¿CÓMO EXPORTAR?

[image: image1.png]


Tener un producto competitivo

[image: image2.png]


Ser una empresa competitiva

[image: image3.png]


Conocer su mercado

[image: image4.png]


Comercialización

[image: image5.png]


Promoción

[image: image6.png]


Precio del producto

[image: image7.png]


Aranceles y regulaciones no arancelarias

[image: image8.png]


Envase y embalaje

[image: image9.png]


Transporte


Tener un producto competitivo

Defina si su producto es competitivo
Un producto competitivo es aquel que goza de atributos en calidad, precio, diseño, unicidad o exclusividad que lo hacen más atractivo que la competencia. Es importante asegurarse de que su producto cuente con ventajas atractivas sobre sus competidores de tal manera que lo haga un producto único o diferenciable.

Si su producto ha tenido buena aceptación en el mercado nacional, tiene mayores posibilidades de tener éxito en el mercado externo. Si por ahora su producto no dispone del grado de competitividad deseado por el mercado meta, es recomendable desarrollar en él las características deseables y hasta entonces, iniciar la exportación.

Ser una empresa competitiva

Defina si su empresa es competitiva
Una empresa competitiva debe contar con los recursos humanos, financieros, y de capacidad técnica y productiva para poder hacer frente a la competencia. La exportación requiere de una empresa competitiva para tener éxito en el mediano y largo plazo. implica encauzar los suficientes recursos (humanos, materiales, financieros) a esta actividad con el fin de convertir a la empresa en una empresa orientada a la exportación.
Defina el objetivo de su empresa
Defina por cuál de las siguientes razones desea exportar: 

a. Por haber mercado interno saturado (si ya no puede vender más en el mercado nacional)

b. Acumulación de inventarios (por tener exceso de mercancía)

c. capacidad instalada ociosa (por no estar produciendo al límite de su capacidad)

d. ofertas de compra del exterior 

e. conquista de nuevos mercados

f. mayor volumen de ventas 

g. mejor cotización por el producto. 
Determine si cuenta con oferta exportable
Como “oferta exportable” se denomina contar con un producto competitivo (que cumpla los requerimientos de calidad, precio y ventajas competitivas) y tener la capacidad de producción, entrega a tiempo y flexibilidad para cumplir con los términos de su contrato de exportación. 
Para saber si cuenta con oferta exportable:

a. Debe contar con un producto competitivo 

b. Conozca la capacidad y ritmo de producción de su empresa para saber si puede cumplir con los volúmenes solicitados por su cliente sin disminuir la calidad de su producto; de lo contrario se corre riesgo de no permanecer en el mercado y perder credibilidad en el exterior.

c. Debe contar con los apoyos suficientes para presentar su producto en el exterior de manera adecuada como folletos de calidad adaptados al mercado meta.
Otras recomendaciones después de analizar la capacidad de producción de su empresa:
1. Determine el grado de respuesta de la empresa ante un fuerte incremento en la demanda externa de su producto, sin disminuir la calidad.
2. Analice la seguridad de sus proveedores para abastecerle de manera oportuna. Solicite información sobre posibles proveedores por medio del Programa de Desarrollo de Proveedores, mismo que puede consultar en el Sistema de Información Empresarial Mexicano (SIEM).
3. Analice la posibilidad de integrarse o unir esfuerzos con empresas de su mismo ramo. En este caso, solicite información en el Módulo sobre empresas integradoras.
4. Si considera que es necesario mejorar la productividad en el proceso de producción de su empresa, solicite los servicios del Programa Compite de la Secretaría de Economía (SE).
5. Si su empresa enfrenta serios problemas de administración, finanzas, mercado u otros que obstaculizan su sano desarrollo, acuda a los Centros de Competitividad Empresarial (CRECE) de su estado, que auspicia el Gobierno Federal en colaboración con asociaciones empresariales. Su propósito es impulsar a las empresas a su desarrollo competitivo a través de un análisis de su situación global y la propuesta de alternativas y apoyos necesarios para sanearla.

