from commercial banks and other financial institutions.

(v) Obtaining pre-shipment finance: Once a confirmed order and also a letter of credit have been received, the exporter approaches his banker for obtaining pre-shipment finance to undertake export production. Pre-shipment finance is the finance that the exporter needs for procuring raw materials and other components, processing and packing of goods and transportation of goods to the port of shipment.

(vi) Production or procurement of goods: Having obtained the pre-shipment finance from the bank, the exporter proceeds to get the goods ready as per the specifications of the

importer. Either the firm itself goes in for producing the goods or else it buys from the market.

(vii) Pre-shipment inspection: The Government of India has initiated many steps to ensure that only good quality products are exported from the country. One such step is compulsory inspection of certain products by a competent agency as designated by the government. The government has passed Export Quality Control and Inspection Act, 1963 for this purpose. and has authorised some agencies to act as inspection agencies. If the product to be exported comes under such a category, the exporter needs to contact the Export Inspection Agency (EIA) or the other designated agency for obtaining inspection certificate. The pre-shipment inspection report is required to be submitted along with other export documents at the time of exports. Such an inspection is not compulsory in case the goods are being exported by star trading houses, trading houses, export houses, industrial units setup in export processing zones/special economic zones (EPZs/SEZs) and 100 per cent export oriented units (EOUs). We shall discuss about these special types of export firms in a later section.

(viii) Excise clearance: As per the Central Excise Tariff Act, excise duty is payable on the materials used in manufacturing goods. The exporter, therefore, has to apply to the concerned Excise Commissioner in the region with an invoice. If the Excise Commissioner

is satisfied, he may issue the excise clearance. But in many cases the government exempts payment of excise duty or later on refunds it if the goods so manufactured are meant for exports. The idea underlying such exemption or refund is to provide an incentive to the exporters to export more and also to make the export products more competitive in the world markets. The refund of excise duty is known as *duty drawback*. This scheme of duty drawback is presently administered by the Directorate of Drawback under the Ministry of Finance which is responsible for fixing the rates of drawback for different products. The work relating to sanction and payment of drawback is, however, looked after by the Commissioner of Customs or Central Excise Incharge of the concerned port/airport/land custom station from where the export of goods is considered to have taken place.

(ix) Obtaining certificate of origin: Some importing countries provide tariff concessions or other exemptions to the goods coming from a particular country. For availing such benefits, the importer may ask the exporter to send a *certificate of origin*. The certificate of origin acts as a proof that the goods have actually been manufactured in the country from where the export is taking place. This certificate can be obtained from the trade consulate located in the exporter's country.

(x) Reservation of shipping space: The exporting firm applies to the shipping company for provision of shipping space. It has to specify the

types of goods to be exported, probable date of shipment and the port of destination. On acceptance of application for shipping, the shipping company issues a *shipping order*. A shipping order is an instruction to the captain of the ship that the specified goods after their customs clearance at a designated port be received on board.

(xi) Packing and forwarding: The goods are then properly packed and marked with necessary details such as name and address of the importer, gross and net weight, port of shipment and destination, country of origin, etc. The exporter then makes necessary arrangement for transportation of goods to the port. On loading goods into the railway wagon, the railway authorities issue a 'railway receipt' which serves as a title to the goods. The exporter endorses the railway receipt in favour of his agent to enable him to take delivery of goods at the port of shipment.

(xii) Insurance of goods: The exporter then gets the goods insured with an insurance company to protect against the risks of loss or damage of the goods due to the perils of the sea during the transit.

(xiii) Customs clearance: The goods must be cleared from the customs before these can be loaded on the ship. For obtaining customs clearance, the exporter prepares the *shipping bill*. Shipping bill is the main document on the basis of which the customs office gives the permission for export. Shipping bill contains particulars of the goods being exported, the name of the vessel, the port at which goods are to

be discharged, country of final destination, exporter's name and address, etc.

Five copies of the shipping bill along with the following documents are then submitted to the Customs Appraiser at the Customs House:

- Export Contract or Export Order
- Letter of Credit
- Commercial Invoice
- Certificate of Origin
- Certificate of Inspection, where necessary
- Marine Insurance Policy

After submission of these documents, the Superintendent of the concerned port trust is approached for obtaining the *carting order*. Carting order is the instruction to the staff at the gate of the port to permit the entry of the cargo inside the dock. After obtaining the carting order, the cargo is physically moved into the port area and stored in the appropriate shed. Since the exporter cannot make himself or herself available all the time for performing all these formalities, these tasks are entrusted to an agent—referred to as Clearing and Forwarding (C&F) agent.

(xiv) Obtaining mates receipt: The goods are then loaded on board the ship for which the mate or the captain of the ship issues *mate's receipt* to the port superintendent. A mate receipt is a receipt issued by the commanding officer of the ship when the cargo is loaded on board, and contains the information about the name of the vessel, berth, date of shipment, description of packages, marks and

numbers, condition of the cargo at the time of receipt on board the ship, etc. The port superintendent, on receipt of port dues, hands over the mate's receipt to the C&F agent.

(xv) Payment of freight and issuance of bill of lading: The C&F agent surrenders the mate's receipt to the shipping company for computation of freight. After receipt of the freight, the shipping company issues a *bill of lading* which serves as an evidence that the shipping company has accepted the goods for carrying to the designated destination. In the case the goods are being sent by air, this document is referred to as *airway bill*.

(xvi) Preparation of invoice: After sending the goods, an invoice of the despatched goods is prepared. The invoice states the quantity of goods sent and the amount to be paid by the importer. The C&F agent gets it duly attested by the customs.

(xvii) Securing payment: After the shipment of goods, the exporter informs the importer about the shipment of goods. The importer needs various documents to claim the title of goods on their arrival at his/her country and getting them customs cleared. The documents that are needed in this connection include certified copy of invoice, bill of lading, packing list, insurance policy, certificate of origin and letter of credit. The exporter sends these documents through his/her banker with the instruction that these may be delivered to the importer after acceptance of the

bill of exchange — a document which is sent along with the above mentioned documents. Submission of the relevant documents to the bank for the purpose of getting the payment from the bank is called 'negotiation of the documents'.

Bill of exchange is an order to the importer to pay a certain amount of money to, or to the order of, a certain person or to the bearer of the instrument. It can be of two types: document against sight (sight draft) or document against acceptance (usance draft). In case of sight draft, the documents are handed over to the importer only against payment. The moment the importer agrees to sign the sight draft, the relevant documents are delivered. In the case of usance draft, on the other hand, the documents are delivered to the importer against his or her acceptance of the bill of exchange for making payment at the end of a specified period, say three months.

On receiving the bill of exchange, the importer releases the payment in case of sight draft or accepts the usance draft for making payment on maturity of the bill of exchange. The exporter's bank receives the payment through the importer's bank and is credited to the exporter's account.

The exporter, however, need not wait for the payment till the release of money by the importer. The exporter can get immediate payment from his/her bank on the submission of documents by signing a *letter of indemnity*. By signing the letter, the exporter undertakes to indemnify the bank in the event of non-receipt of

payment from the importer along with accrued interest.

Having received the payment for exports, the exporter needs to get a bank certificate of payment. Bank certificate of payment is a certificate which says that the necessary documents (including bill of exchange) relating to the particular export consignment has been negotiated (i.e., presented to the importer for payment) and the payment has been received in accordance with the exchange control regulations.

11.3.2 Import Procedure

Import trade refers to purchase of goods from a foreign country. Import procedure differs from country to country depending upon the country's import and custom policies and other statutory requirements. The following paragraphs discuss various steps involved in a typical import transaction for bringing goods into Indian territory.

