

VEILEDNING for

norske bedrifter
som vurderer

import

fra utviklingsland

Avdeling for sivilt samfunn
og næringsutvikling,
Seksjon for handel og næringsliv

JUNI 2001

NORAD

DIREKTORATET FOR
UTVIKLINGSSAMARBEID
NORWEGIAN AGENCY FOR
DEVELOPMENT COOPERATION

Forord	4
1 Bakgrunn og formål med brosjyren	5
1.1 En brosjyre til de som vurderer mulighetene ved import fra utviklingsland	5
1.2 NORAD som en støttespiller i startfasen	5
1.3 Råd og vink som kan være relevante for din forretningsplan	6
2 Vurdering av det norske markedet	7
2.1 Norsk import fra utviklingsland er i kraftig vekst	7
2.2 Fortsatt vesentlige utfordringer knyttet til import fra utviklingsland	8
2.3 Flere mulige roller for norske virksomheter	9
2.4 Kartlegg markedsmuligheter i Norge for produkter fra utviklingsland	10
2.5 Litt mer om messer	12
3 Reguleringer ved import til Norge	13
3.1 Mulig støtte gjennom informasjon og rådgivning til norske importører	13
3.2 Toll og avgiftslettelser for import fra utviklingsland	14
3.3 Krav som stilles til en importør gjennom myndighetenes reguleringer	16
3.4 Øvrige bransjestandarder drevet fram av aktørene eller forbrukerne	17
4 Hva du bør lære deg om de land du vil importere fra	18
4.1 Oversikt over dagens eksport fra utviklingsland	18
4.2 Lett tilgjengelig bakgrunnsinformasjon om aktuelle land	18
4.3 Lokal kultur og forretningsskikk	19
4.4 Mulige reguleringer av landets eksport	20
5 Valg av eksportør som forretningspartner	21
5.1 Kartlegging av interessante leverandører	21
5.2 Etablering av kontakt og vurdering av eksportørens leveringsevne	21
5.3 Mulig bruk av agenter i forbindelse med direkte import	22
6 Iverksettelse av den første ordre og videre utvikling av import	23
6.1 Praktiske råd ved inngåelse av de første ordre og avtaler	23
6.2 Etablering av relasjoner basert på gjensidige interesser	24
7 Erfaring viser at etablering av import krever tålmodighet	25
8 Vedlegg	26
8.1 Typiske eksportprodukter fra noen utviklingsland	26
8.2 Kontaktadresser og internettadresser	27

Forord

Norsk handel med utviklingsland er under kraftig vekst. Stadig flere land inklusive enkelte minst utviklede land vokser frem som produsentland for norske importører. Både små og store nye norske aktører starter opp med import fra utviklingsland og flere typer produkter blir importert.

For å imøtekomme ønsket om informasjon og veiledning i forbindelse med import fra utviklingsland, presenterer derfor NORAD en samling med råd og vink om fremgangsmåter for norske importører. Informasjonen i dette dokumentet er basert på de erfaringer som er høstet gjennom de siste ti årene. Det er foretatt intervjuer med erfarne importører i ulike bransjer, representanter for offentlige kontrollinstanser, ressurspersoner ved forskningsinstitusjoner og norske og internasjonale bransjeorganisasjoner.

NORAD (direktoratet for utviklingssamarbeid) har til oppgave å bidra til varige bedringer i økonomiske, sosiale og politiske kår for befolkningen i utviklingsland. For å bedre levevilkårene og redusere fattigdommen, legges det vekt på økt produksjon og oppretting av flere arbeidsplasser. Næringsutvikling og handel er viktige innsatsområder i denne sammenheng. NORAD har derfor en egen seksjon som arbeider med støtte til handel og næringsutvikling. Denne seksjonen har blant annet til oppgave å bidra til øket eksport fra NORADs samarbeidsland til regionale og internasjonale markeder, samt bidra til import av varer fra de samme land til Norge. Seksjonen arbeider også med å styrke det institusjonelle rammeverket for landenes handelsnæring. I tillegg tilbys finansielle støtteordninger for norske importører.

Vil du vite mer om hva NORAD er og gjør, finner du informasjon på NORADs hjemmeside www.norad.no og du kan kontakte vårt eget informasjonssenter:

NORADs Informasjonssenter
Ruseløkkveien 26
Postboks 8034 Dep.
0030 Oslo.

Åpningstid for besøkende: 10.00-15.00
Telefonhenvendelse: 10.00-15.00

Telefon: 22 24 20 60
Telefaks: 22 24 20 66

1 Bakgrunn og formål med brosjyren

1.1 En brosjyre til de som vurderer mulighetene ved import fra utviklingsland

Den norske importen fra utviklingsland i store deler av Afrika, Asia og Mellom-Amerika har hatt kraftig vekst de siste årene. Fra totalt 170 utviklingsland økte den norske importen fra 19,6 milliarder i 1994 til 30,6 milliarder norske kroner i 1999. Det gir en total vekst på 56 prosent over de siste fem årene. For NORAD er det viktig å kunne nyttiggjøre seg den erfaring som importører og fagmiljøer i Norge har når det gjelder arbeid med utviklingsland.

I utgangspunktet er dette råd og vink for små- og mellomstore bedrifter som vurderer å importere ferdigforedte varer for salg til norske forbrukere eller andre salgsledd. Hensikten med denne brosjyren er *ikke* å gi en uttømmende og komplett sjekklister over hva en potensiell ny importør bør legge inn i sine planer. Derimot vil den, ved hjelp av praktiske eksempler, legge vekt på viktige spørsmål det bør tas stilling til når import fra utviklingsland planlegges og iverksettes. De innsamlede råd og vink skal kunne gi idéer og starte viktige tankeprosesser, slik at den enkelte importør har konkrete oppfatninger om hvordan arbeidet kan begynne.

Denne brosjyren vil i tillegg trekke fram idéer om støtte og hjelp som kan etterspørres. Dette kan være støtte i form av informasjonskilder, faglig veiledning og ikke minst finansielle støtteordninger. Det vises til vedleggene på de siste sidene for adresser, internettadresser og telefonnummer til de ulike kildene som nevnes i brosjyren.

1.2 NORAD som en støttespiller i startfasen

En viktig del av NORADs arbeid er å stimulere norsk næringsliv til å investere i, og handle med, bedrifter fra utviklingsland i samarbeid med lokale interesser. Ansvaret for dette arbeidet er tillagt Avdelingen for sivilt samfunn og næringsutvikling (ASN), gjennom Seksjonen for handel og næringslivssamarbeid (HNS). Avdelingen har som mål å bidra til å fremme eksport fra samarbeidsland og regioner til det regionale og internasjonale markedet, og dessuten bidra til import fra disse landene til Norge.

Overfor norske importører kan NORAD tilby finansielle støtteordninger som er relativt lett tilgjengelige når det gjelder import av produkter fra samarbeidslandene. Støtten gis etterskuddsvis mot foreskrevet dokumentasjon. Det skal søkes om støtte før aktuelle tiltak iverksettes. I dag er det i alt tre typer finansielle støtteordninger som kan tilbys norske importører.

• *Støtte til design og produktutvikling*

Under de gjeldende regler for 2001 kan NORAD gi støtte på normalt inntil 50 prosent av godkjente utgifter direkte tilknyttet design og produktutvikling. Støtten utbetales etterskuddsvis, og ordningen omfatter ikke støtte til drift eller anskaffelse av produksjonsutstyr.

• *Støtte til markedsføring*

NORAD tilbyr finansiell markedsføringsstøtte, for å bidra til å introdusere varer fra utviklingsland i det norske markedet. Ut fra gjeldende regler kan det gis støtte på inntil 50 prosent av godkjente utgifter inklusive egeninnsats som er direkte tilknyttet markedsføring av produkter omfattet av ordningen. Støtten gis inntil tre ganger for samme produkt fra samme eksportør.

• *Garantiordningen*

Formålet med garantiordningen er å bidra til å redusere risikoen ved direkte import fra utviklingsland. Garantien dekker inntil 90 prosent av importørens eventuelle tap som skyldes forsinket

levering og/eller mangler ved varen såfremt NORADs øvrige forutsetninger for garantiordningen er innfridd. Søknad må sendes NORAD i god tid før varen skipes.

De tre finansielle ordningene gjelder for produkter fra land som til enhver tid er definert av Stortinget som hovedsamarbeidsland eller andre utvalgte samarbeidsland. Oppdatert oversikt over disse landene og mer om regler rundt støtteordningene kan fås ved å kontakte NORADs informasjonsavdeling eller lese på www.norad.no.

1.3 Råd og vink som kan være relevante for din forretningsplan

Rådene er samlet i tre hovedavsnitt med hver sine underkapitler. Disse hovedavsnittene gjenspeiler de faser som en importør bør ha vært gjennom ved utvikling av en forretningsplan for import fra utviklingsland. Selv om det kan være mer tilfeldig hva som har startet planleggingen, er det likevel viktig å være seg bevisst de mest sentrale temaene i de tre hovedfasene som er skissert nedenfor:

Det er viktig å forberede seg grundig når en vurderer å starte import fra utviklingsland; dette gjelder ved start av all type forretningsvirksomhet. Rådene fra de intervjuede kan sammenfattes i følgende hovedpunkter:

- A. Undersøk at ideen er kommersielt levedyktig
- B. Lag en gjennomtenkt forretningsplan for import fra produsent og salg av varene i Norge
- C. Sett deg inn i rammebetingelser inkludert forretningskikker og kultur i det eller de land du vil arbeide med
- D. Prioriter en grundig vurdering av hvem som er rette eksportør og samarbeidspartner
- E. Vær nøye med å sikre gjensidig forståelse i ordre- og kontraktinngåelse
- F. Bruk alle de instanser som kan gi deg råd og veiledning
- G. Tenk langsiktig og regn med at det vil ta tid både å importere de første varene til Norge og ikke minst å etablere en solid kundemasse i hjemmemarkedet.