Conocer su mercado

Defina su mercado (país al que va a exportar)
Es recomendable conocer el mercado hacia el cual va exportar, así como a su cliente para contar con una base sólida para la exportación. Lo primero es conocer sobre el país al que va a exportar (estabilidad económica, política y social); y en segundo lugar conocer sobre el cliente en particular (gustos, preferencias, poder adquisitivo).

En caso de incursionar por primera vez en un mercado de exportación, y más aún si no se cuenta con una demanda asegurada para su producto, es fundamental llevar a cabo una investigación de mercado. Muchas veces para que su producto tenga éxito en el exterior, es necesario conocer los gustos y preferencias de la gente en ese mercado y adaptar el producto (diseño, tamaño, presentación, nombre, etc.) a los gustos específicos de esas personas.

Para conocer sobre el mercado internacional usted requiere:
1. Información general sobre el país al que desea exportar, el área y/o el mercado específico.
2. Información necesaria para pronosticar los requerimientos para el producto, anticipando las tendencias sociales, económicas, de la industria y del consumidor del mercado o país específico.
3. Información de mercado específica requerida para llevar a cabo decisiones claves sobre adaptación de su producto, promoción, distribución y precio. 


Comercialización

Exportación directa o indirecta
Uno de los principales problemas que enfrentan los productos mexicanos para introducirse y lograr un buen lugar en el mercado externo es la comercialización, esta puede ser a través de un intermediario o de manera directa. Las ventajas que ofrece el intermediarismo es su conocimiento del mercado, su cobertura y el uso de su infraestructura de distribución para llegar al cliente final. Su costo es que usted tiene que compartir utilidades por el uso del intermediarismo. 
Contrato entre partes
Para asegurar y evitar riesgos en una operación comercial, es imprescindible que realice un contrato de compraventa internacional por escrito, cuyas cláusulas más importantes debe considerar:
	Objeto del contrato

	Formas de pago

	Envases y embalaje

	Entrega de la mercancía


	
	Patentes y marcas
Impuestos
Cesión de derechos y obligaciones
Otros


Para la interpretación, ejecución y cumplimiento de las cláusulas del contrato, así como para solucionar cualquier controversia, es conveniente que las partes convengan en someterse a la conciliación y el arbitraje comercial internacional.

Reglas del intercambio (Incoterms).

Formas de Pago

Cartas de crédito Promesa condicional de pago que efectúa un banco (emisor), por cuenta de una persona física o moral (solicitante), ante una persona (beneficiario); normalmente por conducto de otro banco (notificador), para pagar determinada suma o aceptar letras a favor del exportador, contra la presentación de determinados documentos. Existen diferentes modalidades: revocable, irrevocable, notificada, confirmada, a la vista, a plazo, revolvente y transferible. Es la forma de pago más segura y recomendable para el nuevo exportador. Si el pago de sus exportaciones es mediante carta de crédito y no conoce al cliente, exija que la carta de crédito documentaría sea irrevocable, confirmada y pagadera a la vista contra la entrega de los documentos respectivos.
Cuenta abierta El exportador le envía los documentos de embarque directamente al importador. Al tenerlos en su poder, le transfiere el pago correspondiente al exportador, pudiendo utilizar una orden de pago, giro bancario o cheque personal. Esta forma de pago es sólo recomendable cuando se conoce al cliente y se tiene completa seguridad del pago.
Cobranza bancaria internacional Cobranza bancaria internacional: orden que un vendedor gira a su banco para cobrar al comprador una determinada suma contra la entrega de documentos enviados. Esta forma de pago implica mucho menos costo que la carta de crédito, sin embargo, el banco del comprador no se hace responsable del pago, salvo que reciba la firma del comprador internacional.