(i) Trade enquiry: The first thing that the importing firm has to do is to gather information about the countries and firms which export the given product. The importer can gather such information from the trade directories and/or trade associations and organisations. Having identified the countries and firms that export the product, the importing firm approaches the export firms with the help of a *trade enquiry* for collecting information about their export prices and terms of exports. A trade enquiry is a written request by an importing firm to the exporter for supply of

information regarding the price and various terms and conditions on which the latter is ready to exports goods.

After receiving a trade enquiry, the exporter prepares a quotation and sends it to the importer. The quotation is known as *proforma invoice*. A proforma invoice is a document that contains details as to the quality, grade, design, size, weight and price of the export product, and the terms and conditions on which their export will take place.

(ii) Procurement of import licence:

There are certain goods that can be imported freely, while others need licensing. The importer needs to consult the Export Import (EXIM) policy in force to know whether the goods that he or she wants to import are subject to import licensing. In case goods can be imported only against the licence, the importer needs to procure an import licence. In India, it is obligatory for every importer (and also for exporter) to get registered with the

Major Documents needed in Connection with Export Transaction

A. Documents related to goods

Export invoice: Export invoice is a sellers' bill for merchandise and contains information about goods such as quantity, total value, number of packages, marks on packing, port of destination, name of ship, bill of lading number, terms of delivery and payments, etc.

Packing list: A packing list is a statement of the number of cases or packs and the details of the goods contained in these packs. It gives details of the nature of goods which are being exported and the form in which these are being sent.

Certificate of origin: This is a certificate which specifies the country in which the goods are being produced. This certificate entitles the importer to claim tariff concessions or other exemptions such as non-applicability of quota restrictions on goods originating from certain pre-specified countries. This certificate is also required when there is a ban on imports of certain goods from select countries. The goods are allowed to be brought into the importing country if these are not originating from the banned countries.

Certificate of inspection: For ensuring quality, the government has made it compulsory for certain products that these be inspected by some authorised agency. Export Inspection Council of India (EICI) is one such agency which carries out such inspections and issues the certificate that the consignment has been inspected as required under the Export (Quality Control and Inspection) Act, 1963, and satisfies the conditions relating to quality control and inspection as applicable to it, and is export worthy. Some countries have made this certificate mandatory for the goods being imported to their countries.

B. Documents related to shipment

Mate's receipt: This receipt is given by the commanding officer of the ship to the exporter after the cargo is loaded on the ship. The mate's receipt indicates the name of the vessel, berth, date of shipment, description of packages, marks and

numbers, condition of the cargo at the time of receipt on board the ship, etc. The shipping company does not issue the bill of lading unless it receives the mate's receipt.

Shipping Bill: The shipping bill is the main document on the basis of which customs office grants permission for the export. The shipping bill contains particulars of the goods being exported, the name of the vessel, the port at which goods are to be discharged, country of final destination, exporter's name and address, etc.

Bill of lading: Bill of lading is a document wherein a shipping company gives its official receipt of the goods put on board its vessel and at the same time gives an undertaking to carry them to the port of destination. It is also a document of title to the goods and as such is freely transferable by the endorsement and delivery.

Airway Bill: Like a bill of lading, an airway bill is a document wherein an airline company gives its official receipt of the goods on board its aircraft and at the same time gives an undertaking to carry them to the port of destination. It is also a document of title to the goods and as such is freely transferable by the endorsement and delivery.

Marine insurance policy: It is a certificate of insurance contract whereby the insurance company agrees in consideration of a payment called premium to indemnify the insured against loss incurred by the latter in respect of goods exposed to perils of the sea.

Cart ticket: A cart ticket is also known as a cart chit, vehicle or gate pass. It is prepared by the exporter and includes details of the export cargo in terms of the shipper's name, number of packages, shipping bill number, port of destination and the number of the vehicle carrying the cargo.

C. Documents related to payment

Letter of credit: A letter of credit is a guarantee issued by the importer's bank that it will honour up to a certain amount the payment of export bills to the bank of the exporter. Letter of credit is the most appropriate and secure method of payment adopted to settle international transactions

Bill of exchange: It is a written instrument whereby the person issuing the instrument directs the other party to pay a specified amount to a certain person or the bearer of the instrument. In the context of an export-import transaction, bill of exchange is drawn by exporter on the importer asking the latter to pay a certain amount to a certain person or the bearer of the bill of exchange. The documents giving title to the export consignment are passed on to the importer only when the importer accepts the order contained in the bill of exchange.

Bank certificate of payment: Bank certificate of payment is a certificate that the necessary documents (including bill of exchange) relating to the particular export consignment has been negotiated (i.e., presented to the importer for payment) and the payment has been received in accordance with the exchange control regulations.

Directorate General Foreign Trade (DGFT) or Regional Import Export Licensing Authority, and obtain an Import Export Code (IEC) number. This number is required to be mentioned on most of the import documents.

(iii) Obtaining foreign exchange: Since the supplier in the context of an import transaction resides in a foreign country, he/she demands payment in a foreign currency. Payment in foreign currency involves exchange of Indian currency into foreign currency. In India, all foreign exchange transactions are regulated by the Exchange Control Department of the Reserve Bank of India (RBI). As per the rules in force, every importer is required to secure the sanction of foreign exchange. For obtaining such a sanction, the importer has to make an application to a bank authorised by RBI to issue foreign exchange. The application is made in a prescribed form along with the import licence as per the provisions of Exchange Control Act. After proper scrutiny of the application, the bank sanctions the necessary foreign exchange for the import transaction.

(iv) Placing order or indent: After obtaining the import licence, the importer places an import order or indent with the exporter for supply of the specified products. The import order contains information about the price, quantity size, grade and quality of goods ordered and the instructions relating to packing, shipping, ports of shipment and destination, delivery schedule, insurance and mode of

payment. The import order should be carefully drafted so as to avoid any ambiguity and consequent conflict between the importer and exporter.

(v) Obtaining letter of credit: If the payment terms agreed between the importer and the overseas supplier is a letter of credit, then the importer should obtain the letter of credit from its bank and forward it to the overseas supplier. As stated previously, a letter of credit is a guarantee issued by the importer's bank that it will honour payment up to a certain amount of export bills to the bank of the exporter. Letter of credit is the most appropriate and secured method of payment adopted to settle international transactions. The exporter wants this document to be sure that there is no risk of non-payment.

(vi) Arranging for finance: The importer should make arrangements in advance to pay to the exporter on arrival of goods at the port. Advanced planning for financing imports is necessary so as to avoid huge demurrages (i.e., penalties) on the imported goods lying uncleared at the port for want of payments.

(vii) Receipt of shipment advice: After loading the goods on the vessel, the overseas supplier dispatches the *shipment advice* to the importer. A shipment advice contains information about the shipment of goods. The information provided in the shipment advice includes details such as invoice number, bill of lading/airways bill number and date, name of the vessel

with date, the port of export, description of goods and quantity, and the date of sailing of vessel.

(viii) Retirement of import documents: Having shipped the goods, the overseas supplier prepares a set of necessary documents as per the terms of contract and letter of credit and hands it over to his or her banker for their onward transmission and negotiation to the importer in the manner as specified in the letter of credit. The set of documents normally contains bill of exchange, commercial invoice, bill of lading/airway bill, packing list, certificate of origin, marine insurance policy, etc.

The bill of exchange accompanying the above documents is known as the documentary bill of exchange. As mentioned earlier in connection with the export procedure, documentary bill of exchange can be of two types: documents against payment (sight draft) and documents against acceptance (usance draft). In the case of sight draft, the drawer instructs the bank to hand over the relevant documents to the importer only against payment. But in the case of usance draft, the drawer instructs the bank to hand over the relevant documents to the importer against acceptance of the bill of exchange. The acceptance of bill of exchange for the purpose of getting delivery of the documents is known as *retirement of import documents*. Once the retirement is over, the bank hands over the import documents to the importer.

