


OREGON TRADE FINANCE GUIDE

& Other Resources for Export Assistance

2009 Edition

This document can be downloaded from:

http://www.sba.gov/localresources/district/or/or itresources.html

This directory does not constitute an endorsement by the Export Council of Oregon, the Portland Export Assistance Center, the Small Business Administration nor by any agency of the U.S. Government of any listed organizations & services.

EDITOR

Inga Fisher Williams, Regional Manager Export Solutions Group, Office of International Trade U.S. Small Business Administration Portland Export Assistance Center, 503.326.5498

This edition was prepared with the assistance of Larisa Faevtsev, International Trade Assistant, Spring 2009

TABLE OF CONTENTS

I.	INTRODUCTION	3
	Beginning Exporter's Resource Guide	4
	Export Licensing and Regulations	. 5
	Export Council of Oregon	. 6
	U.S. Export Assistance Center, Portland	. 7
II.	FINANCING: Federal Government	
	SBA Export Loans for Small Businesses	8
	U.S. Export-Import Bank Programs	9
	Overseas Private Investment Corporation	
	Multilateral Development Banks (MDBs)	. 11
	U.S. Trade and Development Agency	
	U.S. Agency for International Development	
	Western U.S. Agricultural Trade Association (USDA)	
	♦ Commodity Credit Corporation (Foreign Agricultural Service)	
	U.S. Small Business Administration, Portland District Office	. 16
III.	FINANCING: Banking and Other Services	
	♦ International Banking Services	17
	Due Diligence and Credit Reports	. 18
	Export Credit Insurance	19
	Non-Bank Lenders and Finance Companies	20
	Venture Capital Companies	21
IV.	RESOURCES for Business Assistance	
	State of Oregon, International Division	22
	Oregon Manufacturing Extension Partnership	23
	Oregon Small Business Development Centers	24
	SCORE "Counselors to America's Small Business	26
V.	Resources for EXPORT SERVICES	
	♦ Translation Services	27
	♦ International Accounting Firms	
	♦ Freight Forwarders and Customhouse Brokers	
	International Law Firms	30
VI.	APPENDIX	
	Trade Associations	31
	♦ Economic Development Agencies, Oregon	33
	♦ Foreign Trade Zones	34

INTRODUCTION

This Guide is published by the Export Council of Oregon, SBA and the Portland Export Assistance Center as a quick reference tool. It is a compilation of local, regional and national export resources with a focus on financing to provide exporters in Oregon with current information.

The Portland U.S. Export Assistance Center (USEAC) helps companies that are export-ready and interested in expanding into international markets with marketing assistance; financing information and SBA export loan applications.

- Start-up exporter services see page 4
- Licensing for exports see page 5
- Export Council of Oregon see page 6
- Export Assistance Center see page 7

This directory does not constitute an endorsement by the Export Council of Oregon, the Small Business Administration, the Portland Export Assistance Center nor by any agency of the U.S. government for any listed organizations & services.

Export Trade Financing Issues

Export financing questions may pertain to methods of payment, payment options, risk assessment and mitigation, how to structure a transaction, how to find local contacts for export financing or how to apply for SBA export loans. Here's survey of the main issues:

- ❖ Payment method: May involve documentary letters of credit, documentary collections, wire transfers, or foreign currency exchange. The International Departments of major banks (page 17) assist the exporter with these services. If your bank of account does not have an international department, it still may have a correspondent banking relationship that provides these services. Contact the USEAC office (page 7) for Letter of Credit template and instructions. See also due diligence resources, page 18.
- ❖ Financing the export transaction: Requires identifying a source of working capital to fund the export transaction. The needed financing may be pre-shipment financing for the production cycle (materials, inventory, labor), post-shipment financing to extend credit terms, or both. Typically, such financing is available from the commercial lending departments of a bank, often a bank's Small Business Lending Divisions is the best place to begin. Early stage exporters may need a government-guaranty, i.e., SBA export loan guaranty, to get financing. See SBA programs, page 8. A few banks provide export financing through their international banking departments mainly for receivable financing and larger accounts.
- **Extending credit to overseas buyers:** Is less risky with proper due diligence on buyers and insurance. See the listing of specialized risk insurance brokers, page 19.

Buyer financing: For longer terms and/or larger transactions may be available through the Export-Import Bank of the United States (Ex-Im Bank) or, for agricultural / commodity financing, through the U.S. Department of Agriculture; see CCC information, page 15.