2 Vurdering av det norske markedet

2.1 Norsk import fra utviklingsland er i kraftig vekst

Statistikk over norsk utenrikshandel viser at den totale importen direkte til Norge fra utviklingsland har steget med hele 56 prosent de siste fem årene (1994 – 1999) til en verdi i 1999 på totalt 30,6 milliarder norske kroner. En vesentlig andel av disse varene har tradisjonelt vært til videreforedling eller som innsatsfaktorer i større norske industriforetak. Likevel har det i samme periode vært en betydelig vekst i import av varegrupper som er interessante for mindre virksomheter, som vil basere seg på videresalg av ferdig foredlede importerte produkter.

Maskiner og transportmidler er den hovedgruppen der Norge hadde størst import i 1999. Den sterkeste veksten ser ut til å ha vært i oljefrø og oljeholdige frukter som nærmest har femdoblet seg siden 1994. Blant ferdigvarer er den største kategorien klær og tilbehør til klær, mens av matvarer er det spesielt frukt, grønnsaker, kaffe, te, kakao og krydder som importeres. Mer informasjon om norsk utenrikshandel finnes hos Statistisk sentralbyrå (SSB).

Utvalgte produktområder fra 1994 – 1999, kilde SSB			
	Import fra utviklingsland i mill NOK		
	1994	1999	Vekst siste 5 år
Totalt fra utviklingsland	19 602	30 610	56 %
Matvarer	1 910	2 228	17 %
Bearbejdede varer	1 758	2 714	54 %
Maskiner og transportmidler	6 287	11 500	83 %
Ferdigvarer	5 767	8 453	47 %
Interessante undergrupper:			
Grønnsaker og frukt	850	1 074	26 %
Kaffe, te og krydderier	933	780	-16 %
Oljefrø og oljeholdige frukter	112	551	392 %
Lær, lærvarer og pelsskinn	15.7	134	853 %
Varer av tre /kork (ikke møbl.)	143	218	52 %
Tekstilgarn, -stoffer – varer	644	785	22 %
Møbler og deler	146	403	176 %
Reiseeffekter, vesker ol.	294	415	41 %
Klær og tilbehør til klær	3 495	4 514	29 %
Fottøy	516	699	35 %

Norge har etablert import på et stort antall produktområder fra en rekke utviklingsland. Mange av disse landene har store ressurser, og deres eksport er i sterk vekst internasjonalt. Også fra NORADs prioriterte samarbeidsland er det etablert vesentlig import. Blant annet importerte vi i 1999 for mer enn 500 millioner kroner fra India og Botswana, for mer enn 100 millioner kroner fra Sør Afrika, Pakistan og Bangladesh og mellom 50 og 100 millioner kroner fra Guatemala, Sri Lanka og Zimbabwe. I tillegg er det ytterligere bortimot 15 land til på listen over NORADs prioriterte samarbeidsland hvor det er etablert import på fem millioner kroner eller mer i året.

De importører og fagpersoner som har bidratt med råd og vink til denne brosjyren, har trukket fram noen trender de antar er viktige for at forskjellige importmarkeder vokser. For en ny importør er dette eksempler på trender som kan signalisere vekstpotensial i de markedene som vurderes:

- Fortsatt forventning om konkurransedyktige priser
- Tollfritak eller tollreduksjoner for produkter importert fra land tilhørende GSP-ordningen
- Bearbeidelse av produkter/ferdigvarer i større utstrekning i utviklingslandene
- Økt profesjonalisering blant eksportører og i mellomleddene
- Stadig flere nye aktører som utvikler bransjen
- Endringer i norske forbrukerholdninger gjennom økt globalisering; folk reiser mer og er mer interessert i internasjonale produkter generelt.
- Muligheter for støtteordninger enten for eksportører eller for importører
- Mulighet for positiv effekt av ideelle motiver, forutsatt at produktene forøvrig holder konkurranse dyktig kvalitet og pris.

I tillegg til det som går fram av offisiell statistikk for direkte import, foregår det en omfattende import indirekte fra utviklingsland gjennom ulike mellomledd som blant annet europeiske og amerikanske agenter. Det medfører mindre risiko i mange sammenhenger, samtidig som agentene vil være fordyrende mellomledd. På den annen side blir eksportører i utviklingsland stadig bedre og mer konkurransedyktige. Det er direkte import rådene i denne brosjyren er konsentrert om.

2.2 Fortsatt vesentlige utfordringer knyttet til import fra utviklingsland

Utfordringene vil variere mellom eksportlandene og også mellom eksportørene innenfor hvert land. Likevel må vi fortsatt vente stor variasjon når det gjelder disse utfordringene sammenlignet med å importere fra mer industrialiserte land. Det gjør at vi må legge ekstra ressurser i å sette oss inn i forholdene i forkant av den første handelen.

De ekstra utfordringene er knyttet til:

- ✓ *pålitelige* kommunikasjoner
- ✓ *hurtighet* på leveranser
- ✓ *kartlegge* krav til oppfølging gjennom prosessen; fra ordretidspunkt til varene er mottatt
- ✓ sikkerhet for at *leveransen* blir gjennomført som forventet
- ✓ sikkerhet for at *kvaliteten* er som forventet på produktene.

Kvalitet vil av mange grunner fortsatt være en utfordring på en del produktområder. Med utgangspunkt i de aktuelle landenes naturlige produksjonsforutsetninger, bør en importør fortsatt undersøke nøye kvaliteten på selve produktene som skal importeres og kvaliteten på eksportørens kommunikasjons- og leveringsevne med hensyn til hurtighet, nøyaktighet, fleksibilitet, kapasitet osv.

Mange muligheter for import til Norge vil fortsatt innebære nybrottsarbeid for norske importører med hensyn til både produkter, leverandører og land. For den som skal begynne med import, setter slike utfordringer store krav til planlegging av hvordan en skal få produkter ut av eksportlandet, inn i Norge og til sist ut i handelsleddet.

En utfordring er i tillegg norske forbrukeres varierende oppfatning av kvalitet på produkter som er produsert i utviklingsland. De kan variere mellom ulike produktområder, mellom produsentland og som følge av medieoppmerksomhet. Med andre ord er det ikke bare den faktiske kvaliteten på varene som er avgjørende for eventuell salgssuksess i Norge. Det er også viktig å

skaffe seg et inntrykk av hvordan både bransjen og forbrukere i Norge *oppfatter* verdien og kvaliteten på de varene som produseres i de aktuelle utviklingslandene.

2.3 Flere mulige roller for norske virksomheter

Norske importører har flere valgmuligheter når det gjelder hvilken rolle de vil ta i importhandel. Slike betraktninger kan gjøres allerede fra begynnelsen med hensyn til hvilken kontroll de vil ha med handelen, hvilken lønnsomhet de kan oppnå i ulike handelsledd sammenlignet med å overlate noen av leddene til andre profesjonelle aktører, og til slutt hvilken kompetanse den nye importøren har behov for å skaffe seg.

Som en illustrasjon av de ulike elementene importhandel kan være bygget opp av, kan vi i prinsippet trekke fram følgende:

I denne brosjyren defineres agenter som støttespillere til de ulike roller importører kan ta. Agentene er profesjonelle aktører som kan bistå norske importører i det meste av verdikjeden med spedisjon, transport, tollklareringer, håndtering og merking, lagring, forsikring og dokumentasjon. Denne vide definisjonen er utgangspunktet når agentens rolle ikke er nærmere spesifisert.

Produksjon:

En norsk importør kan involvere seg i behandling av råvarer slik at de fyller de krav som settes av norske myndigheter, av konkurransen i norske bransjer eller blant norske forbrukere. Det er særlig aktuelt når det gjelder næringsmidler og krav til tilsetningsstoffer og hygienisk behandling. For alle produktområder må importøren også sørge for at produktene er tilpasset gjeldende regelverk og gjeldende standarder. I tillegg må det være kontroll med etiske produksjonsprinsipper av hensyn til forsvarlig bruk av arbeidskraft og eventuelle miljømessige konsekvenser av produksjonen.

En vesentlig andel av den norske importen fra utviklingsland er komponenter og innsatsvarer i norsk produksjon av endelige ferdigvarer. På dette området har norske importører naturligvis mer kontroll over kvalitet og egenskaper enn ved ferdigforedlede produkter. For import av ferdigforedlede produkter kan det være at konkurransen i det norske markedet setter krav til at produktene oppfyller spesifikke standarder eller også at design og produktegenskaper er utviklet til å være konkurransedyktige. Det er derfor ikke uvanlig at norske importører involverer seg direkte i samarbeid med produsenten for å utvikle tilstrekkelig kvalitet og hensiktsmessige produktegenskaper. Dette kan for eksempel dreie seg om passende etiketter på næringsmiddelprodukter eller for å sikre attraktiv design på tekstiler tilpasset smaken blant norske forbrukere.

Transport og klarering:

I utgangspunktet kan dette leddet i importen håndteres på tre måter av en importør.

- i. Importøren kan ordne innkjøpene av varene selv og transporten ved hjelp av egne speditører eller agenter.
- ii. Importøren kan ordne innkjøpene selv og overlate transporten og klareringene til eksportøren, hvis denne har nødvendige ressurser og kompetanse.
- iii. Importøren kan overlate selve innkjøpene og all transport og klarering til agenter eller speditører.

Et slikt valg vil selvsagt avhenge av hvilken løsning som er økonomisk rimelig, men det er også andre vurderinger en importør bør foreta. Importøren må vurdere om denne selv har den nødvendige oversikten over de lokale produsentene, deres priser og deres produkter eller om det er behov for en agent som kan være til hjelp.

En importør må også vurdere den tid og de ressurser som er nødvendig for tilstrekkelig inspeksjon av varene levert fra produsent til forsendelse, ved kontroll med selve forsendelsen og til formelle klareringer ved inntak av varene til Norge. Hvis importøren er i en type handel hvor dette er komplisert og ressurskrevende, kan det være hensiktsmessig å benytte en egen agent som kan bli godt kjent med importørens handel og ta seg av disse oppgavene. Det kan være særlig nyttig hjelp i startfasen av importvirksomheten.