(ix) Arrival of goods: Goods are shipped by the overseas supplier as per the contract. The person in charge of the carrier (ship or airway) informs the officer in charge at the dock or the airport about the arrival of goods in the importing country. He provides the document called *import general manifest*. Import general manifest is a document that contains the details of the imported goods. It is a document on the basis of which unloading of cargo takes place.

(x) Customs clearance and release of goods: All the goods imported into India have to pass through customs clearance after they cross the Indian borders. Customs clearance is a somewhat tedious process and calls for completing a number of formalities. It is, therefore, advised that importers appoint C&F agents who are well-versed with such formalities and play an important role in getting the goods customs cleared.

Firstly, the importer has to obtain a *delivery order* which is otherwise known as endorsement for delivery. Generally when the ship arrives at the port, the importer obtains the endorsement on the back of the bill of lading. This endorsement is done by the concerned shipping company. In some cases instead of endorsing the bill, the shipping company issues a delivery order. This order entitles the importer to take the delivery of goods. Of course, the importer has to first pay the freight charges (if these have not been paid by the exporter) before he or she can take possession of the goods.

The importer has to also pay dock dues and obtain *port trust dues receipt*. For this, the importer has to submit to the 'Landing and Shipping Dues Office' two copies of a duly filled in form — known as 'application to import'. The 'Landing and Shipping Dues Office' levies a charge for services of dock authorities which has to be borne by the importer. After payment of dock charges, the importer is given back one copy of the application as a receipt. This receipt is known as 'port trust dues receipt'.

The importer then fills in a form '*bill of entry*' for assessment of customs import duty. One appraiser examines

the document carefully and gives the examination order. The importer procures the said document prepared by the appraiser and pays the duty, if any.

After payment of the import duty, the bill of entry has to be presented to the dock superintendent. The same has to be marked by the superintendent and an examiner will be asked to physically examine the goods imported. The examiner gives his report on the bill of entry. The importer or his agent presents the bill of entry to the port authority. After receiving necessary charges, the port authority issues the release order.

Major Documents used in an Import Transaction

Trade enquiry: A trade enquiry is a written request by an importing firm to the exporter for supply of information regarding the price and various terms and conditions on which the latter exports goods.

Proforma invoice: A proforma invoice is a document that contains details as to the quality, grade, design, size, weight and price of the export product, and the terms and conditions on which their export will take place.

Import order or indent: It is a document in which the buyer (importer) orders for supply of requisite goods to the supplier (exporter). The order or indent contains the information such as quantity and quality of goods to be imported, price to be charged, method of forwarding the goods, nature of packing, mode of payment, etc.

Letter of credit: It is document that contains a guarantee from the importer bank to the exporter's bank that it is undertaking to honour the payment up to a certain amount of the bills issued by the exporter for exports of the goods to the importer.

Shipment advice: The shipment advice is a document that the exporter sends to the importer informing him that the shipment of goods has been made. Shipment of advice contains invoice number, bill of lading/airways bill number and date, name of the vessel with date, the port of export, description of goods and quantity, and the date of sailing of the vessel.

Bill of lading: It is a document prepared and signed by the master of the ship acknowledging the receipt of goods on board. It contains terms and conditions on which the goods are to be taken to the port of destination.

Airway Bill: Like a bill of lading, an airway bill is a document wherein an airline/ shipping company gives its official receipt of the goods on board its aircraft and at the same time gives an undertaking to carry them to the port of destination. It is also a document of title to the goods and as such is freely transferable by the endorsement and delivery.

Bill of entry: Bill of entry is a form supplied by the customs office to the importer. It is to be filled in by the importer at the time of receiving the goods. It has to be in triplicate and is to be submitted to the customs office. The bill of entry contains information such as name and address of the importer, name of the ship, number of packages, marks on the package, description of goods, quantity and value of goods, name and address of the exporter, port of destination, and customs duty payable.

Bill of exchange: It is a written instrument whereby the person issuing the instrument directs the other party to pay a specified amount to a certain person or the bearer of the instrument. In the context of an export-import transaction, bill of exchange is drawn by the exporter on the importer asking the latter to pay a certain amount to a certain person or the bearer of the bill of exchange. The documents giving title to the export consignment are passed on to the importer only when the importer accepts the order contained in the bill of exchange.

Sight draft: It is a type of bill of exchange wherein the drawer of the bill of exchange instructs the bank to hand over the relevant documents to the importer only against payment.

Usance draft: It is a type of bill of exchange wherein the drawer of the bill of exchange instructs the bank to hand over the relevant documents to the importer only against acceptance of the bill of exchange.

Import general manifest. Import general manifest is a document that contains the details of the imported good. It is the document on the basis of which unloading of cargo takes place.

Dock challan: Dock charges are to be paid when all the formalities of the customs are completed. While paying the dock dues, the importer or his clearing agent specifies the amount of dock dues in a *challan* or form which is known as dock *challan*.

11.4 FOREIGN TRADE PROMOTION: INCENTIVES AND ORGANISATIONAL SUPPORT

Various incentives and schemes are operational in the country to help business firms improve competitiveness of their exports. From time-to-time, the government has also setup a number of organisations to provide infra-structural support and marketing assistance to firms engaged in

international business. Major foreign trade promotion schemes and organisations are discussed in the following sections.

11.4.1 Foreign Trade Promotion Measures and Schemes

Details of various trade promotion measures and schemes available to business firms to facilitate their export and import operations are announced

by the government in its export-import (EXIM) policy. Major trade promotion measures (especially those related to exports) are as follows:

(i) Duty drawback scheme: Since goods meant for exports are not consumed domestically, these are not subjected to payment of various excise and customs duties. Any such duties paid on export goods are, therefore, refunded to exporters on production of proof of exports of these goods to the concerned authorities. Such refunds are called duty draw backs. Some major duty draw backs include refund of excise duties paid on goods meant for exports, refund of customs duties paid on raw materials and machines imported for export production. The latter is also called customs drawback.

(ii) Export manufacturing under bond scheme: This facility entitles firms to produce goods without payment of excise and other duties. The firms desirous of availing such facility have to give an undertaking (i.e., bond) that they are manufacturing goods for export purposes and will export such products on their production.

(iii) Exemption from payment of sales taxes: Goods meant for export purposes are not subject to sales tax. Even for a long time, income derived from export operations had been exempt from payment of income tax. Now this benefit of exemption from income tax is available only to 100 per cent Export Oriented Units (100 per cent EOUs) and units set up in Export

Processing Zones (EPZs)/Special Economic Zones (SEZs) for select years. We shall shortly discuss about the 100 per cent Export Oriented Units (100 per cent EOUs) and units set up in Export Processing Zones (EPZs)/Special Economic Zones (SEZs) in the succeeding paragraphs.

(iv) Advance licence scheme: It is a scheme under which an exporter is allowed duty free supply of domestic as well as imported inputs required for the manufacture of export goods. As such the exporter is not required to pay customs duty on goods imported for use in the manufacture of export goods. The advance licences are available to both the types of exporters — those who export on a regular basis and also to those who export on an adhoc basis. The regular exporters can avail such licences against their production programmes. The firms exporting intermittently can also obtain these licences against specific export orders.

(v) Export Promotion Capital Goods Scheme (EPCG): The main objective of this scheme is to encourage the import of capital goods for export production. This scheme allows export firms to import capital goods at negligible or lower rates of customs duties subject to actual user condition and fulfilment of specified export obligations. If the said conditions are fulfilled by the manufacturers, then they can import the capital goods either at zero or concessional rate of import duty. Supporting manufacturers and service providers are also eligible to import

capital goods under this scheme. This scheme is especially beneficial to the industrial units interested in modernisation and upgradation of their existing plant and machinery. Now service export firms can also avail of this facility for importing items such as computer software systems required for developing softwares for purposes of exports.