BEGINNING EXPORTER'S RESOURCE GUIDE

http://www.buyusa.gov/oregon/beginningexporter.pdf

A. NEW TO EXPORT, NEW BUSINESS OR START UP COMPANY

- Breaking Into the Trade Game This book is a pre-assessment guide for your business to decide if exporting is right for you; includes work book.
 http://www.sba.gov/aboutsba/sbaprograms/internationaltrade/exportlibrary/sbge/index.htm
- Basic Guide to Exporting Export resource book with forms & examples
 This book provides information regarding the foundations of exporting, from developing an export strategy to making international contacts.

 http://www.unzco.com/basicquide/index.html
- International Trade Online Library: http://www.sba.gov/localresources/district/or/or_itresources.html

B. EARLY STAGE EXPORT BUSINESS ADVISING

For appointments, once you have begun to formulate a business plan/export strategy and want to get advice on specific issues:

For export / import business start-up help, contact / see http://www.bizcenter.org/.

- Portland SBDC, Tom Lowles (503) 978-5088 or tlowles @pcc.edu.
- Publications on Importing from U.S. Customs & Border Protection website: http://www.cbp.gov/xp/cgov/newsroom/publications/trade/

Oregon Small Business Development Centers – A network of 20 offices with free, confidential business counseling services to small and start-up businesses on all questions related to business regs, licensing, etc.

For more information, visit: http://www.bizcenter.org/.

SCORE, Counselors to America's Small Business – Free assistance from successful, retired executives that will help you develop your business plan. To find the SCORE nearest you, please visit: http://www.score.org/.

C. MORE ESTABLISHED EXPORTERS

A one-stop center for access to federal export assistance programs, incl. financing:

- The U.S. Export Assistance Center offers market research, business counseling, regulatory assistance, and seminars. See page 7 or visit the 'Our Services' page at: http://www.buyusa.gov/oregon/services.html.
- Export Legal Assistance Network (ELAN) Free legal advice on specific issues related to exporting, available ONE TIME ONLY, contact the USEAC office for referral: (503) 326-3001. http://www.exportlegal.org/
- State of Oregon, International Trade Services to Oregon exporters with special focus on key industry cluster. See page 22 or http://www.oregon4biz.com/.

Oregon Trade Finance Guide & Resource Information for Export Assistance, 2009 Edition Export Council of Oregon, U.S. Small Business Administration, Portland Export Assistance Center

EXPORT LICENSING: Regulatory & Control Agencies

Export businesses don't need a separate "export" license aside from the local business license required for all businesses. While most products can be shipped abroad without special approval by the U.S. government, there are exceptions. These exceptions include prohibited countries, prohibited entities, both businesses and individuals, and prohibited products or goods that require an export license. Usually, the special licensing is for so-called dual-use products which have a military application; they require an application for a 'validated' export license. Included here is also the access point for temporary, duty free exports, the ATA Carnet.

1. Prohibited Countries

The Country Limitation Schedule (CLS) complied by Ex-Im Bank identifies legally prohibited countries for U.S. exporters with the footnote #7; see http://www.exim.gov/tools/country/country_limits.html.

2. Prohibited Entities

The International Money Laundering Abatement and Anti-Terrorism Act makes it illegal for U.S. businesses to trade with prohibited companies and individuals. A list of these special designated nationals (SDN) is compiled by the Office of Foreign Assets Control, U.S. Treasury Department. For the list which is continuously updated, posted online and searchable, see http://www.ustreas.gov/offices/enforcement/ofac/.

3. Export Licensing for Controlled Products

For the classification of products, regulations for controlled products and countries, information on licensing and applications for a validated license of controlled products are handled by the Bureau of Industry and Security, U.S. Department of Commerce. For general information, see http://www.bis.doc.gov/.

Contact: For application information:

Western Regional Office, Bureau of Industry and Security, Newport Beach, CA

Tel: (949) 660-0144 Ext. 112 Fax: (949) 660-9347

4. Licensing for Military Products and Weapons

For military products, weapons, munitions and some gun components, the U.S. State Department has jurisdiction. For product classification and licensing information, including the new paperless arms export license application, contact http://www.pmddtc.state.gov/ or the office in Washington, D.C.:

Contact: U.S. Department of State, Directorate of Defense Trade Controls (DDTC)

2401 E Street, NW, Washington, DC 20520 Tel: (202) 663-1282 Fax: (202) 261-8199

5. Temporary Export of Products (Duty Free), ATA Carnet

The Carnet allows for temporary duty free customs clearance of commercial samples, professional equipment and items for exhibitions and fairs into more than 75 countries. Carnets eliminate the payment of VAT and duties and act as a U.S. Customs registration. Carnets can be used for unlimited trips for a period of up to one year. Carnets are now available online; applications have a 24-hour turnaround. See http://www.uscib.org/ and click on ATA Carnet Export Service.