Salg:

Hvordan en importør involverer seg i både salg til handelsledd og direkte til sluttbrukere av produktene, avhenger av det utgangspunktet importøren har for virksomheten. Noen virksomheter er basert på import direkte fra bestemte utviklingsland, andre på import fra flere typer land, deriblant fra utviklingsland, mens en tredje kategori er tidligere etablerte virksomheter som i tillegg begynner med import direkte fra utviklingsland. Avhengig av disse utgangspunktene kan en ny importør vurdere om man har de nødvendige kontaktene, ressursene og kompetansen til eget salg til sluttbrukere, eller hvorvidt man skal konsentrere seg om salg til mellomledd som grossister og andre handelskanaler. En mulighet er kombinasjonen av eget salg til sluttbrukere sammen med salg til andre handelskanaler. Dette krever at importøren må unngå å komme i konkurransesituasjoner med sine egne kunder i handelsleddene.

De valgene en importør i det hele tatt kan gjøre vedrørende salgsløddene vil avhenge av de etablerte strukturene i det norske markedet de opererer i. Innenfor dagligvaremarkedet er det for eksempel fire store kjedeeiere som kontrollerer i hovedsak all distribusjon og salg i Norge, mens det i andre bransjer kan være mange og små aktører som betjener sine lokale markeder. Det er et entydig råd fra ressurspersonene som har bidratt til denne brosjyren, at nye importører må bli flinkere til å undersøke mulige handelskanaler før de setter i gang.

2.4 Kartlegg markedsmuligheter i Norge for produkter fra utviklingsland

Nye aktører gjør ofte en utilstrekkelig jobb når det gjelder undersøkelse av distribusjons- og salgsmulighetene i Norge. I dette kapitlet følger derfor en sammenstilling av råd og vink som kan gi noen idéer til hva som kan være aktuelt å kartlegge nærmere når det gjelder muligheter og utfordringer i det norske markedet.

<p>Kunnskap om det norske markedet for importerte varer:</p> <p>Hvilken handel og hvilke aktører er allerede etablert;</p> <ul style="list-style-type: none"> - Hva slags import eksisterer i Norge i dag innenfor bestemte produktgrupper? - Hvordan har utviklingen vært av norsk import i relevante produktgrupper og hvilke trender ser ut til å gjelde framover? - Hvilke regioner og land er framtrepende eksportører av ulike produktgrupper? - Hvilke konkurrenter er allerede på markedet og hva er deres styrker og svakheter? - Hva er tilgrensende markeder med mulige substitutter for det aktuelle produkt? 	<p>Kilder om etablert handel:</p> <ul style="list-style-type: none"> - Handelsstatistikk fra Statistisk sentralbyrå (SSB) - Norske fagmesser (jf. Messe-katalogen fra Norges Eksportråd) - Bransjeforeninger i Norge (kontakt eventuelt HSH eller NHO) - Messebesøk - Selskapsregistre - Internett
<p>Norske forbrukeres kunnskap, holdninger, preferanser, og bruksvaner med hensyn til bestemte produkter fra utviklingsland</p> <ul style="list-style-type: none"> - Mulig informasjon om viktige forbrukertrender som berører bestemte produktgrupper? - Mulig informasjon om norske holdninger til produkter fra aktuelle opprinnelsesland? - Mulige trender når det gjelder rettferdig handel, miljø forsvarlig handel og/eller etisk forbruk? 	<p>Kilder om norske forbrukere:</p> <ul style="list-style-type: none"> - Offentlig tilgjengelig informasjon fra Statens institutt for forbruksforskning SIFO), Statistisk sentralbyrå (SSB), Stiftelsen for Samfunns- og Næringslivsforskning (SNF) - CBI's europeiske markedsundersøkelser. - Trender på fagmesser - Bransjeforeninger (ref. HSH) - Ulik form for presseomtale kan avdekke framtrepende markeder og trender for konsumvarer - Fag- og spesialpublikasjoner som interiør blader etc.
<p>Markedsføringsmuligheter og virkemidler:</p> <ul style="list-style-type: none"> - Et det muligheter for å skape en profil som skiller seg ut i forhold til konkurrentene i Norge? - Eventuelle spesielle nisjer som hovedmarked? - Konkurrere i mindre skala med selvstendige forretninger? - Forhandle seg fram som leverandør til de store kjedene og sammenslutningene i detaljistledet? - Kan felles produktutvikling, bruk av egne merker eller internasjonale merkevarer lette markedsføringen i Norge? - Kan videreforedlede produkter takle holdningsbarrierer til kvalitet fra bestemt utviklingsland? - Vurder interesse for opprinnelsesland for de produkter der landene har en OK profil for eksempel suvenirer, håndverk e.l. - Er det passende messer i Norge egnet for profilering? Bør gjøres noen ganger før resultater kan ventes. - Er det hensiktsmessig med et eget showroom for å profilere egne produkter og eventuelle vareprøver? - Alternative salgskanaler – postordre, internett, direkte salg e.l.? 	<p>Kilder til idéer om markedsføringsmuligheter:</p> <ul style="list-style-type: none"> - Finne muligheter på messer - Kontakte bransjeorganisasjoner - Følge med i fagtidsskrifter som Opportunitas (Oslo Handelskammer) og Fritt kjøpmannskap
<p>Muligheter for salg og distribusjon:</p> <p>Avsetningsmuligheter i det norske markedet:</p> <ul style="list-style-type: none"> - Dialog med detaljistene om interesse for bestemte importerte produkter før importen settes i gang? - Mulig å få til prøvesalg hos utvalgte detaljister? - Er aktuelle kunder og handelsledd i bransjen åpne for aktører som har relativt lang leveringstid? - Er det mulig å få innpass hos noen større detaljistkjeder? 	<p>Informasjonskilder om mulige avsetningskanaler:</p> <ul style="list-style-type: none"> - Bransjeforeninger - Direkte samtaler med handelsleddet

2.5 Litt mer om messer

Messebesøk er utbredt blant aktører i de fleste bransjer som driver med import fra utviklingsland. Norske importører reiser på messer for å finne nye importmuligheter og for å få idéer til hvordan mulighetene skal settes ut i livet. Det kan være relevante messer i Norge, i nære europeiske land eller i regioner for aktuelle utviklingsland. Både Norges Eksportråd og Centre for the promotion of imports from Developing countries (CBI) utgir jevnlig oversikter over messearrangementer. Flere erfarne importører trekker fram at deres mål med messene er å få kontakt med konkrete eksportører og se om de kan få med seg vareprøver. På internett er det også mulig å sjekke informasjon om de enkelte messene du vurderer å besøke. Det kan også være at utstillinger kombineres med seminarer og workshops som kan være relevante.

Deltagelse på messer for å skaffe salgskanaler og kunder i Norge er også en mulighet som kan vurderes i de fleste bransjer. Regn gjerne med at du må være representert to til tre ganger på en messe før kundene begynner å oppfatte deg som en aktør med «stayerevne» og kjenner deg igjen som en interessant tilbyder fra tidligere messer. Deltagelse på messer kan være relativt dyrt, og valg av messer vil derfor avhenge av hvilke mål importøren setter seg. Viktige forskjeller kan være i lokale/nasjonale/internasjonale messer, type fagmesser, salgsmesser eller informasjon/demonstrasjoner og ikke minst målgruppene for messene. Det finnes praktiske råd om framgangsmåter for messedeltakelse i en rekke fagbøker, tidsskrifter og i messe katalogene fra arrangørene (bl.a. Messekatalogen fra Norges Eksportråd).

3 Reguleringer ved import til Norge

3.1 Mulig støtte gjennom informasjon og rådgivning til norske importører

I hovedsak er det bare NORAD som i dag gir finansielle støtteordninger direkte til norske virksomheter som vil importere fra utviklingsland. Det vises til kapittel 1.2 for informasjon om NORADs støtteordninger. De øvrige tipsene i dette kapitlet omhandler nyttige instanser for informasjon og rådgivning.

Oslo Handelskammer:

- Rådgivning i import og tollspørsmål
- Rådgivning i dokumentrutiner og dokumentbruk
- Tidsskriftet Oppportunitas inneholder forretningsforespørsler fra hele verden inklusive utviklingsland om import muligheter (kommer ut seks ganger i året).
- Holder ulike fagseminarer som kan være aktuelle for alle typer importører
- www.chamber.no

ICC Norge (International Chamber of Commerce):

- Informasjon om INCOTERMS som er utbredte standardbetingelser for levering og risiko-overgang i internasjonale forretningsstransaksjoner.
- Kan tilby standardkontrakter for internasjonal handel med flere modeller. Dette kan brukes som et komplett sett med klausuler eller som en sjekklister ved egne kontrakter.
- Håndbøker og publikasjoner som er nyttige ved vurdering av internasjonale kontrakter.
- www.iccwbo.org

Centre for the promotion of imports from Developing countries (CBI):

- Utgir en News-bulletin hver annen måned, som forteller mye om muligheter, framgangsmåter og nyheter i forbindelse med handel med utviklingsland.
- Markedsundersøkelser for mange aktuelle vareområder
- Eksportør profiler over aktuelle leverandører som er interesserte i samarbeid
- Landinformasjon som økonomi, lovverk, organisasjoner, messer, etc.
- www.cbi.nl

Import- og eksportagenters forening:

- Interesseorganisasjon for agenter og mindre handelsvirksomheter som fremmer erfaringsutveksling og avholder kurs.
- I tillegg tilbyr de juridisk bistand, kontraktsvurdering og agenturformidling.
- www.agentforeningen.no

Norges Eksportråd:

- Utgir markedsvurderinger av en rekke land som kan være nyttig for å vurdere handelsmuligheter
- Kan tilby nyttig lokalkunnskap gjennom Norges Eksportråds utekontorer i de regionene de er representert, som kan være til hjelp i forbindelse med å etablere kontakt.
- www.eksport.no

Bransjeforeninger:

En rekke norske bransjeforeninger kan være nyttige for importører. Alle vil ha ulike funksjoner. For oversikter over mulige bransjeforeninger anbefaler vi å kontakte Handels- og Servicenæringens Hovedorganisasjon eller Norges Eksportråd.

- Bransjeforeninger kan være til hjelp med forhandlinger av priser med speditører, inkassoordninger, messer og tjenester som billeie.

- Bransjeforeninger kan være nyttige for å møte kolleger og konkurrenter og lære av hverandres erfaring (for eksempel om praktiske sider ved å reise til messer).

International Trade Centre (ITC), Genève

- Gir informasjon om handel med utviklingsland, bl.a. i eget tidsskrift (Forum), samt opplysning om eksportråd mv. i ulike land.
- www.intracen.org /email: itcreg@intracen.org

Andre muligheter

- I næringslivsregistre, som Dun & Bradstreet eller Kompass, kan en lete etter produsenter av bestemte produkter i bestemte land.