(vi) Scheme of recognising export firms as export house, trading house and superstar trading house: With an objective to promote established exporters and assist them in marketing their products in international markets, the government grants the status of Export House, Trading House, Star Trading House to select export firms. This status is granted to a firm on its achieving a prescribed average export of performance in past select years. Besides attaining a minimum of past average export performance, such export firms have to also fulfill other conditions as laid down in the import-export policy. Various categories of export houses have been recognised with a view to building marketing infrastructure and expertise required for export promotion. These houses are given national recognition for export promotion. They are required to operate as highly professional and dynamic institutions and act as an important instrument of export growth.

(vii) Export of Services: In order to boost the export of services, various categories of service houses have been recognised. These houses are recognised

on the basis of the export performance of the service providers. They are referred to as Service Export House, International Service Export House, International Star Service Export House based on their export performance.

(viii) Export finance: Exporters require finance for the manufacture of goods. Finance is also needed after the shipment of the goods because it may take sometime to receive payment from the importers. Therefore, two types of export finances are made available to the exporters by authorised banks. They are termed as pre-shipment finance or packaging credit and post-shipment finance. Under the pre-shipment finance, finance is provided to an exporter for financing the purchase, processing, manufacturing or packaging of goods for export purpose. Under the post-shipment finance scheme, finance is provided to the exporter from the date of extending the credit after the shipment of goods to the export country. The finance is available at concessional rates of interest to the exporters.

(ix) Export Processing Zones (EPZs): Export Processing Zones are industrial estates, which form enclaves from the Domestic Tariff Areas (DTA). These are usually situated near seaports or airports. They are intended to provide an internationally competitive duty free environment for export production at low cost. This enables the products of EPZs to be competitive, both quality-wise and price-wise, in the international markets. These zones have been set up at various places in India which

include: Kandla (Gujarat), Santa Cruz (Mumbai), Falta (West Bengal), Noida (Uttar Pradesh), Cochin (Kerala), Chennai (Tamil Nadu), and Vishakapatnam (Andhra Pradesh).

Santa Cruz zone is exclusively meant for electronic goods and gem and jewellery items. All other EPZs deal with multifarious items. Recently the EPZs have been converted to Special Economic Zones (SEZs) which are more advanced form of export processing zones. These SEZs are free from all rules and regulations governing imports and exports units except relating to labour and banking

The government has also permitted development of EPZs by private, state or joint sector. The inter-ministerial committee on private EPZs has already cleared proposals for setting up of private EPZs in Mumbai, Surat and Kanchipuram.

(x) 100 per cent Export Oriented Units (100 per cent EOUs): The 100 per cent Export Oriented Units scheme, introduced in early 1981, is complementary to the EPZ scheme. It adopts the same production regime, but offers a wider option in location with reference to factors like source of raw materials, ports, hinterland facilities, availability of technological skills, existence of an industrial base and the need for a larger area of land for the project. EOUs have been established with a view to generating additional production capacity for exports by providing an appropriate policy framework, flexibility of operations and incentives.

11.4.2 Organisational Support

The Government of India has also set up from time-to-time various institutions in order to facilitate the process of foreign trade in our country. Some of the important institutions are as follows:

Department of Commerce: The Department of Commerce in the Ministry of Commerce, Government of India, is the apex body responsible for the country's external trade and all matters connected with it. This may be in the form of increasing commercial relations with other countries, state trading, export promotional measures and the development, and regulation of certain export oriented industries and commodities. The Department of Commerce formulates policies in the sphere of foreign trade. It also frames the import and export policy of the country in general.

Export Promotion Councils (EPCs): Export Promotion Councils are non-profit organisations registered under the Companies Act or the Societies Registration Act, as the case may be. The basic objective of the export promotion councils is to promote and develop the country's exports of particular products falling under their jurisdiction. At present, there are 21 EPC's dealing with different commodities.

Commodity Boards: Commodity Boards are the boards which have been specially established by the Government of India for the development of production of traditional commodities and

their exports. These boards are supplementary to the EPCs. The functions of commodity boards are similar to those of EPCs. At present there are seven commodity boards in India: Coffee Board, Rubber Board, Tobacco Board, Spice Board, Central Silk Board, Tea Board, and Coir Board.

Export Inspection Council (EIC): The Export Inspection Council of India was setup by the Government of India under Section 3 of the Export Quality Control and Inspection Act 1963. The council aims at sound development of export trade through quality control and pre-shipment inspection. The council is an apex body for controlling the activities related to quality control and pre-shipment inspection of commodities meant for export. Barring a few exceptions, all the commodities destined for exports must be passed by EIC.

Indian Trade Promotion Organisation (ITPO): The Indian Trade Promotion Organisation was setup on 1 January 1992 under the Companies Act 1956 by the Ministry of Commerce, Government of India. Its headquarters is in New Delhi. The ITPO was formed by merging the two erstwhile agencies viz., Trade Development Authority and Trade Fair Authority of India. ITPO is a service organisation and maintains regular and close interaction with trade, industry and Government. It serves the industry by organising trade fairs and exhibitions—both within the country and outside. It helps export firms participate in international trade fairs

and exhibitions, developing exports of new items, providing support and updated commercial business information. ITPO has five regional offices at Mumbai, Bengaluru, Kolkata, Kanpur and Chennai and four international offices at Germany, Japan, UAE and USA.

Indian Institute of Foreign Trade (IIFT): The Indian Institute of Foreign Trade is an institution that was setup in 1963 by the Government of India as an autonomous body registered under the Societies Registration Act with the prime objective of professionalising the country's foreign trade management. It has recently been recognised as Deemed University. It provides training in international trade, conduct researches in areas of international business, and analysing and disseminating data relating to international trade and investments.

Indian Institute of Packaging (IIP): The Indian Institute of Packaging was set up as a national institute jointly by the Ministry of Commerce, Government of India, and the Indian Packaging Industry and allied interests in 1966. Its headquarters and principal laboratory is situated at Mumbai and three regional laboratories are located at Kolkata, Delhi and Chennai. It is a training-cum-research institute pertaining to packaging and testing. It has excellent infrastructural facilities that cater to the various needs of the package manufacturing and package user industries. It caters to the packaging needs with regard to both the domestic and export markets. It

also undertakes technical consultancy, testing services on packaging developments, training and educational programmes, promotional award contests, information services and other allied activities.

State Trading Organisations: A large number of domestic firms in India found it very difficult to compete in the world market. At the same time, the existing trade channels were unsuitable for promotion of exports and bringing about diversification of trade with countries other than European countries. It was under these circumstances that the State Trading Organisation (STO) was setup in May 1956. The main objective of the STO is to stimulate trade, primarily export trade among different trading partners of the world. Later, the government set up many more organisations such as Metals and Minerals Trading Corporation (MMTC), Handloom and Handicrafts Export Corporation (HHEC).

11.5 INTERNATIONAL TRADE INSTITUTIONS AND TRADE AGREEMENTS

The First World War (1914-1919) and the Second World War (1939-45) were accompanied by massive destruction of life and property the world over. Almost all the economies of the world were adversely affected. Due to scarcity of resources, countries were not in a position to take up any reconstruction or developmental works. Even the international trade amongst nations got adversely affected because of the

disruption of the world's currency system. There was no system of generally accepted exchange rate. It was at that juncture that representative of forty-four nations under the leadership of J.M. Keynes — a noted economist joined together at Bretton Woods, New Hampshire to identify measures to restore peace and normalcy in the world.

