

U.S. Commercial Service

Embassy of the United States of America

San José, Costa Rica

Victor Cambronero

Senior Commercial Specialist

March, 2013

Agenda

- Central America at a Glance
- Why Costa Rica?
- Foreign Commercial Service - Global Marketing

Central America

Why Export to CAFTA Region?

Central America:

Population: 40 Million

On-Going Market Liberalization: CAFTA-DR
FTA

40% of Region's imports are from the U.S.
GDP Expected Growth: 3.5%

U.S. & Central American regional business
structures

Central America: Sizable Export Market

Data from International Trade Administration 2011

US Total Exports to Central America

NEI₂₀₁₄
= 38.4
billions

Central America: Business Challenges and Opportunities

Minimum Quantities

Geographic proximity and openness to U.S. goods.

Tenders & Bids:
Spanish
Language

Quality and long
lifespan

Major Competition
from Chinese
products.

After care service

Central America

Best Prospects Industries

Sectors	ES	H	C	G	N	B
Auto Parts & Service Equipment	Red	Red	Red	Red	White	White
Medical Equipment	Red	Red	Red	White	Red	White
Food Processing/Packaging	White	Red	White	White	Red	Red
Hotel / Restaurant	White	White	Red	White	Red	Red
Safety/Security	White	Red	White	Red	White	White
Printing and Graphics	Red	White	White	White	White	White
Renewable Energy	White	Red	White	White	White	White
Forestry & Woodworking Machinery	White	White	White	Red	White	White
Building/ Construction	White	White	White	White	Red	White
Petroleum Equipment	White	White	White	White	White	Red
Agricultural Machinery	White	White	White	White	White	Red

REGIONAL INTEGRATION AS A MARKET STRATEGY

U.S. Exports to Costa Rica

DESCRIPTION	2008	2009	2010	2011	2012*
Integrated circuits and micro electronic, parts	\$1,333,625.64	\$906,234.97	\$1,013,773.32	\$1,128,200.70	\$1,040,093.18
Medium oils and preparations, of petroleum or bituminous minerals	\$343,367.74	\$515,135.04	\$699,455.00	\$977,383.26	\$819,080.98
Corn (Exc For Sowing)	\$188,997.93	\$129,918.97	\$142,204.16	\$198,706.89	\$114,631.91
Parts and accessories of automatic data processing machines of information and other machines of heading 8471	\$128,086.94	\$76,622.53	\$160,546.57	\$143,023.45	\$24,797.99
Beans and Soy Beans incl. Broken	\$112,799.20	\$65,049.30	\$113,852.82	\$127,793.00	\$120,800.90
TOTAL EXPORTS	\$6,150,261.44	\$4,758,073.42	\$6,333,695.05	\$7,720,376.27	\$6,494,238.35

Note: Totals represent all US exports, not just the five principals categories. 2012 contains data until September 2012.

Costa Rica

Best and Active Sectors

- **Auto Parts & Service Equipment**
- **Building/Construction Materials**
- **Medical Equipment and Supplies**
- **Safety/Security Products**
- **Packaging Materials and Equipment**
- **Hotel/Restaurant Equipment**

Costa Rica Highlights

- \$40 billion GDP
- 4.5 million people
- 95% literacy rate
- English widely spoken
- Democratic Republic
- Poverty Rate: 18.5%
- Unemployment Rate: 7.9%
- US is biggest trading partner
- US is CR's biggest investor

Costa Rica –The Better–

- A strong, strategic partner in democracy
- Well-educated labor force
- Transparent institutions (but not necessarily efficient...)
- Business sophistication & innovation (with a big boost from US companies)
- Good governance standards
- Strategic geographic location
- Greater legal certainty, lower duties brought about by CAFTA

Costa Rica –The Challenging –

- Inefficient government bureaucracy (highly legalistic)
- Quality of the country's infrastructure
- Financing infrastructure, big-ticket items
- Security tops the list of US business concerns in CR
- Entrenched competitors
- Time & "Pura Vida": Things take longer than you expect.

Our Mission

- To promote the export of goods & services from the United States, particularly **by small- and medium-sized businesses**
- To represent U.S. business interests internationally
- To help U.S. businesses find qualified international partners

Foreign Commercial Service

- Offices
 - 112 Offices in the U.S. (USEACs)
 - 74 International U.S Commercial Service Offices

How we market CS

● Marketing US

Webinars

USEACS

Web page

U.S. Trade Shows

● Marketing Costa Rica

Local Trade Shows

Chambers & Associations

Seminars

Web page

Target promotion

Products & Services

- International Buyer Program
- Commercial News USA
- Gold Key Matching Service
- Trade Counseling
- Country Commercial Guide
- Trade Missions

International Buyer Program

- Delegation coordination to major trade shows in the U.S.
- Including travel logistics and on-site business counseling
- Benefit from travelling with a U.S. government recognized group
- Over 30 shows a year

Commercial News USA

- Monthly trade magazine that lists U.S. products and services
- Distributed free to more than 400,000 buyers from around world
- Available by mail or online: <http://www.thinkglobal.us>

Commercial News
The Showcase for American-Made Products and Services
USA

Gold Key Matching Service

- Customized set of appointments arranged for you.
- Post-meeting debriefing with our trade specialists and assistance in developing follow-up strategies
- Help with coordination of local travel, accommodations, interpreter service, and clerical support

Trade Counseling

- Identify U.S products and services that a local client is looking for
- Evaluate international competitors
- Identify and comply with legal and regulatory issues
- Learn about cultural issues and business protocol

Thank you

CONTACT INFORMATION:

U.S. Commercial Service

Embassy of the United States of America

San José, Costa Rica

Victor Cambronero

Senior Commercial Specialist

Victor.Cambronero@trade.gov

<http://export.gov/costarica/>

June, 2013