Tipos de seguros
Seguro de crédito. Cuando el exportador no esta seguro sobre la capacidad de liquidez del cliente, o existe inestabilidad económica en el país al que se desea exportar, existen seguros contra el riesgo de crédito, de tal forma que si el cliente no paga o existen problemas políticos en el país importador y afecta el pago, la compañía aseguradora pagará el monto de la exportación.
Seguro de transporte. Asegura la mercancía a exportar para resarcir al asegurado por las pérdidas o los daños materiales que sufran los bienes cuando sean transportados, ya sea por un solo medio o la combinación de éstos (transporte multimodal).
Seguro de la mercancía. A solicitud expresa del cliente, la cobertura puede ampliarse a riesgos adicionales (robo, contacto con otras cargas, manchas, derrame, rotura, oxidación, etc.).
Seguro de responsabilidad civil. Existe otro tipo de seguro que está dirigido hacia la protección de la empresa, en caso de que el producto exportado ocasione daños a terceros.
El empresario puede protegerse contra daños o lesiones a terceros derivados del incumplimiento de la colocación de advertencias o instituciones sobre el producto.

Conociendo la factura a expedir. 
La factura es un documento necesario en cualquier transacción comercial, debe ser detallada y bien redactada. De acuerdo al art. 36 fracción II inciso a de la Ley Aduanera, quienes exporten están obligados a presentar en la Aduana: factura o, en su caso, cualquier documento que exprese el valor comercial de las mercancías (factura pro-forma, carta-factura). 
La factura a nivel internacional deberá incluir lo siguiente:
· Aduana de salida del país de origen y puerto de entrada del país de destino
· Nombre y dirección del vendedor o del embarcador
· Nombre y dirección del comprador o consignatario
· Descripción detallada de la mercancía, incluyendo el nombre con el que se conoce la mercancía, el grado o la calidad, la marca, los números y símbolos que utiliza el fabricante, relacionando cada renglón con los bultos o la lista de empaque; no debe contener descripciones numéricas ambiguas o confusas
· Cantidades, peso y medidas del embarque
· Precio de cada mercancía enviada especificando el tipo de moneda, señalando su equivalente en moneda nacional (sin incluir IVA)
· Tipo de divisa utilizada
· Condiciones de venta (Incoterm elegido: FOB, CIF, DAF, etc.)
· Lugar y fecha de expedición. Si la factura se compone de 2 o más hojas, éstas deben numerarse consecutivamente (por ejemplo: 1/5, 2/5, 3/5, etc.)
Nota: Cerciórese de que la factura indique la información legalmente exigida en México (véase art. 29-A del Código Fiscal de la Federación).
Es importante señalar que las exportaciones están gravadas a tasa 0% de IVA, según el art. 29 de la Ley del Impuesto al Valor Agregado. La factura puede ser en pesos o en la moneda del país de que se trate (art. 20 del Código Fiscal de la Federación). Asimismo, es obligatorio registrar para efectos contables el monto de esa factura al tipo de cambio del día en que se llevó a cabo la operación.


Promoción

Defina las formas de publicidad y promoción
Para que la exportación se consolide en el largo plazo se requiere investigar sobre las formas de promoción más adecuadas para su producto en el exterior: catálogos; lista de precios, envío de muestras; visitas personales; participación en ferias y exposiciones; publicidad a través de revistas especializadas, internet. La publicidad, promoción de ventas, y las relaciones públicas son elementos de la mezcla promocional que se complementan entre sí.

Precio del producto

Cotice su precio correctamente
El precio es la cotización de su producto, para ello debe considerarse el precio base o de mercado mas los gastos y costos que enfrente para hacer llegar el producto al cliente. Por otro lado, el precio es una estrategia de mercadotecnia para lograr la introducción y posicionamiento de su producto en el mercado. 
Para la cotización del precio:
a. Determine la estructura de costos de su empresa
b. Defina con su cliente el INCOTERM (que significa la definición del punto de entrega de la mercancía y los compromisos, responsabilidades y riesgos que esto conlleva para ambas partes, que significan los costos y gastos de exportación que deben de cubrir).
c. Con base al INCOTERM y a la estrategia y política de precios, determine el precio de exportación.
d. Analice si su empresa puede enfrentar y sostener ese precio.
Si va a exportar por primera ocasión se le recomienda acudir con un especialista en la cotización de precios de exportación. 