Contact: U.S. Council for International Business (USCIB)

Tel: (202) 371-1316 Fax: (202) 371-8249

Oregon Trade Finance Guide & Resource Information for Export Assistance, 2009 Edition Export Council of Oregon, U.S. Small Business Administration, Portland Export Assistance Center

EXPORT COUNCIL OF OREGON

http://exportcounciloforegon.org/

The Export Council of Oregon (ECO) is an official US "District Export Council" (DEC) member, and has been providing a variety of export-oriented services to businesses in Oregon and Southwest Washington.

DEC members are local business people and government officials appointed by the US Secretary of Commerce whose knowledge of international business provides a source of professional advice to companies seeking to expand international sales. DECs play a major role in the planning and coordination of export expansion activities of the US Department of Commerce and serve as a communication link between the business community and the Department. ECO works very closely with the US Department of Commerce Export Assistance Center located in Portland.

Each DEC has approximately 30 members, at least half of whom are exporters. Members also include export trading or management company representatives; bankers; international lawyers and accountants; freight forwarders; and others whose profession supports the U.S. government's export promotion mission.

Export University

As part of its efforts to educate private businesses on aspects of exporting and other international business, the Export Council of Oregon sponsors seminars for private companies and governmental and nongovernmental organizations in Oregon and in southwest Washington: Export 101 and Export 201.

Contact: Export Council of Oregon

One World Trade Center 121 SW Salmon St., Suite 242 Portland, OR 97204

Tel: (503) 326-3001 Fax: (503) 326-6351

E-mail contact:

Scott Goddin Executive Secretary scott.goddin@mail.doc.gov

Paul Taylor Chair ptaylor@taylorgloballaw.com

U.S. EXPORT ASSISTANCE CENTER

http://www.buyusa.gov/oregon

The Portland Export Assistance Center helps companies in Oregon and SW Washington who want to increase their export sales and expand into the global marketplace. The Export Center is a quick access point for all federal export assistance programs and offers business counseling in the following areas: information on markets abroad, international contacts, product promotion and export financing and SBA export loan guarantees.

The office is staffed by international trade specialists of the U.S. Department of Commerce and a finance specialist from the U.S. Small Business Administration who coordinates and leverages federal and state resources in export development assistance.

U.S. Department of Commerce, Commercial Service

- Research and counseling on identifying appropriate international markets
- Identifying potential international agents and distributors
- Participating in international trade exhibitions
- Qualifying international business partners
- Developing international documentation
- E-Commerce Services

U.S. Small Business Administration

- Information on export financing methods, strategies and programs
- SBA loan application information to finance export sales of small business exporters
- Loan packaging services for SBA's Export Working Capital Program applications
- Information on export credit insurance programs and brokers' contact list

Contact: U.S. Export Assistance Center

Portland Office

One World Trade Center

121 SW Salmon Street, Suite 242

Portland, OR 97204 Tel: (503) 326-3001 Fax: (503) 326-6351

Scott Goddin, Director

Commercial Service Tel: (503) 326-5156; scott.goddin@mail.doc.gov

Allan Christian, International Trade Specialist Commercial Service

Tel: (503) 326-5450 allan.christian@mail.doc.gov

Kellie Holloway, International Trade Specialist

Commercial Service Tel: (503) 326-3002 kellie.holloway@mail.doc.gov

Gail Snyder, International Trade Specialist

Commercial Service Tel: (503) 326-5155 gail.snyder@mail.doc.gov

Jennifer Woods, International Trade Specialist

Commercial Service Tel: (503) 326-5290 jennifer.woods@mail.doc.gov

Inga Fisher Williams, Export Finance Manager

U.S. Small Business Administration

Tel: (503) 326-5498 inga.fisherwilliams@mail.doc.gov

Oregon Trade Finance Guide & Resource Information for Export Assistance, 2009 Edition Export Council of Oregon, U.S. Small Business Administration, Portland Export Assistance Center

SBA EXPORT FINANCE PROGRAMS

http://www.sba.gov/localresources/district/or/or_itresources.html

When exporters are not bankable without a government loan guarantee, the U.S. Small Business Administration (SBA) offers a guarantee of 90% to lenders on export loans in 2009. The loans have varying loan size limits with \$2 million the maximum. Interest rates are market-based, (not subsidized) and negotiated between the bank and borrower. SBA fees vary by loan terms / amounts and for some loans may be waived during 2009. A personal guaranty is required and other conditions may apply.