Det er lite formelle instanser for kontakt med andre importører. Slik kontakt kan derimot oppnås gjennom messer, eksportlandenes eksportråd og eventuelt de skandinaviske ambassader.

3.2 Toll og avgiftslettelse for import fra utviklingsland

For en importør som vurderer å arbeide med utviklingsland er det viktig å kjenne til de fordelaktige reglene som er innført i norske toll- og avgiftsregler. Nedenfor er en oversikt over noen av de viktigste reglene og formalitetene som man bør kjenne for å nyttiggjøre og håndtere disse mulighetene i praksis.

Oppdatert informasjon om tollreguleringer ved innførsel av varer til Norge får en ved å henvende seg til Toll- og avgiftsdirektoratet (TAD). På TADs web-side www.toll.no kan en søke på enkeltvarer og få informasjon om gjeldende toll- og avgiftssatser for import fra alle land. Generelt gjelder det tollplikt på alle varer, men det gis ofte tollettelser eller tollfrihet for varer som kommer innunder den såkalte norske GSP-ordningen (Generalised System of Preference). Gjeldende GSP-regler kan bestilles fra TAD, eller lastes ned fra TADs web-sider under «English info» på hovedmenyen. Nedenfor følger en kort oversikt over noen relevante bestemmelser for import fra utviklingsland.

Det norske GSP-systemet

Med virkning fra 1. oktober 1971 ble det i Norge iverksatt et system med generelle tollpreferanser ved import av varer fra utviklingsland. For varer med opprinnelse i utviklingsland gis det tollfritak eller tollettelser ved import til Norge. Det norske GSP-systemet er ikke identisk med andre lands GSP-systemer, da både varetilbud og land som omfattes av ordningen kan variere. Systemet gjelder i utgangspunktet for alle utviklingsland som har ratifisert avtale med norske myndigheter.

GSP-systemet omfatter pr. i dag (juni 2001) ca. 170 land og områder, herav 49 land som er erklært å være såkalte «minst utviklede land» (MUL). Imidlertid er det bare 28 av de sistnevnte som p.t. har godkjent avtale med Norge. TAD kan gi opplysninger om hvilke land som til enhver tid er med i GSP-ordningen.

For MUL er det nå tollfrihet for alle industrivarer, mens det for landbruksvarer er tollfrihet på noen varer og redusert toll på andre. For andre utviklingsland på GSP-listen (som av tollmyndighetene kalles «ordinære» utviklingsland) er det tollfrihet for mange industrivarer, men med visse unntak (spesielt tekstilvarer). For landbruksvarer fra disse landene er det tollfrihet for noen produkter og mellom 15 og 60 prosent tollreduksjon for andre produkter.

Fra 1. januar 2002 har regjeringen vedtatt å innføre toll- og kvotefri markedsadgang for alle produkter fra MUL, unntatt våpen. (For korn, mel og kraftfôr vil toll- og kvotefri adgang gjøres

gjeldende fra 1. juli 2002)¹. Sikkerhetsmekanismer under GSP-ordningen (disse er i hovedsak relevante for import av landbruksvarer) vil videreføres. Norges siste kvoter på tekstiler overfor alle utviklingsland ble avviklet 1. januar 2001.

For at import av bestemte varer skal komme inn under GSP-ordningen er det viktig at opprinnelsesreglene er fulgt. De gjeldende produktene skal helt eller delvis være framstilt i et godkjent utviklingsland, og det er krav om direkte transport fra dette landet til Norge. Som dokumentasjon for berettigelse til preferansetollbehandling, kreves framlagt et gyldig GSP-opprinnelsesbevis (formular A) og en fakturaerklæring. Formularet må omfatte de preferanseberettigede varer, være tilfredsstillende utfylt på engelsk eller fransk, og være attestert av den myndighet i vedkommende utviklingsland som er autorisert til å attestere slike sertifikater. For deg som importør er det viktig å påse at TAD får denne dokumentasjonen fra eksportøren. Den bør normalt inngå som en del av kontrakten med leverandøren (evt. rembursen).

Varekoder

GSP-opprinnelsesbeviset benytter seg av standardiserte varenummer gruppert etter det Harmoniserte System (HS). HS er et internasjonalt system for vareklassifisering som brukes både til statistikk (jfr. SSB) og av tollmyndigheter (jfr. TAD). For å sikre rask behandling hos TAD samt få riktig vurdering av toll og avgifter, er det viktig at varene er klassifisert etter riktig varenummer. Ved tvil om hvilke varenummer som skal brukes, kan en sende inn beskrivelser eller vareprøver til TAD for vurdering og tilbakemelding med hensyn til hvilken kategori produktet tilhører. Det oppfordres til å sørge for at en får skriftlig dokumentasjon på alle vurderinger som gjøres av TAD, slik at en kan dokumentere ved senere kontroller at en handler i henhold til reglene.

Avgifter

I tillegg til toll, vil det også kunne påløpe merverdiavgift, særavgifter og andre gebyrer. For en fullstendig oversikt over avgifter på produkter som importeres til Norge, henvises det til Toll- og avgiftsdirektoratet. Nedenfor følger en kort oversikt over noen av de mest vanlige avgiftene som kreves opp ved fortolling av import fra utviklingsland.

- Merverdiavgift - MVA skal, med noen unntak, betales ved innførsel av varer fra utlandet.
- Forskningsavgift - Verdiavgift på enkelte næringsmidler
- Næringsmiddelavgift - Verdiavgift på enkelte næringsmidler.
- Kontrollavgift på planter og plantedeler m. v. - Verdiavgift på enkelte planter og plantedeler.

Vareprøver

Vareprøver som etter gjeldende regler regnes for å være av ubetydelig verdi, eller er gjort verdiløse, kan innføres tollfritt. Vareprøver eid av utenlandsk firma eller varer bestemt til framvising på messer eller utstillinger kan, uavhengig av verdi, innføres med midlertidige tollfritak og må normalt gjenutføres innen 12 måneder. Ta kontakt med TAD eller Oslo Handelskammer for mer informasjon.

Oppsummerende råd:

Noen overordnede råd om håndtering av toll og avgifter:

1. Undersøk mulige regler og unntak i forkant av at import settes i gang. Vær oppmerksom på at dette kan ta en del tid og det vil ikke alltid være skikkelig tid til alt dette i praksis.
2. Vær helt nøyaktig når det gjelder produktdefinisjoner og tilhørende varenummer når du undersøker tollsatser og skriver søknader
3. Be om skriftlig bekreftelse når du undersøker tollsatser hos Tollvesenet. Det må gjøres ved hjelp

¹ De nåværende ordninger for Namibia og Botswana videreføres. Dette innebærer 0-toll ved import av alle varer unntatt korn, mel og kraftfôr, samt at taket på storfekjøtt opprettholdes. For de angitte produkter vil Namibia og Botswana få 30% tollreduksjon innen de indikative tak, og 10% tollreduksjon der taket overskrides.

av fastsatte skjemaer. Vær oppmerksom på at muntlig veiledning fra Tollvesenet ikke er bindende når det ikke foreligger formell søknad.

4. Det er eksportørens ansvar å sørge for nødvendig dokumentasjon for godkjenning innenfor for den norske systemet for generelle tollpreferanser (se GSP-systemet nedenfor).
5. Det er importørens ansvar å framsette krav om behandling innenfor generelle tollpreferanser på fortollingstidspunktet i det såkalte enhetsdokumentet. Det er også mulig å søke om fritak eller reduksjon av toll innen gitte tidsfrister i etterkant av importen, men toll må da legges ut i mellomtiden.
6. Sørg selv for, eller få andre til å sørge for, at Tollvesenet får nødvendige fraktdokumenter og gyldige opprinnelsesdokumenter til klareringen av varene.
7. Sørg for at forsendelsesregelen overholdes ved at opprinnelsesproduktet transporteres direkte til Norge og eventuelt er i tollmyndigheters kontroll i nødvendige transitt land.
8. Sørg for i forkant å ha undersøkt og ordnet med eventuelle lisenser/tillatelser der det er påkrevd.
9. Undersøk om speditører eller agenter kan ordne praktiske klareringer for deg.

3.3 Krav som stilles til en importør gjennom myndighetenes reguleringer

Nærings- og handelsdepartementet fastsetter forskrifter for innførselsregulering m.h.t. de aktuelle produkter. Disse forskriftene blir videre fulgt opp av forskjellige offentlige instanser. For å finne riktig instans for mer informasjon om innførselsregulering og hvilke produkter reguleringene gjelder, kan den enkelte importør ta kontakt med Toll- og avgiftsdirektoratet. Nedenfor er en oversikt over noen av reguleringene for import fra utviklingsland (adresser til instansene er spesifisert i vedleggene til slutt i brosjyren):

PRODUKT KATEGORI	BESTEMMELSE	ANSVARLIG INSTANS
Næringsmidler	Alle næringsmidler er underlagt næringsmiddelovgivning ved innførsel	Mer informasjon i tolltariffen og inngående håndbok
Fisk og fiskeprodukter	Flere lovbestemmelser er vedtatt for å bekjempe ulike sykdommer	Det er enten Fiskeridepartementet eller Fiskeridirektøren som kan gi tillatelse.
Frukt og grønnsaker	Sunnhetssertifikat må foreligge	Landbruksdepartementet
Dyr (levende og utstoppede)	Nødvendig med innførselstillatelse	Direktoratet for naturforvaltning
Huder og skinn (inkl. trofeer, dun, fjær, hår, ull, horn m.v.)	Nødvendig med innførselstillatelse	Landbruksdepartementet ved Statens dyrehelsetilsyn
Kjøtt og kjøttprodukter	Nødvendig med innførselstillatelse	Landbruksdepartementet ved veterinæravdelingen
Korn, melvarer og kraftfôr	Nødvendig med innførselstillatelse	Landbruksmyndighetene eller Statens kornforretning
Legemidler	Godkjenning og markedsførings-tillatelse etter legemiddelloven og grossistforskriften	Statens helsetilsyn
Leketøy	Produktene må tilfredsstillende krav i forskrift om sikkerhet ved leketøy	Produkt- og Elektrisitetsstilsynet
Planter, plantedeler og plantevernmidler	Sunnhetssertifikat kreves i de fleste tilfeller	Direktoratet for naturforvaltning
Såvarer	Prøver må godkjennes før varene fristilles	Landbruksmyndighetene
Teleteknisk brukerstyr	Tillatelse hvis ikke godkjent telestyrsleverandør	Post- og teletilsynet

3.4 Øvrige bransjestandarder drevet fram av aktørene eller forbrukerne

Uavhengig av import fra utviklingsland er det en rekke bestemmelser innenfor ulike produktområder som regulerer handelen i Norge. Dette kan gjelde handel med tekstiler, leketøy, elektrisk utstyr, deklarasjoner på næringsmidler og en rekke andre handelsreguleringer. En importør må ha undersøkt at varene tilfredsstillende disse kravene før de kan omsettes i Norge. Dette innebærer også varemerking i henhold til norsk regelverk.