The meeting was concluded with the setting up of three international institutions, namely the International Monetary Fund (IMF), International Bank for Reconstruction and Development (IBRD) and the International Trade Organisation (ITO). They considered these three organisations as three pillars of economic development of the world. While the World Bank was assigned with the task of reconstructing war-torn economies — especially the ones in Europe, the IMF was entrusted with the responsibility of ensuring stabilisation of exchange rates to pave way for the expansion of world trade. The main objective of the ITO as they could foresee at that time was to promote and facilitate international trade among the member countries by overcoming various restrictions and discriminations that were being practiced at that time.

The first two institutions, viz., IBRD and IMF, came into existence immediately. The idea of setting up of ITO, however, could not materialise due to stiff opposition from the United States. Instead of an organisation, what eventually emerged was an

arrangement to liberalise international trade from high customs tariffs and various other types of restrictions. This arrangement came to be known as the General Agreement for Tariffs and Trade (GATT). India was one of the founding members of these three international bodies. The major objectives and functions of these three international institutions are discussed in more detail in the following sections.

11.5.1 World Bank

The International Bank for Reconstruction and Development (IBRD), commonly known as World Bank, was result of the Bretton Woods Conference. The main objectives behind setting up this international organisation were to aid the task of reconstruction of the war-affected economies of Europe and assist in the development of the underdeveloped nations of the world. For the first few years, the World Bank remained preoccupied with the task of restoring war-torn nations in Europe. Having achieved success in accomplishing this task by late 1950s, the World Bank turned its attention to the development of underdeveloped nations. It realised that by investing more and more in these countries, especially in social sectors like health and education; it could bring about the needed social and economic transformation of the developing countries. To give shape to this investment aspect in the underdeveloped nations, the International Development Association

(IDA) was formed in the year 1960. The main objective underlying setting up IDA has been to provide loans on concessional terms and conditions to those countries whose per capita incomes are below a critical level. Concessional terms and conditions mean that (i) repayment period is much longer than the repayment period of IBRD, and (ii) the borrowing nation need not pay any interest on the borrowed amount. IDA, thus, provides interest-free long-term loans to the poor nations. IBRD also provides loans but these carry interest charged on commercial basis.

Over the time, additional organisations have been set up under the umbrella of the World Bank. As of today, the World Bank is a group of five international organisations responsible for providing finance to different countries. The group and its affiliates headquartered in Washington DC catering to various financial needs are listed in the Box A on World Bank and its affiliates.

11.5.2 International Monetary Fund

The International Monetary Fund (IMF) is the second international organisation next to the World Bank. IMF which came into existence in 1945 has its headquarters located in Washington DC. In 2005, it had 191 countries as its members. The major idea underlying the setting up of the IMF is to evolve an orderly international monetary system, i.e., facilitating system of international

payments and adjustments in exchange rates among national currencies.

Major objectives of IMF include

- To promote international monetary cooperation through a permanent institution,
- To facilitate expansion of balanced growth of international trade and to contribute thereby to the promotion and maintenance of high levels of employment and real income,
- To promote exchange stability with a view to maintain orderly exchange arrangements among member countries, and
- To assist in the establishment of a multilateral system of payments in respect of current transactions between members.

Functions of IMF

Various functions are performed by the IMF to achieve the aforesaid objectives. Some of the important functions of IMF include:

- Acting as a short-term credit institution;
- Providing machinery for the orderly adjustment of exchange rates;
- Acting as a reservoir of the currencies of all the member countries, from which a borrower nation can borrow the currency of other nations;
- Acting as a lending institution of foreign currency and current transaction;
- Determining the value of a country's currency and altering it,

if needed, so as to bring about an orderly adjustment of exchange rates of member countries; and

- Providing machinery for international consultations.

11.5.3 World Trade Organization (WTO) and Major Agreements

On the lines of IMF and the World Bank, it was initially decided at the Bretton Woods conference to set up the International Trade Organisation (ITO) to promote and facilitate international trade among the member countries and to overcome various restrictions and discriminations as were being practiced at that time. But the idea could not materialise due to stiff opposition from the United States. Instead of altogether abandoning the idea, the countries that were participants to the Bretton Woods conference agreed upon having some arrangement among themselves so as to liberalise the world from high customs tariffs and various other types of restrictions that were in vogue at that time. This arrangement came to be known as the General Agreement for Tariffs and Trade (GATT).

GATT came into existence with effect on 1 January 1948 and remained in force till December 1994. Various rounds of negotiations have taken place under the auspices of GATT to reduce tariff and non-tariff barriers. The last one, known as the Uruguay Round, was the most comprehensive

one in terms of coverage of issues, and also the lengthiest one from the point of view of duration of negotiations which lasted over a period of seven years from 1986 to 1994.

One of the key achievements of the Uruguay Round of GATT negotiations was the decision to set up a permanent institution for looking after the promotion of free and fair trade amongst nations. Consequent to this decision, the GATT was transformed into World Trade Organization (WTO) with effect from 1 January 1995. The headquarters of the WTO are situated at Geneva, Switzerland. The establishment of WTO, thus, represents the implementation of the original proposal of setting up of the ITO as evolved almost five decades back.

Though, WTO is a successor to GATT, it is a much more powerful body than GATT. It governs trade not only in goods, but also in services and intellectual property rights. Unlike GATT, the WTO is a permanent organisation created by an international treaty ratified by the governments and legislatures of member states. It is, moreover, a member-driven rule-based organisation in the sense that all the decisions are taken by the member governments on the basis of a general consensus. As the principal international body concerned with solving trade problems between countries and providing a forum for multilateral trade negotiations, it has a global status similar to that of the IMF

and the World Bank. India is a founding member of WTO. As on 11 December 2005, there were 149 members in WTO.

Objectives of WTO

The basic objectives of WTO are similar to those of GATT, i.e., raising standards of living and incomes, ensuring full employment, expanding production and trade, and optimal use of the world's resources. The major difference between the objectives of GATT and WTO is that the objectives of WTO are more specific and also extend the scope of WTO to cover trade in services. WTO objectives, moreover, talk of the idea of 'sustainable development' in relation to the optimal use of the world's resources so as to ensure protection and preservation of the environment. Keeping in view the above discussion, we can state more explicitly the following as the major objectives of WTO:

- To ensure reduction of tariffs and other trade barriers imposed by different countries;
- To engage in such activities which improve the standards of living, create employment, increase income and effective demand and facilitate higher production and trade;
- To facilitate the optimal use of the world's resources for sustainable development; and
- To promote an integrated, more viable and durable trading system.

Functions of WTO

The major functions of WTO include:

- Promoting an environment that is encouraging to its member countries to come forward to WTO in mitigating their grievances;
- Laying down a commonly accepted code of conduct with a view to reducing trade barriers, including tariffs and eliminating discriminations in international trade relations;
- Acting as a dispute settlement body;
- Ensuring that all rules regulations prescribed in the Act are duly followed by the member countries for the settlement of their disputes;
- Holding consultations with the IMF and the IBRD and its affiliated agencies so as to bring better understanding and cooperation in global economic policy making; and
- Supervising on a regular basis the operations of the revised Agreements and Ministerial declarations relating to goods, services and Trade Related Intellectual Property Rights (TRIPS).