Aranceles y regulaciones no arancelarias

Defina la fracción arancelaria de su producto
La fracción arancelaria es la forma universal de identificar el producto, con ella se identifica el arancel (impuesto) que debe pagar su producto al ingresar al extranjero, así como para conocer las regulaciones no arancelarias que impone México y el país importador al producto. 
La ley aduanera autoriza solamente al agente aduanal, apoderado aduanal y a la SHCP para la determinación de la fracción arancelaria, dado el grado de especialización, complejidad técnica y los riesgos y responsabilidades que implica una mala determinación.

El agente aduanal es un profesional del comercio exterior, que mediante una patente otorgada por la SHCP, está legitimado para actuar a nombre del exportador ante la aduana para realizar el despacho aduanero (art. 40 de la Ley Aduanera). Generalmente, aplica como tarifa de honorarios el 0.18% del valor de la exportación, por la prestación del servicio. El agente aduanal aparte del despacho aduanero, pedimento de exportación, así como también la clasificación de la mercancía, puede ofrecer los servicios de logística internacional, distribución, trámites ante diferentes dependencias, almacenaje y asesoría en materia aduanera.

Los gastos que se consideran durante el despacho aduanero de exportación son:
· Derecho de Trámite Aduanero (DTA) (cuando sea aplicable, ver la Ley en la materia)
· Honorarios del agente aduanal
· Servicios de asesoría en comercio exterior del agente aduanal (opcional)
· Manejo de la mercancía
· Almacenaje (opcional)
Es importante asegurarse de que su agente aduanal cuente con la patente correspondiente y goce de buena reputación para que realice el despacho aduanero de manera eficiente.
Conozca el arancel que impone el país destino
El arancel es el impuesto de importación aplicado a su producto que tiene que pagar para poder exportar. Gracias a la extensa red de Tratados de Libre Comercio con que cuenta México, una gran diversidad de productos entran libres de arancel a los principales mercados del mundo, es por este motivo que México cuenta con ventajas significativas sobre otros países del mundo para la exportación. Una vez obtenida la fracción arancelaria, obtenga el arancel a pagar a través de los servicios mencionados.

Entérese de otros requisitos de exportación de su producto
(en materia de salud, seguridad, protección ambiental o normas de calidad y etiquetado en el país que desea exportar)
Cada país impone diversos requisitos de entrada a su mercado con el fin de proteger la salud, medio ambiente, cumplir con las normas de calidad mínimas aceptadas por el consumidor y otras restricciones a la importación, de los cuales es necesario tener conocimiento antes de enviar la mercancía, de lo contrario se impedirá la entrada del producto a ese país. Su cumplimiento implica la obtención de permisos, certificados y otros, de parte de las dependencias relacionadas con la materia.
Documentos Básicos en el Proceso de Exportación

1.-Factura comercial (ya vista)