I tillegg driver ulike bransjer selv fram forskjellige standarder som nye aktører i praksis bør innrette seg etter. Dette kan gjelde standarder for kvalitet, holdbarhet, informasjon, vedlikeholds-instrukser etc. som er nødvendig å følge hvis en ny aktør skal kunne konkurrere på markedet. Denne typen kjennskap til den aktuelle bransjen er en forutsetning når en starter med import.

I tillegg må det pekes på trendene i Norge, og ikke minst internasjonalt, for etisk og sosialt ansvarlig handel. Det gjelder i hovedsak ansvar for miljøkonsekvenser og sosiale konsekvenser av produksjonen i produsentlandene, for eksempel forurensing, barnearbeid og andre arbeidsmessige forhold. En trend er at merking av produkter for å ivareta etiske, sosiale eller miljømessige ansvar blir mer utbredt i noen bransjer. Initiativet for Etisk Handel (IEH) som ble stiftet høsten 2000, er et uttrykk for dette. IEH skal legge til rette for at Norges import fra fattigere land bidrar til en sunn sosial og økonomisk utvikling i disse landene. En annen trend er enkeltaktører eller sammenslutninger som selv markedsfører seg med et ansvarlig standpunkt. Eksempler på dette kan være Body Shop innen kosmetiske produkter og Max Havelaar som er en sammenslutning av ideelle importører med formål om at produsentene skal sitte igjen med en rettmessig del av fortjenesten (for eksempel innen import av kaffe). Ved ønske om å vite mer om disse mulighetene kan det være naturlig å kontakte Næringslivets Hovedorganisasjon (NHO), Handels- og Servicenæringens Hovedorganisasjon (HSH) eller de ideelle sammenslutningene direkte.

Forøvrig er det en rekke lover og regler som berører det å starte egen virksomhet i Norge. Dette er generelle reguleringer som er uavhengig av importvirksomheten fra utviklingsland. For mer informasjon om dette vil vi anbefale å ta kontakt med www.bedin.no.

4 Hva du bør lære deg om de land du vil importere fra

4.1 Oversikt over dagens eksport fra utviklingsland

Tabellen nedenfor viser en oversikt over hvor mye Norges prioriterte samarbeidsland og øvrige sentrale samarbeidsland eksporterer til Norge og til verden forøvrig. Total import til Norge fra disse landene utgjorde i 1998 over 10 milliarder norske kroner. Det var nesten en tredel av norsk import fra alle utviklingsland. Sammenlignet med en vekst på 56 prosent siste fem år fra utviklingsland totalt (ref. kap. 2.1) har veksten i import fra disse landene vært hele 79 prosent i samme periode.

Norges prioriterte samarbeidsland

Øvrige sentrale samarbeidsland

Tall i mill NOK

Norges prioriterte samarbeidsland		Øvrige sentrale samarbeidsland	
Norsk import	Total eksport	Norsk import	Total eksport
Eritrea	- 402	Angola	- 38 000
Etiopia	6 3 192	Botswana	612 17 936
Malawi	6 3 876	Madagaskar	4 4 560
Mosambik	0 2 280	Mali	3 4 864
Tanzania	36 6 293	Namibia	37 10 640
Uganda	34 3 580	Sør-Afrika	419 212 800
Zambia	4 6 840	India	800 275 880
Zimbabwe	54 15 200	Indonesia	609 364 800
Bangladesh	172 38 760	Kambodsja	13 6 240
Nepal	3 3 686	Kina	7 043 1 481 240
Sri Lanka	73 35 720	Laos	23 2 060
Nicaragua	17 4 355	Pakistan	282 63 840
Total pri områder	404 124 183	Vietnam	326 87 400
		El Salvador	5 19
		Guatemala	91 18 240
		Totalt	10 265 2 588 518

(Beløpene er beregnet med utgangspunkt i gjennomsnittlig kurs på NOK/USD=7,60.

Kilde: SSB, CIA – Beløp i millioner NOK 1998)

En mer detaljert oversikt over eksport fra ulike land kan finnes gjennom FNs konferanse for handel og utvikling UNCTAD (www.unctad.org). Mer informasjon om norsk import finnes hos Statistisk sentralbyrå (www.ssb.no).

I vedlegget er det spesifisert en del av de mest typiske eksportvarer fra enkelte utviklingsland. Mer informasjon om eksportvarer fra enkelte land kan bl.a. finnes på CIAs The World Factbook; www.odci.gov/cia/publications/factbook/geos/aj.html#Econ.

5.2 Lett tilgjengelig bakgrunnsinformasjon om aktuelle land

I den følgende oversikten har vi inkludert informasjon som er praktisk nødvendig for å få i gang kommersielt levedyktig handel med aktuelle land og informasjon som vil kunne være svært nyttig for å finne hvilke land som er de mest attraktive. I oversikten over kilder, som følger lenger ned, kommer det også fram at denne typen informasjon er relativt lett og raskt tilgjengelig.

	Eksempler på praktisk nødvendig informasjon	Eksempler på annen nyttig informasjon
Infrastruktur og kommunikasjon	<ul style="list-style-type: none"> • Nærhet til havn/flyplass (sjøtransport – ofte billigste transportvei / fly – viktig for reiser og rask transport) • Logistikkmuligheter fram til havn/flyplass, fasiliteter ved havner/flyplasser 	<ul style="list-style-type: none"> • Utbygning av telekommunikasjon (telefon/faks, internett/mail, mobil) • Mulighet for landbasert transport (vei og tognett) • Utbredelse av lokale agenter
Økonomi	<ul style="list-style-type: none"> • Rettssikkerhet ved eventuelle mislighold av avtaler fra • Eventuelle valutarestriksjoner 	<ul style="list-style-type: none"> • Eksisterende utenrikshandel; eksport til Norge og Europa • Økonomisk utvikling og stabilitet; kostnadsnivå, inflasjon, valutasingninger
Råvarer	<ul style="list-style-type: none"> • Råvareressurser (tilgang) • Kvalitet i forhold til norske minimumskrav 	<ul style="list-style-type: none"> • Råvarekvalitet sammenlignet med konkurrerende land
Sesonger	<ul style="list-style-type: none"> • Ferier • Offentlige høytider 	<ul style="list-style-type: none"> • Regionale forskjeller i landet • Sesongsvingninger (regntid etc.)
Styresett	<ul style="list-style-type: none"> • Eventuelle tillatelser fra myndigheter 	<ul style="list-style-type: none"> • Politisk risiko (stabilitet i reguleringer, styringssett i landet) • Rettssystem, rettsvesen, domstoler • Offisielle norske representanter i landet

Mulige informasjonskilder

Norske myndigheter er ofte representert gjennom ambassader og konsulater. I tillegg kan det være mulig å få kontakt med andre representanter gjennom de respektive landenes handelskammere og Norges Eksportråd. En oversikt over ambassader og konsulater rundt om i verden kan finnes på www.embassyworld.com. Her kan en søke både på utenlandske ambassader og representasjoner i Norge, eller andre aktuelle land.

NORAD har i sin internett tjeneste presentasjoner av samarbeidsland med mye detaljert informasjon. Alternativt kan en søke gjennom offentlige informasjonstjenester på internett i Norge. For eksempel på www.odin.dep.no som er den offisielle informasjonssiden fra den norske regjering og departementene.

Det finnes ulike kilder til landanalyser, for eksempel The Economist Intelligence Unit med jevnlig oppdaterte politiske og økonomiske analyser av en rekke land. Mye informasjon er tilgjengelig på deres nettsted og dypere analyser er å få kjøpt. Også Dun & Bradstreet og CIA's The World Factbook har mye informasjon om enkeltland og landanalyser som importører kan benytte.

4.3 Lokal kultur og forretningskikk

Forståelse av lokal forretningskultur er viktig for å lykkes overfor lokale forretningspartnere. Det finnes mye litteratur om forskjeller mellom kulturer og hva en bør gjøre når en gjør forretninger i fremmede land. For å oppnå resultater må man tilpasse seg den lokale kulturen og ikke forvente at alt blir gjort på norske premisser. Nedenfor er det tatt opp noen få punkter som blir drøftet i denne litteraturen.

Det er fordelaktig både for deg selv og handelspartneren at du har generell kunnskap om landet. Dessuten er det svært viktig å vite noe om skikk og bruk i de enkelte landene. Tid er et eksempel

på et område som ulike kulturer har forskjellige oppfatninger om. Det gjelder for eksempel forhold til presisjon for avtaletidspunkter. En må også regne med å bruke mer tid til samtaler enn hva som er vanlig i Europa. I Afrika og Asia følger dette særlig av at tillit og fortrolighet legger grunnlaget for en vellykket handel.

Selv om mange i utviklingsland har et annet forhold til tid, bør en opptre ryddig og profesjonelt med tidsfrister og avtalte leveringsdatoer. En kan være hard på tidsfrister i forhandlinger, men gjerne tillate forsinkelser hvis produsenten trenger det og sier fra på forhånd.