Key Terms

International
business
International trade
Merchandise trade

Invisible trade
Foreign investment
FDI
Portfolio investment

Exporting
Importing
Contract
manufacturing

Licensing
Franchising
Outsourcing
Joint ventures

Benefits of WTO

Since its inception in 1995, the WTO has come a long way in constituting the legal and institutional foundation of the present day multilateral trading system. It has been instrumental not only in facilitating trade, but also in improving living standards and cooperation among member countries. Some of the major benefits of WTO are as follows:

- WTO helps promote international peace and facilitates international business.
- All disputes between member nations are settled with mutual consultations.
- Rules make international trade and relations very smooth and predictable.
- Free trade improves the living standard of the people by increasing the income level.
- Free trade provides ample scope of getting varieties of qualitative products.
- Economic growth has been fastened because of free trade.
- The system encourages good government.
- WTO helps fostering growth of developing countries by providing them with special and preferential treatment in trade related matters.

Wholly owned subsidiaries	Letter of credit	Certificate of inspection	100% Export Oriented Unit (100% EOU)
Proforma invoice	Shipping bill	Trade enquiry	Department of Commerce
Order or intent	Mate receipt	Shipment advice	Export promotion council
Export licence	Bill of lading	Import general manifest	Commodity boards
IEC number	Airway bill	Delivery order	IIFT
Registration-cum membership certificate	Invoice	Bill of entry	Indian Institute of Packaging
Pre-shipment finance	Bill of exchange	C&F agent	ITPO
Pre-shipment inspection	Sight draft	Port trust dues receipt	Export Inspection Council
Export inspection agency	Usance draft	Duty drawback scheme	State trading organisations
Excise clearance	Negotiation of bills	Export manufacturing under bond scheme	
Certificate of origin	Marine insurance	Advance licence scheme	
Customs clearance	Cart ticket	Export Promotion Capital Goods Scheme (EPCG)	
	Bank certificate of payment	Export finance	
		Post-shipment finance	
		Export processing zone (EPZ)	

SUMMARY

International Business: International business refers to business activities that take place across national frontiers. Though many people use the terms international business and international trade synonymously, the former is a much broader term. International business involves not only trade in goods and services, but also other operations, such as production and marketing of goods and services in foreign countries.

International Vs Domestic Business: Conducting and managing international business operations is more complex than undertaking domestic business. Differences in the nationality of parties involved, relatively less mobility of factors of production, customer heterogeneity across markets, variations in business practices and political systems, varied business regulations and policies, and use of different currencies are the key aspects that differentiate international businesses from domestic business. These, moreover, are the factors that make international business much more complex and a difficult activity.

Export Procedures: The starting point in an export transaction is the receipt of an enquiry from the overseas buyer. In response, the exporter prepares an export quotation — called proforma invoice, giving out details about the export goods and the terms and conditions of export. In case, the importer finds the quotation acceptable, he/she places an order or indent and gets a letter of credit issued from his/her bank to the exporter. The exporter then proceeds with the formalities related to obtaining an export licence from the Director General of Foreign Trade and getting a registration-cum-membership certificate from the export promotion council looking after the export of the concerned product. In case, the exporter

requires funds, he/she can avail of pre-shipment finance from a bank. The exporter then proceeds with the production or procurement of the goods and gets them inspected from Export Inspection Council. If required by the importer, the exporter approaches the foreign consulate for obtaining the certificate of origin to enable the importer to claim tariff of quota concessions at the time of clearance of cargo at the import destination. The exporter, then, makes arrangement, for reserving space on the ship and insuring goods against transit perils. After obtaining the excise clearance, goods are sent to the concerned port for customs clearance. Since customs clearance is a tedious process, exporters often employ C&F agents for availing their services in preparation of various customs documents and getting the goods customs cleared.

After customs clearance and payment of dock charges to the port authorities and freight charges to the shipping company, goods are loaded on the ship. The captain of the ship issues a mate's receipt. This mate's receipt is submitted to the shipping company's office for the payment of freight. After receiving the freight charges, the shipping company issues a bill of lading, which is a document of contract relating to shipment of the goods by the shipping company. Once the goods are dispatched, the exporter prepares an invoice and sends the necessary documents, such as certified copy of invoice, bill of lading, packing list, insurance policy, certificate of origin, letter of credit and bill of exchange to the importer through his/her bank to release a certificate of payment. Certificate of payment is a document that certifies that the export transaction is over and the payment has been received.

Import Procedure: The procedure to import is also beset with several formalities. The process starts with a search for export firms and making a trade enquiry about the product, its price and terms and conditions of exports. Having selected an export firm, the importer asks the exporter to send him/her a formal quotation called proforma invoice. The importer, then, proceeds to obtain the import licence, if required, from the office of the Directorate General Foreign Trade (DGFT) or Regional Import Export Licensing Authority. The importer also applies for the Import Export Code (IEC) number. This number is required to be mentioned on most of the import documents. Since payment for imports requires foreign currency, the importer has to send an application to a bank authorised for sanction of the necessary foreign exchange.

After obtaining an import licence, the importer places an import order or indent with the exporter for supply of the specified products. If required as per the terms of contract, the importer arranges for the issuance of a letter of credit to the exporter from the bank. Having shipped the goods under shipment advice to the importer, the exporter sends a set of necessary documents containing bill of exchange, commercial invoice, bill of lading/airway bill, packing list, certificate of origin, marine insurance policy, etc., to enable the importer claim title to the goods on their arrival at the port of destination. The exporter sends these documents through his/her bank to the importer. The bank presents these documents to the importer and after obtaining his/her acceptance of the bill of exchange, delivers the documents to the importer.

After the arrival of the goods in the importing country, the person in charge of the carrier (ship or airway) prepares import general manifest to inform the officer in charge at the dock or the airport that the goods have reached the ports of the importing country. The importer or his/her C&F agent pays the freight (if not already paid by exporter) to the shipping company and obtains delivery order from it which entitles the importer to take the delivery of the goods at the port. At this time, port dock dues are also paid and a port trust dues receipt is obtained. The importer, then, fills in a form '*bill of entry*' for assessment of customs import duty. After the payment of the import duty, the bill of entry has to be presented to the dock superintendent for physical examination of the goods. The examiner gives his report on the bill of entry. The importer or his agent presents the bill of entry to the port authority for issuance of the release order.

EXERCISES

Multiple Choice Questions

1. In which of the following modes of entry, does the domestic manufacturer give the right to use intellectual property, such as patent and trademark to a manufacturer in a foreign country for a fee:
 - a. Licensing
 - b. Contract manufacturing
 - c. Joint venture
 - d. Public Private Partnership
2. When two or more firms come together to create a new business entity that is legally separate and distinct from its parents it is known as:
 - a. Contract manufacturing
 - b. Franchising
 - c. Joint venture
 - d. Licensing
3. Which of the following is not an advantage of exporting?
 - a. Easier way to enter into international markets
 - b. Comparatively lower risks
 - c. Limited presence in foreign markets
 - d. Less investment requirements
4. Which one of the following modes of entry permits the greatest degree of control over overseas operations?
 - a. Licensing/franchising
 - b. Wholly owned subsidiary
 - c. Contract manufacturing
 - d. Joint venture

5. Which one of the following is not amongst India's major export items?
- a. Textiles and garments
 - b. Gems and jewellery
 - c. Oil and petroleum products
 - d. Basmati rice
6. Which one of the following is not amongst India's major import items?
- a. Ayurvedic medicines
 - b. Oil and petroleum products
 - c. Pearls and precious stones
 - d. Machinery
7. Which of the following documents are not required for obtaining an export licence?
- a. IEC number
 - b. Letter of credit
 - c. Registration-cum-membership certificate
 - d. Bank account number
8. Which of the following documents is not required in connection with an import transaction?
- a. Bill of lading
 - b. Shipping bill
 - c. Certificate of origin
 - d. Shipment advice
9. Which of the following do not form part of duty drawback scheme?
- a. Refund of excise duties
 - b. Refund of customs duties
 - c. Refund of export duties
 - d. Refund of income dock charges at the port of shipment
10. Which one of the following is not a part of export documents?
- a. Commercial invoice
 - b. Certificate of origin
 - c. Bill of entry
 - d. Mate's receipt
11. A receipt issued by the commanding officer of the ship when the cargo is loaded on the ship is known as:
- a. Shipping receipt
 - b. Mate receipt
 - c. Cargo receipt
 - d. Charter receipt
12. Which of the following document is prepared by the exporter and includes details of the cargo in terms of the shipper's name, the number of packages, the shipping bill, port of destination and name of the vehicle carrying the cargo?
- a. Shipping bill
 - b. Packaging list
 - c. Mate's receipt
 - d. Bill of exchange

