

"INCATERMS" - EVIDENCE OF TERMS AND CONDITIONS IN INTERNATIONAL TRADE FROM THE 16TH CENTURY.

The Ancient Inca Civilization developed the first Incoterms, called Incaterms. The Inca, a highly advanced Pre-Columbian civilization, used secret codes (later modified and adopted by the International Chamber of Commerce) to disguise shipments from the marauding Spanish Conquistadors. For example, EXW which now means Ex Works, originally meant “Exterminated by Whites.” The term transferred risk of death to the buyer’s village and relieved the seller from any resulting genocide or increased insurance premiums. Similarly, FOB, which now means Free on Board, meant “Foreigner on Burro,” a term used exclusively for inland silver and gold tribute delivered to the Spanish Crown.

Understanding Terms of Sale

Incoterms® 2010 Vs. Incoterms® 2000

You may be responsible
for goods you neither
own nor possess

You may own goods
you neither possess nor
are responsible for

You may possess goods
you are neither
responsible for nor own

LEVERAGING FINANCIAL STRATEGIES
TO SUCCEED IN INTERNATIONAL
MARKETS

February, 2012

Arthur O'Meara
Principal, O'Meara and Associates
www.aomeara.com

Disclaimer

All reference to Incoterms® 2000 and 2010 is:
© 2011 International Chamber of Commerce

“Dad, can I borrow the car?”

What are Incoterms® Rules?

Shorthand

FOB, FOB, FOB!

Risk and Possession

FCA Tokyo

(ahem)...

est Date	FOB	SHIP VIA
/08/09	C&F CHICAGO	BEST WAY
n	Price Per Item	E

Incoterms® 2000 vs. 2010

Incoterms® 2000 vs. 2010

I'm a frayed knot

4->2

13->11

Illinois → Florida

Ship's Rail

SCS

Four Groups Become Two

EXW

FCA

CPT

CIP

DAT

DAP

DDP

FAS

FOB

CFR

CIF

Incoterms® 2000 31 Translations

Arabic
Bosnian
Bulgarian
Catalonian
Chinese
Croatian

Estonian
Finnish
French
German
Hebrew

Portuguese
Romanian
Russian
Serbian
Slovakian

Czech
Danish
Dutch
English
Esperanto

Hungarian
Italian
Japanese
Latvian
Polish

Slovenian
Spanish
Swedish
Turkish
Vietnamese

Incoterms® 2010 21 Translations

Arabic
Bulgarian
Chinese
Danish

German
Italian
Japanese
Mandarin

Polish
Portuguese
Russian
Slovenian

Dutch
English
Farsi
French

Spanish
Swedish
Thai
Turkish
Ukrainian

I propose:

The terms and conditions for the transfer of possession and risk, and the subsequent effects on payment and transfer of title is now the most negotiable factor in minimizing TCO and maximizing profit over CGS.

Fun with Incoterms® Rules

Fun with Incoterms® Rules

Selling under FCA

It was raining.

He sold the goods "FCA our plant."

Title had not yet transferred.

Something went wrong.

Fun with Incoterms® Rules

Buying under CPT

It was NOT raining.

He bought the goods “CPT our plant.”

Title had not yet transferred.

Something went very wrong.

http://www.ecruisereviews.com/NCL/Norwegian_Dream.htm

Fun with Incoterms® Rules

Buying under CPT

It was NOT raining.

He bought the goods “CPT our plant.”

Title had not yet transferred.

Something went very wrong.

www.gcaptain.com/.../10/norwegian-dream-bow.jp

Fun with Incoterms® Rules

Buying under CIP

Do you already
have insurance?

You are
insured!
You are
insured!

Fun with Incoterms® Rules

Selling under
DDP

Not better,
faster,
cheaper
especially in
MX, JP, BR,
CA etc.

During the movement of goods...

During the movement of goods, you want to be **in the yellow**:

I propose:

The terms and conditions for the transfer of possession and risk, and the subsequent effects on payment and transfer of title is now the most negotiable factor in minimizing TCO and maximizing profit over CGS.

Thank You!