2.-Certificado de origen. Es el documento que avala que el producto es originario de México, indica el grado de integración regional de las mercancías (es decir si cumple con las reglas de origen establecidas por los acuerdos). Si el producto cuenta con preferencias arancelarias por parte de los países con los que México ha firmado tratados o acuerdos comerciales, es requisito indispensable presentar el certificado de origen para poder gozar de dichas preferencias arancelarias.
Países con los que México tiene Tratados de Libre Comercio: EUA y Canadá, Bolivia, Costa Rica, Chile, Colombia, Venezuela, Nicaragua, Honduras, El Salvador, Guatemala, Israel, Unión Europea, Asociación Europea de Libre Comercio y preferencias arancelarias con países miembros del SGP, así como con la Asociación Latinoamericana de Integración (ALADI). Para el resto de los países, en caso de que el cliente lo requiera- se otorga un Certificado de Artículos Mexicanos. Este certificado es expedido por la Secretaría de Economía (SE) a excepción de EUA, Canadá y Costa Rica los cuales no requieren la validación de SE.
Los trámites de registro o expedición de los certificados son gratuitos y pueden ser realizados en las ventanillas de atención al público de la Dirección General de Servicios al Comercio Exterior de la SE, o en las Delegaciones o Subdelegaciones Federales. 
3.-Documentos sobre regulaciones no arancelarias. Se deberá anexar los documentos que amparen el cumplimiento de las regulaciones no arancelarias del país de destino:
a. Certificado fitosanitario. Para la exportación de productos forestales, de origen vegetal, productos y subproductos de origen animal, es necesario solicitar a la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA), el certificado o autorización correspondiente.
b. Certificado sanitario. Para la exportación de bebidas, alimentos preparados, elaborados o enlatados, medicamentos, productos derivados de la sangre humana, se requiere tramitar una autorización, certificado u oficio de la Secretaría de salud.
c. Permiso de exportación de la Secretaría de Economía (SE), el trámite se efectúa únicamente cuando el producto este sujeto a permiso previo (ejem. oro en bruto, monedas de acuñación).
d. Certificado de exportación La Ley General de Equilibrio Ecológico y la Protección al Ambiente establece que los productos de especies en peligro de extinción, materiales o residuos peligrosos están sujetos a la presentación del emitido por el Instituto Nacional de Ecología, cuando se destinen a los regímenes aduaneros de exportación definitiva o temporal D.O.F. 27 octubre 1997.
4.-Trámites aduanales. Quiénes exporten mercancías están obligados a presentar ante la Aduana un Pedimento de Exportación, es el documento que avala la legal salida de la mercancía del territorio nacional, deberá presentarse en la forma oficial aprobada por la SHCP, que contendrá los datos referentes sobre las cantidades, valor, destino, etc. de la mercancía.
Este documento debe ser elaborado por el Agente Aduanal (art. 40 Ley Aduanera) y será responsable de la veracidad y exactitud de los datos e información suministrados, de la determinación del régimen aduanero de la mercancía y de las contribuciones causadas, así como del cumplimiento de las regulaciones no arancelarias.
5.-Carta de encomienda. Documento en el que bajo protesta de decir verdad, girará las instrucciones al agente aduanal para realizar el despacho aduanero en forma clara y precisa (manejo y consignación de la mercancía, etc.).
6.-Documentos de transporte. Guía aérea (transporte aéreo), conocimiento de embarque (marítimo), carta de porte (autotransporte) o talón de embarque (ferrocarril); representan el contrato entre el propietario de la mercancía y el transportista; se señala el lugar de entrega del producto de acuerdo al INCOTERM elegido con el cliente. (Estos documentos deben coincidir con la factura, lista de empaque, etc.). Deberá anexar los documentos que amparen el cumplimiento de las regulaciones no arancelarias del país de destino: Lista de empaque: detalla el acomodo y distribución de los bienes contenidos en un embarque, numerado desde la primera hasta la última caja, paquete o contenedor. Especifica volumen, peso, número de piezas, piezas por paquete, etc. 

7.-Tipos de seguros (ya vistos)

Envase y embalaje

Cuente con un envase y embalaje adecuado
Uno de los últimos pasos para tener listo su producto para exportación es contar con un envase y embalaje adecuado para este objetivo, que proteja al producto durante el transporte; que cumpla con las reglas de etiquetado y regulaciones no arancelarias del país de destino y con las funciones de promoción e información sobre el producto.

Transporte

Defina el medio de transporte óptimo
Debe investigar sobre el medio de transporte óptimo que conserve y proteja su producto, que le dé ventajas sobre costos, tiempos de transportación, seguridad, frecuencia de salidas y seguridad.
El transporte, principalmente debe cubrir los objetivos de entrega oportuna y segura; adicionalmente debe cuidarse que su costo no le reste competitividad al precio del producto.
Parar realizar un análisis sobre los medios de transporte a utilizar, considerando costos, seguridad en la entrega, volumen y peso de la mercancía, para ello, puede consultar a: 
a. Agentes de carga
b. Cámaras y asociaciones de transporte (CANACAR, TMM, AMANAC, FNM, etc.).
c. Agente Aduanal


� Secretaria de Economía, ¿Cómo exportar?, � HYPERLINK "http://www.economia-snci.gob.mx/sic_php/ls23al.php?s=3&p=1&l=1" ��http://www.economia-snci.gob.mx/sic_php/ls23al.php?s=3&p=1&l=1� 


Página 1