13. The document containing the guarantee of a bank of honour drafts drawn on it by an exporter is:
- | | |
|----------------------------|---------------------|
| a. Letter of hypothecation | b. Letter of credit |
| c. Bill of lading | d. Bill of exchange |
14. TRIP is one of the WTO agreements that deal with:
- | | |
|--------------------------------------|----------------------|
| a. Trade in agriculture | b. Trade in services |
| c. Trade related investment measures | d. None of these |

Short Answer Questions

1. Differentiate between international trade and international business.
2. Discuss any three advantages of international business.
3. What is the major reason underlying trade between nations?
4. Why is it said that licensing is an easier way to expand globally?
5. Differentiate between contract manufacturing and setting up wholly owned production subsidiary abroad.
6. Discuss the formalities involved in getting an export licence.
7. Why is it necessary to get registered with an export promotion council?
8. Why is it necessary for an export firm to go in for pre-shipment inspection?
9. What is bill of lading? How does it differ from bill of entry?
10. Explain the meaning of mate's receipt.
11. What is a letter of credit? Why does an exporter need this document?
12. Discuss the process involved in securing payment for exports.

Long Answer Questions

1. "International business is more than international trade". Comment.
2. What benefits do firms derive by entering into international business?
3. In what ways is exporting a better way of entering international markets than setting up wholly owned subsidiaries abroad.
4. Rekha Garments has received an order to export 2000 men's trousers to Swift Imports Ltd., located in Australia. Discuss the procedure that Rekha Garments would need to go through for executing the export order.
5. Your firm is planning to import textile machinery from Canada. Describe the procedure involved in importing.

6. Identify various organisations that have been set up in the country by the government for promoting country's foreign trade.
7. What is IMF? Discuss its various objectives and functions.
8. Write a detailed note on features, structure, objectives and functioning of WTO.

I Project/Assignment — India In the World Trade

Carefully read the given data. This pertains to India's performance in world trade. The recent initiatives of the Government of India, such as 'Make in India', 'Digital India', 'Skill India' and roll out of the Foreign Trade Policy (FTP) 2015-20 has impacted the Indian economy in terms of exports and imports and trade balance.

1. Table 1 shows India's position in the world's largest economies. Prepare a trend report on the position of India in the global scenario of international trade from the year 2005-2017.
2. Table presents the data about major trade partners of India in the global trade.
Discuss how business and trade activities help in promoting peace and harmony among nations.
3. Graphically represent (Line Graph or Bar Graph) the status of export and import from the year 2006-2007 to the year 2016-2017 as given in Table 3.

Table 1

S.No.	Country	% share in global trade
1.	United States	24.3
2.	China	14.8
3.	Japan	5.9
4.	Germany	4.5
5.	United Kingdom	3.9
6.	France	3.3
7.	India	2.8
8.	Italy	2.5
9.	Brazil	2.4
10.	Canada	2.1

Source: World Bank, 2017

Table 2

India's trading partners with total trade (2014-15)					(figures in US \$)
S.No.	Country	Exports	Imports	Total Trade	Trade Balance
1.	China	9.01	61.71	70.72	(52.70)
2.	United States	40.34	62.12	62.12	(18.55)
3.	UAE	30.29	49.74	49.74	(10.84)
4.	Saudi Arabia	6.39	20.32	26.72	(13.93)
5.	Germany	.98	12.09	20.33	(5.25)
6.	South Korea	3.52	13.05	18.13	(8.93)
7.	Malaysia	3.71	9.08	16.93	(5.30)
8.	Singapore	7.72	7.31	16.93	(2.68)
9.	Nigeria	2.22	9.95	16.36	(11.00)
10.	Belgium	5.03	8.26	16.33	(5.29)
11.	Qatar	.90	9.02	15.66	(13.55)
12.	Japan	4.66	9.85	15.52	(4.75)
13.	United Kingdom	8.83	5.19	14.34	(4.30)

Selected countries only.

Table 3

Year	Merchandise		
	Export	Import	Trade Balance
2006-2007	571779	840506	(268727)
2007-2008	655864	1012312	(356448)
2008-2009	840755	1374438	(533680)
2009-2010	845534	1363736	(518202)
2010-2011	1136954	1683487	(546503)
2011-2012	1465959	2345463	(879504)
2012-2013	1634318	2669162	(1034844)
2013-2014	1905011	2715434	(810423)
2014-2015	1896348	2737087	(840738)
2015-2016(P)	1716378	2490298	(773920)
2016-2017 (P) till October	1039797	1396352	(356554)

Annual report, 2016-17, Ministry of Commerce

4. Growth rate in Exports and Imports

Table 4

Year	Export Growth %	Import Growth %
2006-2007	25.28	27.27
2007-2008	14.71	20.44
2008-2009	28.19	35.77
2009-2010	0.57	(0.78)
2010-2011	34.47	23.45
2011-2012	28.94	39.32
2012-2013	11.48	13.8
2013-2014	16.58	1.73
2014-2015	(0.45)	0.8
2015-2016(P)	(6.49)	(9.02)
2016-2017 (P) till October	4.17	(6.99)

Annual report, 2016-17, Ministry of Commerce

5. Table 5 provides the selected principal commodities, in which India deals at the global level. Prepare a pie-chart of any five commodities of your choice from the given data. You can also go through annual report 2016-2017 of the Ministry of Commerce and choose commodities other than those given in the Table.

Table 5

S. No.	Commodity	Year	Export (US \$)	% Share (US \$)	Import	% Share
1.	Plantation	2014-2015 2015-2016 2016-2017 (P) (April-October, 2017)	1503 1563 895	1034 895 524	.58	0.25
2.	Agriculture and Allied Products	2014-2015 2015-2016 2016-2017 (P) (April-October, 2017)	30147 24522 13420	19004 20673 12189	8.64	5.84
3.	Ores and Minerals	2014-2015 2015-2016 2016-2017 (P) (April-October, 2017)	2410 2015 1412	26918 20684 12941	.91	5.08

4.	Leather and Leather Manufactures	2014-2015 2015-2016 2016-2017 (P) (April-October, 2017)	6195 5554 3158	2.03	1093 1031 606	0.28
5.	Gems and Jewellery	2014-2015 2015-2016 2016-2017 (P) (April-October, 2017)	41266 39283 26458	17.02	62351 56509 33845	12.80
6.	Chemicals and Related Products	2014-2015 2015-2016 2016-2017 (P) (April-October, 2017)	31731 32169 18740.56	12.06	31731 32169 18740	12.06
7.	Plastic and Rubber	2014-2015 2015-2016 2016-2017 (P) (April-October, 2017)	6615 6416 3683	2.32	6615 6416 3682	2.37
8.	Electronic Items	2014-2015 2015-2016 2016-2017 (P) (April-October, 2017)	6009 5690 3270	2.10	6009 5690 3270	2.10
9.	Textile and Allied Products	2014-2015 2015-2016 2016-2017 (P) (April-October, 2017)	37141 35953 19593	12.61	37141 35953 19594	12.61
10.	Petroleum Crude and Products	2014-2015 2015-2016 2016-2017 (P)(April-October, 2017)	56794 30583 19597	11.32	56794 30583 19597	11.32

- II Recall Section I of Chapter 1. Discuss in the class the position of exports and imports in ancient times and compare the status of international trade in today's scenario.
- III Discuss the benefits of "Make in India" scheme of Government of India in the promotion of internal and external trade of India.