Det er viktig å være klar over at det i mange land kan oppfattes som uhøflig å svare nei på forespørsler. En norsk importør kan dermed sitte igjen med oppfatning av en enighet som det ikke er grunnlag for, dersom ikke avtaler gjøres skriftlig. Andre momenter kan være forhold til gaver, rutiner for invitasjoner, mulige tabuområder, bruk av humor og ironi, måten å kle seg på, bruk av titler, hvordan en skal ta kontakt og hvem som alltid skal kontaktes først. Mange forhold kunne vært trukket fram når det gjelder forståelsen av ulike kulturtrekk som kan påvirke forretningsmøter i forskjellige utviklingsland. Det kan derfor være nyttig å gå til anskaffelse av bøker hvor emnet er nærmere utdypet.

4.4 Mulige reguleringer av landets eksport

Selv om det i de fleste tilfellene vil være flere reguleringer ved innførsel av en vare enn det vil være ved utførsel av en vare, bør en sjekke om myndighetene i eksportlandet har iverksatt noen form for eksportreguleringer. Reguleringene kan være i form av forbud, begrensinger, støtte, kvoter eller toll/avgifter. Eksempler på varer som kan komme inn under slike reguleringer kan være levende dyr, antikviteter eller næringsmidler. Videre kan det også være valutarestriksjoner som gjør det vanskelig å få ut valuta fra det aktuelle land. Dette kan være et problem ved for eksempel tilbakebetaling ved reklamasjoner eller lignende. Enkelte land har også reguleringer av betaling for varer som eksporteres. Bl.a. forlanger myndigheter i noen land helt eller delvis forhåndsbetaling. Informasjon om slike forhold får en ved å ta kontakt med lokale myndigheter eller representanter for det aktuelle land.

Enkelte land kan også ha reguleringer som berører nødvendige innsatsfaktorer til produksjonen. Reguleringene kan være i form av høye avgifter eller importtoll fra tredjeland på råvarer eller bestanddeler. I slike tilfeller er det viktig å være oppmerksom på at når produsenten ikke har tilgang på nødvendige råvarer, kan det føre til forsinkelser i produksjonen.

I tillegg til de pålegg som kommer fra offentlige myndigheter i de aktuelle landene, bør en også være seg bevisst sitt miljømessige og moralske ansvar. En bør vurdere om produksjonen av varene en kjøper er sterkt forurensende for det ytre miljø, eller om barn brukes som arbeidskraft eller andre generelle arbeidsvilkår. For å avdekke forhold rundt produksjonen av varene bør en vurdere et besøk hos produsenten. Eventuelt kan en også få en erklæring fra produsenten om miljømessige og arbeidsmessige forhold.

5 Valg av eksportør som forretningspartner

5.1 Kartlegging av interessante leverandører

I en første utslingsfase av mulige produsenter/eksportører, bør en vurdere for eksempel deres kapasitet, erfaring og kommunikasjonsmuligheter. I første omgang er det praktisk å sikre at eksportøren i arbeidsform passer med importøren. En importør med en egen idé og profil kan eksempelvis ha behov for en eksportør som kan samarbeide om utvikling av konseptet.

Importøren bør da vurdere å samarbeide med en eksportør som har evne til å produsere i h.h.t. arbeidstegninger og spesifikasjoner, og som kanskje også har ideer til forbedringer. Importøren og eksportøren kan dermed vokse med hverandre i ett tettere samarbeid. Andre importører har behov for å få produsert standardiserte varer i stor skala. Importøren bør da vurdere større eksportører som først og fremst skal ha profesjonelle rutiner og lang erfaring med internasjonal handel. Uansett bør en sørge for å motta vareprøver eller kontraprøver av aktuelle produkter før leveranse av ordren.

Messer

En viktig måte å komme i kontakt med eksportører er gjennom besøk på internasjonale messer. Der kan en få oversikt over ulike eksportører og hvilke produkter de kan tilby. Om en eksportør har deltatt på flere messer og dermed vist «stayerevne», kan det være et godt tegn. Det er også greit i utslingsfasen å avklare eksportørens språkkunnskaper, da engelsk er lite utbredt i mange land.

Messer gir også mulighet for å knytte kontakter med andre importører som en kan samarbeide med senere. Norges Eksportråd utgir en oversikt over de fleste internasjonale messer, katalogen fås ved henvendelse til Index Publishing. Arrangører av messer kan også være en kilde til informasjon om potensielle samarbeidspartnere.

- www.messe.no Oversikt over messer på Sjølyst i Oslo
- www.mercur-reiser.no Arrangerer messeturer til utlandet
- www.swefair.se Messer i Sverige

5.2 Etablering av kontakt og vurdering av eksportørens leveringsevne

Ved etablering av kontakt, og før en legger inn den første større ordre, bør importøren vurdere dypere analyser av utvalgte leverandører. Erfarne importører legger vekt på å bruke ressurser og tid på å vurdere detaljert informasjon om eksportøren:

- **Bedriften:** Organisasjonsform, erfaring/historikk, størrelse (ansatte/omsetning), teknologi, produksjonsfasiliteter, andel underleverandører², forsvarlige arbeidsforhold, rutiner for kvalitetskontroll, språkkunnskaper, representasjon på messer.
- **Kommunikasjon:** Vurder partnerens kommunikasjonsrutiner og tilgang på/bruk av informasjonsteknologi. Faks og internett er ikke en selvfølge. Test gjerne om leverandøren har rutiner som fungerer når det gjelder å besvare ulike typer henvendelser (brev, telefon, faks, e-post).
- **Produkt og leveranseforhold:** Produktbredde og hovedvirksomhet, produksjonskapasitet, eksportkapasitet, krav til minimumsordre, erfaring og evne til produktutvikling, forsvarlig pakking.
- **Erfaring med eksport:** Utvikling omsetning/eksport siste tre år, eventuelle lisensieringsavtaler som kan berøre nordiske markeder, tilslutning til bransjeorganisasjoner/eksportorganisasjoner, referanser i vestlige land (særlig Europa), deltagelse på messer, etablerte handelspartnere i Norge/Norden.
- **Formelle ordninger:** Bankrelasjoner, standardiseringssertifiseringer.

² En høy andel kan redusere eksportørens kontroll med leveranstider. Noen eksportører har ingen egenproduksjon men fungerer som eksportagent for underleverandører.

Mulige framgangsmåter:

En kan sjekke opp historien til etablerte eksportører i det aktuelle land. De gir ofte selv referanser til andre de har handlet med. Når det gjelder mindre eksportører er det ofte færre muligheter for å sjekke opp historikk, men nedenfor er det nevnt forslag til framgangsmåter for å vurdere mulige eksportører. Generelt anbefales det at leverandøren har et minimum av eksporterfaring og kjennskap til kravene i vestlige markeder:

- ✓ Be om referanser og informasjon om tidligere eksporterfaring.
- ✓ Be om leverandørens firmaprofil og annet presentasjonsmaterieil.
- ✓ Be om prøver, testleveranser, oppdaterte priser og betingelser. Det er ikke alle land og bransjer hvor en importør kan vente å få tilsendt vareprøver ved forespørsel. En må regne med at en må betale noe for prøver.
- ✓ Sjekk produksjonskapasitet og leveransekapasitet (antall containere i året, ledig kapasitet).
- ✓ Sjekk krav til minimumskvanta og grad av fleksibilitet overfor nye ordre fra Norge.
- ✓ Test eksportørs evne til å svare på henvendelser etter rimelig tid.
- ✓ Vurder eksportørs evne til å forstå instruksjoner (for eksempel lese tegninger etc.)
- ✓ Ved samtaler kan det være et nyttig råd å oppsummere skriftlig i etterkant de detaljer som det er enighet om.
- ✓ Det kan være svært nyttig med besøk hos eksportør, hvis mulig. Besøk både produksjonssted og kontor/showrom, vurder eksporterfaring, logistikk, etc.
- ✓ Det kan være fornuftig å begynne i det små, både for å høste erfaring med eksportøren og det norske markedet og å redusere risiko i forhold til leveranser.

5.3 Mulig bruk av agenter i forbindelse med direkte import

Agenter spiller ofte en viktig rolle ved eksport fra utviklingsland, hvor de bidrar med å profesjonalisere tilbudene til det europeiske markedet. Agenter har en del fordeler ved både garantiansvar og billigere frakt. Erfaringen noen steder er at frakten kan bli billigere ved bruk av lokale eller internasjonale agenter og at innsparingen kan være mer verdt enn den ekstra kommisjonen. Agenter kan i tillegg være nødvendig noen steder for å overkomme språkbarrierer og for å forhandle priser. En profesjonell agent kan også hjelpe til med å håndtere transport og fortolling.

Fordelene ved bruk av agenter er at en tar mindre risiko selv ved at en overlater en del av arbeidet til agentene, en får adgang til etablerte distribusjonssystemer, og bedriften kan benytte sine egne ressurser til andre aktiviteter som en ønsker å prioritere som for eksempel produktutvikling eller salg. Ulempene ved å bruke agenter er at en reduserer fortjenestemulighetene, en får dårligere kontakt og kontroll med distribusjonssystemet i de ulike markedene, og en blir avhengig av andres innsats for å løse de oppgaver en selv er avhengig av.

En agent i form av speditør eller transportør kan være til god hjelp hvis uforutsette situasjoner oppstår, og en for eksempel har behov for å spore opp containere. Det er også viktig at den valgte speditøren er i de viktigste nøkkelhavner eller flyplasser.

6 Iverksettelse av den første ordre og videre utvikling av import

6.1 Praktiske råd ved inngåelse av de første ordre og avtaler

Leveringsbetingelser

Når en diskuterer pris med en leverandør, må en samtidig være klar over hvilke leveringsbetingelser som er med i prisen. INCOTERMS 2000 er de leveringsbetingelser som brukes i internasjonal handel. Det er store forskjeller mellom de ulike leveringsbetingelsene, fra at selger formelt har levert når varene står på lager hos selger til at selger har levert i h.h.t. avtale når varene står på lager hos kjøper. Hovedformålet med å bruke INCOTERMS er å klargjøre hvem som bærer risikoen for skade på varene mens de blir transportert. INCOTERMS er standardbetingelser som brukes av de fleste aktørene som er involvert i handel. Betingelsene er ofte en forutsetning for blant annet forsikringselskaper ved forsikring av en varesending eller for avtaler med banker om finansiering eller betaling. En kan få mer informasjon om disse betingelsene ved å henvende seg til ICC i Norge (se side 12).

Betalingsbetingelser

I mange land har den enkelte bedrift ikke anledning til fritt å avtale betalingsform. Myndighetene setter ofte krav om spesielle vilkår, fordi en ønsker kontroll med den utenlandske valutaen. I de tilfeller hvor betalingsform ikke er regulert, vil selger og kjøper gjøre en avtale basert på egne og felles interesser. Selger vil kanskje ønske betaling før han iverksetter produksjon for å slippe å legge ut for produksjonskostnader, mens kjøper ikke ønsker å betale før han har sett, eller aller helst, solgt varen videre. Vær forberedt på at mange eksportører forlanger relativt store beløp i forskudd. Dette varierer mellom landene, men er for eksempel vanlig i Indonesia og Kina.

For øvrig er en svært utbredt betalingsform blant produsenter i utviklingsland såkalt L/C (Letter of Credit), dvs. remburs. Fordi den fungerer som et finansieringsinstrument for produsenten ved anskaffelse av råvarer, er det ofte den eneste betalingsformen som aksepteres av produsenten fra nye kunder som ikke har et etablert tillitsforhold med produsenten.

Handel medfører en viss risiko for at en av partene ikke oppfyller sine forpliktelser. En har risiko for at selger ikke leverer eller leverer mangelfullt. En har også risiko for at kjøper ikke betaler. Årsakene til dette kan være mange, men for å redusere risikoen for at den ene part blir skadelidende bør en ofte involvere en bank som kan hjelpe til med håndtering av betaling ved levering. Banken har flere produkter som kan være interessante, blant annet inkasso, remburs og garantier. Forskjellen på dem er i hvilken grad banken er aktiv i formidling av oppgjør og adgangsdokumenter til varene, og i hvilken grad banken påtar seg forpliktelser.

Den enkleste formen for betalingsordninger er en form for åpen regning, hvor det ligger en faktura ved vareforsendelsen som selger ber kjøper om å betale. En mer sikker form er inkasso, hvor banken formidler dokumenter (som kan gi adgang til varene) og oppgjør. Banken forplikter seg til å følge de instruksjoner som blir gitt av partene og utleverer varene når kjøper har betalt. Enda en annen betalingsform er remburs, hvor banken tar på seg ansvaret for å betale for varen når på forhånd spesifiserte dokumenter er mottatt. Banken bærer da risikoen for at kjøper betaler. I tillegg til disse ordningene finnes det også flere former for betaling. Ta derfor kontakt med din bankforbindelse for mer informasjon, og benytt deg av bankens ekspertise på dette området. Både fordeler og forpliktelser følger med standardiserte betalingsformer for en importør:

Fordeler	Forpliktelser
1) Trygghet for at betaling ikke ytes til selger før han har oppfylt betingelser for levering av varer i rett tid til rett sted. 2) Gjør det enklere å få hel eller delvis bankfinansiering av varetransaksjoner inntil varene kommer. 3) Enklere å ha kontroll over tidspunktet for varens ankomst. 4) En kan lettere oppnå kreditt eller reduserte priser i form av rabatter o.l.	1) Kjøper kan ikke annullere/endre en ugjenkallelig remburs uten selgers samtykke. 2) En ugjenkallelig remburs forplikter til betaling gjennom banken. 3) Kjøpet må betales uavhengig av om og når importør får ordnet med nødvendige formalia med hensyn til gyldig import- og valutalisens 4) Remburs kan være relativt dyrt, men vanskelig å unngå, for importører som driver i mindre skala. Undersøk priser med din bankforbindelse.

6.2 Etablering av relasjoner basert på gjensidige interesser

Mulige gevinster ved å bygge relasjoner:

Råd fra flere erfarne eksportører er å tenke langsiktig fra begynnelsen av. Det innebærer at en må gjøre en vurdering av hva slags behov en selv vil få framover og legge dette til grunn for hvordan en skal bygge relasjoner.

Ønsker en samarbeid med eksportører hvor begge parter bidrar i for eksempel produktutvikling vil det være fornuftig å satse på å bygge langsiktige relasjoner fra starten av. For å oppnå ønsket profesjonalitet hos mindre eksportører, må en ofte bidra til å lære dem opp om hvordan de skal forholde seg. Det vil da bli dyrt å prøve ut flere leverandører. Ved vurdering om det er hensiktsmessig med langsiktige relasjoner, bør det vurderes om eksportøren evner å drive med jevnlig produktutvikling og å komme med nyheter. Hvor ofte bytter leverandøren ut sine produkter? Er det endringer i leverandørens tilbud på messer? Har leverandøren egne designere eller produktutviklingsavdeling? Er leverandøren åpen for å vurdere importørens egne designplaner?

Hvis en ikke er avhengig av tett samarbeid med eksportøren, og en bare ønsker å kjøpe standardiserte og lett tilgjengelige varer, er ikke behovet like stort for å knytte nære relasjoner. Imidlertid vil en ved å forholde seg til samme leverandør over lengre tid få større mulighet til å forhandle fram bedre priser, gunstigere betalingsvilkår og mulighet for kredittordninger.

Noen generelle retningslinjer i relasjonsbygging fra erfarne importører:

- ✓ En god relasjon bygger langsiktige felles interesser. Vær klar med hensyn til at du som importør ønsker å skape langsiktige forhold.
- ✓ Tillit bygges mellom personer, ikke bedrifter. Husk at det er fullstendig personavhengig hva en kan få til over tid.
- ✓ For gode relasjoner er det et råd å satse på færrest mulige handelspartnere. Bruk også gjerne litt tid på å få en oppfatning av om kjemien stemmer.
- ✓ Det er enklere å lykkes med å bygge langsiktige relasjoner når det gjelder handel med differensierte produkter enn med standardiserte produkter.
- ✓ Er eksklusivitet i Norge mulig å forhandle frem? Dette er derimot ingen garanti for at eksportører ikke tar med lærdommen til andre. Siden det normalt er små kvanta til Norge, kan egen produktutvikling og modifisering av produkter være nødvendig for å opprettholde eksklusivitet.
- ✓ Vurder mulige samarbeidsformer. Importører og eksportører kan etablere samarbeid om brosjyreutvikling, messedeltakelse og andre markedsføringstiltak.

7 Erfaring viser at etablering av import krever tålmodighet

Det tar tid å etablere effektiv import gjennom gode relasjoner:

Erfarne importører anbefaler at en legger opp til en gradvis oppbygging av virksomheten over tid. Ikke ta for store steg, men utvide etterhvert som en får mer erfaring. Som med all annen normal etablering av forretningsvirksomhet, blir en normalt ikke rik over natten på import fra utviklingsland. En norsk importør må regne med å bruke mer tid og ressurser på relasjoner og nettverk i disse landene enn i Europa. En må gjerne selv være med på å utvikle produsenten og investere ressurser i form av tid og penger i samarbeidet. Direkte kontakt med produsent er ofte en fordel, men det tar tid å bygge tillit og vise personlig engasjement.

Det er mange hinder som må passeres fra første kontakt til forhandlinger og videre fra inn-sending av ordre til endelig levering. Selve transporten kan i enkelte tilfeller ta flere måneder, og flere importører anbefaler å regne med buffertid ved bestillinger. I mange tilfeller er det ikke uvanlig med noen ukers forsinkelser på frakt. En rekke ting kan dukke opp som en ikke var klar over da en sendte inn bestillingen.

Det er viktig å prioritere nok tid til nødvendig bakgrunnsarbeid når det gjelder juridiske spørsmål, kulturelle spørsmål, garantiordninger og generell praksis. Det kan ta lang tid, men det som oftest går galt er at en planlegger for dårlig. Enkle forhold som ferieavvikling og høytider i produsentlandet, kan være nok til store forsinkelser i leveransene. Det er derfor viktig i det lange løp å ha nok informasjon. Og, ikke minst, en må være åpen for å endre planer hvis noe ikke går som forventet..

Det tar tid å etablere handel i Norge.

På samme måte som det er en komplisert og tidkrevende prosess å arbeide med import fra utviklingsland, vil det også kreve tid og ressurser å få solgt varene i Norge. En må ofte selv reise ut for å treffe kunder og selge seg inn direkte. Salg vil blant annet bygges opp igjennom rykter og gjennom fornøyde kunder, og det kan ta tid. Det er viktig for importørens kunder å vite at de vil få varene de bestiller og at importøren kan fortsette å levere på sikt.

Det tar tid å bygge opp markedsføring i Norge. Blant annet er presentasjonsmatriell viktig. Dette bør utarbeides på en profesjonell måte og gjerne i samarbeid med profesjonelle fotografer og kanskje dekoratører. Å gjøre det selv kan bli enda dyrere og ta mye kostbar tid. Det vil kreve kapital for å holde ut den første tiden. Regn med behov for kapital til å holde ut med lave inntekter i to til tre år.