FORM NO. INC-1

(Pursuant to section 4(4) of the Companies Act, 2013 and pursuant to rule 8 & 9 of the Companies (Incorporation) Rules, 2014)

Application for reservation of Name

Form language English Hindi
Refer the instruction kit for filing the form.

1.* Application for :

- Incorporating a new company (Part A, B, C)
 Changing the name of an existing company (Part B, C, D)

Part A: Reservation of name for incorporation of a new company

2. Details of applicant (In case the applicant has been allotted DIN, then it is mandatory to enter such DIN)

(a) Director identification number (DIN) or Income tax
 permanent account number (PAN) or passport number

(b) *First Name
 Middle Name
 *Surname

(c) *Occupation Type Self-employed Professional Homemaker Student
 Serviceman

(d) Address *LINE I
 LINE II

(e) *City

(f) *State/Union Territory

(g) *Pin Code

(h) ISO Country code

(i) Country

(j) e-mail ID

(k) Phone (with STD/ISD code) –

(l) Mobile (with country code) –

(m) Fax –

3. (a) *Type of company

- Section 8 company Part I company (Chapter XXI) Producer company
 New company (others)

(d) *State the sub-category of proposed company

- Public Private Private (One Person Company)

(b) *State class of the proposed company

(c) *State the category of proposed company

4. *Name of the State/Union territory in which the proposed company is to be registered

312

5. *Name of the office of the Registrar of Companies in which the proposed company is to be registered

6. Details of promoter(s) (In case the promoter(s) has been allotted DIN, then it is mandatory to enter such DIN)

* Enter the number of promoter(s)

*Category	<input type="text"/>
DIN or Income-tax PAN or passport number or corporate identification number (CIN) or foreign company registration Number (FCRN) or any other registration number	<input type="text"/> Pre-fill
*Name	<input type="text"/>

7. *Objects of the proposed Company to be included in its MoA

8. *Particulars of proposed director(s)
(Specify information of one director in case the proposed company is One Person Company or of two directors in case the proposed company is a private company (other than producer company) or of three directors in case the proposed company is a public company or of five directors in case the proposed company is a producer company)

*Director Identification Number (DIN)	<input type="text"/>	Pre-fill
Name	<input type="text"/>	
Father's Name	<input type="text"/>	
Nationality	<input type="text"/>	Date of birth (DD/MM/YY) <input type="text"/>
Income tax permanent account number (PAN)	<input type="text"/>	
Passport number	<input type="text"/>	Voter identity card number <input type="text"/>
Aadhaar number	<input type="text"/>	
Present residential address	<input type="text"/>	

9. *Whether the Promoters are carrying on any Partnership firm, sole proprietary or unregistered entity in the name as applied for

Yes No

(If yes, attach NOC from all owners/partners of such entity for use of such name)

Part B. Particulars about the proposed name(s)

10. *Number of proposed names for the company
(Please give maximum six names in order of preference)

- | | | |
|----|---|--|
| I. | Proposed name | |
| | Significance of key or coined word in the proposed name | |
| | State the name of the vernacular language(s) if used in the proposed name | |
11. *Whether the proposed name is in resemblance with any class of Trade Marks Rules, 2002
 Yes No
 If yes, Please specify the Class(s) of trade mark
12. *Whether the proposed name(s) is/are based on a registered trade mark or is subject matter of an application pending for registration under the Trade Marks Act.
 Yes No
 If yes, furnish particulars of trade mark or application and the approval of the applicant or owner of the trademark
13. In case the name is similar to any existing company or to the foreign holding company, specify name of such company and also attach copy of the No Objection Certificate by way of board resolution (Duly attested by a director of that company)
 (a) Whether the name is similar to holding Company
 Existing Company Foreign holding company
 (b) In case of existing Company, provide CIN Pre-fill
 (c) Name of the Company
14. (a) Whether the proposed name includes the words such as Insurance, Bank, Stock exchange, Venture Capital, Asset Management, Nidhi, or Mutual Fund etc. Yes No
 If Yes, whether the in-principle approval is received from
 specify other Yes No
 (If yes, attach the approval or if No, attach the approval at the time of filing the incorporation form)
 (b) *Whether the proposed name including the phrase 'Electoral trust' Yes No
 [If Yes, attach the affidavit as per rule 8(2)(b)(vi)]
- Part C. Names requiring Central Government approval**
15. *State whether the proposed name(s) contain such word or expression for which the previous approval of Central Government is required Yes No
 (If Yes, this form shall be treated as an application to the Central Govt., for such approval and shall be dealt with accordingly)
- Part D. Reservation of name for change of Name by an Existing Company**
16. (a) *CIN of Company Pre-fill
 (b) Global Location Number (GLN) of Company
17. (a) Name of Company
 (b) Address of the registered office of the Company
- (c) Email ID of the Company
18. (a) * State whether the change of name is due to direction received from the Central Government.
 Yes No
 (If yes, please attach a copy of such directions)

(b) * Whether the proposed name is in accordance with the rule 8(8) and specific direction of the Tribunal is attached.

Yes No

[If 'Yes' selected, attach order of tribunal as required in Rule 8(8)]

19. (a) Whether the change in name requires change in object of the company

Yes No

(b) Reasons for change in name (in case of yes above, mention proposed object of the company)

Attachments

(12) Optional attachment, if any.

List of attachments

Declaration

*I have gone through the provisions of The Companies Act, 2013, the rules thereunder and prescribed guidelines framed thereunder in respect of reservation of name, understood the meaning thereof and the proposed name(s) is/are in conformity thereof.

*I have used the search facilities available on the portal of the Ministry of Corporate Affairs (MCA) for checking the resemblance of the proposed name(s) with the companies and Limited Liability partnerships (LLPs) respectively already registered or the names already approved. I have also used the search facility for checking the resemblances of the proposed name(s) with registered trademarks and trade mark subject of an application under The Trade Marks Act, 1999 and other relevant search for checking the resemblance of the proposed name(s) to satisfy myself with the compliance of the provisions of the Act for resemblance of name and Rules thereof.

*The proposed name(s) is/are not in violation of the provisions of Emblems and Names (Prevention of Improper Use) Act, 1950 as amended from time to time.

*The proposed name is not offensive to any section of people, e.g., proposed name does not contain profanity or words or phrases that are generally considered a slur against an ethnic group, religion, gender or heredity.

*The proposed name(s) is not such that its use by the company will constitute an offence under any law for the time being in force.

*To the best of my knowledge and belief, the information given in this application and its attachments thereto is correct and complete, and nothing relevant to this form has been suppressed.

*I undertake to be fully responsible for the consequences in case the name is subsequently found to be in contravention of the provisions of section 4(2) and section 4(4) of the Companies Act, 2013 and rules thereto and I have also gone through and understood the provisions of section 4(5) (ii) (a) and (b) of the Companies Act, 2013 and rules thereunder and fully declare myself responsible for the consequences thereof.

To be digitally signed by

*Designation

*DIN or Income-tax PAN or passport number of the applicant or Director

identification number of the director; or PAN of the manager or CEO or CFO; or Membership number of the Company Secretary

Note: Attention is drawn to the provisions of Section 7(5) and 7(6) which, inter-alia, provides that furnishing of any false or incorrect particulars of any information or suppression of any material information shall attract punishment for fraud under Section 447. Attention is also drawn to provisions of Section 448 and 449 which provide for punishment for false statement and punishment for false evidence respectively.