8 Vedlegg

8.1 Typiske eksportprodukter fra noen utviklingsland

Land	Eksportprodukter
Afghanistan	Frukt og nøtter, hvete, håndvevede tepper, ull, bomull, skinn og feller, edelstener
Angola	Råolje, diamanter, raffinerte oljeprodukter, gass, kaffe, sisal, fisk og fiskeprodukter, tømmer, bomull
Bangladesh	Klær, jute og juteprodukter, lær, fisk og reker
Bhutan	Kardemomme, gips, tømmer, håndverk, sement, frukt, elektrisitet, edelstener, krydder
Botswana	Diamanter, kjøretøy, kobber, nikkel, kjøtt
El Salvador	Offshore-inst., kaffe, sukker, reker, tekstiler, kjemikalier, elektrisitet
Eritrea	Husdyr, sorghum, tekstiler, matvarer, håndverk
Etiopia	Kaffe, gull, lærvarer, oljefrø
Gazastripen	Sitrusfrukter, blomster
Guatemala	Kaffe, sukker, bananer, frukt og grønnsaker, kjøtt, apparater, petroleum, elektrisitet
Honduras	Kaffe, bananer, reker, hummer, matvarer, sink, tømmer og skrap
India	Tekstilvarer, edelstener, smykker, industrielle komp., kjemikalier, lærvarer
Kambodsja	Tømmer, klær, gummi, ris, fisk
Laos	Treprodukter, klær, elektrisitet, kaffe, tinn
Lesotho	Klær, fottøy, kjøretøy, ull og mohair, tre, levende dyr
Madagaskar	Kaffe, vanilje, kløver, skalldyr, sukker, petroleumsprodukter
Malawi	Tobakk, te, sukker, bomull, kaffe, peanøtter, treprodukter
Mali	Bomull, gull, husdyr
Mosambik	Reker, cashewnøtter, bomull, sukker, copra, sitrusfrukt, kokosnøtter, tømmer
Namibia	Diamanter, kobber, gull, sink, bly, uran, kveg, fiskeprodukter, karakulhuder
Nepal	Tepper, klær, lærvarer, jutevarer, frø og korn
Nicaragua	Kaffe, reker og hummer, bomull, tobakk, biffkjøtt, sukker, gull
Pakistan	Klær, bomull og bomullsprodukter, garn, ris, tepper, lærvarer
Sri Lanka	Tekstiler, apparater, te, diamanter, kokosprodukter, petroleumsprodukter
Swaziland	Leskedrikkkonsentrat, sukker, tremasse, bomullsgarn, fryserer, sitrusfrukt, hermetisert frukt
Tanzania	Kaffe, bearbejdede varer, bomull, cashewnøtter, mineraler, tobakk, sisal
Uganda	Kaffe, fisk, fiskeprodukter, te, elektriske produkter, jern og stål
Vietnam	Råolje, marineprodukter, ris, kaffe, gummi, te, klær, sko
Zambia	Kobber, kobolt, elektrisitet, tobakk
Zimbabwe	Tobakk, gull, ferro-aluminium, bomull

Kilde: www.cia.gov

8.2 Kontaktadresser og internetadresser

Kildene nedenfor er ikke kvalitetsikret av NORAD og NORAD kan heller ikke garantere for innholdet hos disse kildene.

Navn	Kontaktadresse	Innhold
Central Intelligence Agency www.cia.gov	Office of Public Affairs Washington, D.C. 20505 Telefon: 703 482-0623 Telefaks: 703 482-1739	Landanalyser og informasjon om land.
Centre for the promotion of imports from developing countries (CBI) www.cbi.nl	Postboks 30009 NL-3001 DA Rotterdam Telefon: +31 0 10 201 34 34 Telefaks: +31 0 10 411 40 81	CBI har informasjon om muligheter, framgangsmåter og nyheter i forbindelse med handel med u-land.
Direktoratet for naturforvaltning www.dirnat.no	7485 Trondheim Tungasletta 2 Telefon: 73 58 05 00 Telefaks: 73 58 05 01	Informasjon om tillatelser.
Dun & Bradstreet Norge www.dbn.no	Postboks 34 Økern 0508 Oslo Telefon: 22 91 50 00 Telefaks: 22 91 53 03	Bedriftsinformasjon.
Embassy World www.embassyworld.com	Embassy World	Oversikt over ambassader og konsulater i verden.
Fiskeridepartementet www.dep.no/fid/norsk/index-b-n-a.html	Postboks 8118 Dep. 0032 Oslo Telefon: 22 24 90 90	Informasjon om tillatelser.
FNs konferanse for handel og utvikling (UNCTAD) www.unctad.org	Palais des Nations 1211 Geneva Switzerland Telefon: +41 22 907 12 34 Telefaks: +41 22 907 00 43	Eksport fra enkeltland og om internasjonale markeder.
Handelens og Servicenæringenes Hovedorganisasjon www.hsh-org.no	Postboks 2900 Solli 0230 Oslo Telefon: 22 54 17 00 Telefaks: 22 56 17 00	Oversikt over egne bransjeforeninger. Bransjeforeninger kan være til hjelp med reduserte priser på speditører, tjenester som billette, inkasso, messer. Bransjeforeninger kan være nyttige for å møte kolleger og konkurrenter, lære av hverandres erfaring (for eksempel om praktiske sider ved å reise til messer).
Import- og export-agenters forening www.agentforeningen.no	Postboks 2302 Solli 0201 Oslo Telefon: 22 54 17 00 Telefaks: 22 56 17 00	Import- og export-agenters forening er en interesseorganisasjon for agenter og mindre handelsvirksomheter, som fremmer erfaringsutveksling og avholder kurs. I tillegg tilbyr de juridisk bistand, kontraktsvurdering og agenturformidling.
Index Publishing www.index.no	Drammensveien 40 0243 Oslo Telefon: 22 92 63 00 Telefaks 22 92 63 33	Utgiver av messe katalogen.

Navn	Kontaktadresse	Innhold
International Trade Centre www.intracen.org	UNCTAD/WTO Palais des Nations 1211 Geneva 10 Switzerland Telefon: +41 22 730 01 11 Telefaks: +41 22 733 44 39	Informasjon om potensielle eksportører og praktiske forhold rundt handel med utviklingsland, bl.a. opplysning om eksportråd mv. i ulike land.
Kompass Norge www.kompass.no	Postboks 647 4001 Stavanger Telefon: 51 56 90 00 Telefaks: 51 56 90 01	Informasjon om enkeltbedrifter.
Landbruksdepartementet www.odin.dep.no/ld/	Postboks 8007, Dep. 0030 Oslo Telefon: 22 24 90 90 Telefaks: 22 24 95 55	Informasjon om tillatelser.
Mercur Messereiser AS www.mercur-reiser.no	Tangen 9A, Postboks 534 4665 Kristiansand Telefon: 38 12 33 80 Telefaks: 38 12 33 99	Arrangerer messeturer til utlandet.
NORAD www.NORAD.no	Avdeling for industri- og næringslivssamarbeid Postboks 8034 Dep. 0030 Oslo Telefon: 22 24 20 30 Telefaks: 22 24 20 31	Støtteordninger og landinformasjon.
Norges Eksportråd www.eksport.no	Drammensveien 40 0243 Oslo Telefon: 22 92 63 00 Telefaks: 22 92 64 00	Norsk Eksportråd gir markeds- vurderinger av en rekke land som kan være nyttig for å vurdere handels- muligheter. Der finner en også en oversikt over Norsk Eksportråds utekontorer, som kan være til hjelp i forbindelse med å etablere kontakt.
Norges Varemese www.messe.no	Postboks 130 Skøyen Drammensveien 154 0212 Oslo Telefon: 22 43 91 00 Telefaks: 22 43 19 14	Oversikt over messer på Sjølyst i Oslo.
Næringslivets Hovedorganisasjon www.nho.no	Postboks 5250 Majorstua 0303 Oslo Telefon: 23 08 80 00 Telefaks: 23 08 80 01	Lover og regler, informasjon om bransjeorganisasjoner.
Offisiell norsk informasjon www.odin.dep.no	Offisiell norsk informasjon	Informasjon fra den norske regjering og departementene.
Oslo Handelskammer www.chamber.no	Postboks 2874 Solli 0230 Oslo Telefon: 22 55 74 00 Telefaks: 22 55 89 53	Potensielle eksportører.
Portalen for bedrifter og etablere www.bedin.no	Bedin – bedriftsinformasjon på internett Narviktelefonen: 800 33 840	Bedin er hovedinngangsporten til bedriftsrelevant informasjon.
Post- og teletilsynet www.npt.no	Revierstedet 2 Postboks 447 Sentrum 0104 Oslo Telefon: 22 82 46 00 Telefaks: 22 82 46 40	Informasjon om tillatelser.

Navn	Kontaktadresse	Innhold
Produkt- og Elektrisitetstilsynet	Produkt- og Elektrisitetstilsynet Postboks 8116 Dep. 0032 Oslo Telefon 22 99 11 00 Telefaks 22 99 11 01	Informasjon om forskriftsmessige leketøy og andre produkter.
Statens helsetilsyn www.helsetilsynet.no	Pb. 8128 Dep. 0032 Oslo Telefon: 22 24 88 88 Telefaks: 22 24 95 90	Informasjon om tillatelser.
Statens institutt for forbruksforskning (SIFO) www.sifo.no	Strandv. 35 Postboks 173 1325 Lysaker Telefon: 67 59 96 00 Telefaks: 67 53 19 48	Informasjon om tillatelser.
Statens kornforretning/ Statens landbruksforvaltning www.slf.dep.no	Stortingsg. 28 Postboks 8140 Dep. 0033 Oslo Telefon: 24 13 10 00 Telefaks: 24 13 10 05	Informasjon om tillatelser.
Statens Næringstilsyn www.snt.no	Postboks 8187 Dep. 0034 OSLO Telefon: 22 24 66 50 Telefaks: 22 24 66 99	Informasjon om tillatelser.
Statistisk sentralbyrå www.ssb.no	Postboks 8131 Dep. 0033 Oslo Telefon: 22 86 45 00 Telefaks: 22 86 49 73	Offisiell norsk statistikk.
Stiftelsen for Samfunns- og Næringslivsforskning (SNF) www.snf.no	Breviksv. 40 5045 Bergen Telefon: 55 95 95 00 Telefaks: 55 95 94 39	Informasjon om tillatelser.
Svenska Mässan www.swefair.se	S-412 94 Göteborg, Sweden Telefon: 031-708 80 00 Telefaks: 031-16 03 30	Messer i Sverige.
The Economist Intelligence Unit www.eiu.com	15 Regent Street London SW1Y 4LR United Kingdom Telefon: +44 (20) 7830 1007 Telefaks: +44 (20) 7830 1023	Landanalyser.
Toll og avgiftsdirektoratet www.toll.no	Postboks 8122 Dep. 0032 Oslo Telefon: 22 86 03 00 Telefaks: 22 17 65 24	Oversikt over toll og avgifter samt andre regulering ved import av varer til Norge.
World Trade Organization (WTO)	Rud de Lausanne 154 CH-1211 Geneva 21 Switzerland	Informasjon om internasjonale avtaler og landrapporter med informasjon om betingelser for handel i landet.

NORAD

**DIREKTORATET FOR
UTVIKLINGSSAMARBEID
NORWEGIAN AGENCY FOR
DEVELOPMENT COOPERATION**

Norwegian Agency for Development Cooperation
Ruseløkkvn. 26
P.B. 8034 Dep.
N-0030 Oslo
Norway

Tel.: +47 22 24 20 30
Fax: +47 22 24 20 31
www.norad.no

NORAD's Information Centre
Tel.: +47 22 24 20 60
informasjonssenteret@norad.no