ELIGIBILITY

- Meet SBA's size standards for small businesses
- Have been in business for at least 12 continuous months
- For all types of businesses, incl. service exporters
- Also businesses not directly exporting but who produce or sell product / services for export

Depending on the type of export financing, i.e., export transaction financing, export market development and start-up or long term financing for construction and equipment, four SBA loan programs are available.

A. Export Working Capital Program (EWCP)

http://www.sba.gov/services/financialassistance/SpecialPurposeLoans/ewcp/index.html

For single orders or multiple sales (line of credit) the Export Working Capital Program (EWCP) provides export working capital for pre-shipment or post-shipment financing or both for terms of 12 months or less. While the maximum SBA guarantee is \$1.5 million, with an Ex-Im Bank co-guaranty, the loan limit is \$2 million. It can be used for a Stand by Letter of Credit in bid bonds and performance guarantees. SBA's fee is ½ %; the Guarantee 90%.

- Pre-shipment: for the manufacture of goods, to purchase finished goods or services for export. WIP eligible.
- Post-shipment: to finance accounts receivable resulting from export sales (180 days maximum).
- Combination: to finance both the acquisition or production of export goods and services and the resulting accounts receivable; especially well-suited for contract financing of export sales.

B. Export Express

http://www.sba.gov/services/financialassistance/SpecialPurposeLoans/exportexpress/index.html

For a variety of export financing, i.e., marketing, trade shows, transactions, equipment, expansion, etc., Export Express loans are available through designated SBA Express Lenders. As a sub-program of SBA Express these loans have the same expedited review; maximum loan size is \$250,000. During 2009, the guaranty is 90% for lenders.

C. Export Expansion Loan – ITL

http://www.sba.gov/services/financialassistance/SpecialPurposeLoans/tradeloans/index.html

This program offers long term financing to support growing export businesses which can be used for fixed asset uses, i.e., construction, buildings, equipment, etc. Companies adversely affected by import competition are also eligible. SBA's usual guarantee of \$1.5 million is increased for a combination term ITL loan and EWCP to \$1.75 million with a sub-limit for working capital of \$1.25 million.

D. 504 Loan Program

http://www.sba.gov/services/financialassistance/sbaloantopics/cdc504/index.html

Major business expansion, equipment, construction and modernization financing for long term (10 or 20 years) and fixed rates based on U.S. Treasury notes is available through SBA designated CDCs (Community Development Corporation) and requires at least 10% equity participation by the borrower.

Inga Fisher Williams, SBA Regional Export Finance Manager
U.S. EXPORT ASSISTANCE CENTER, One World Trade Center
121 SW Salmon St., Suite 242, PORTLAND, OR 97242
Tel: (503) 326-5498 - inga.fisherwilliams@mail.doc.gov

Oregon Trade Finance Guide & Resource Information for Export Assistance, 2009 Edition Export Council of Oregon, U.S. Small Business Administration, Portland Export Assistance Center

EXPORT-IMPORT BANK OF THE UNITED STATES

http://www.exim.gov/

The Export-Import Bank of the United States (Ex-Im Bank) is the primary U.S. agency charged with providing financing support for American exports through credit risk protection and / or loan guarantee programs.

Ex-Im Bank Programs

- Working Capital Guarantee Program, similar to SBA's EWCP program, except for some features (no cap on loan size; no limit on business size; domestic content requirement on export goods)
 - http://www.exim.gov/smallbiz/index.html
- Loan guarantees to foreign buyers of U.S. goods and services http://www.exim.gov/portals/buyer/index.cfm
- Risk insurance for open account sales; see Export Credit Insurance, page 19
 For small exporters Ex-Im has a special program; see Small Business Export Credit Insurance website: http://www.exim.gov/products/insurance/small_bus_multi_buyer.cfm

Ex-Im Bank's toll-free hotline, **1-800-565-EXIM**, provides information on seminars and the programs available to finance the sale of U.S. goods and services abroad.

Contact: Ex-Im Bank field representative for Oregon

San Francisco Office, Ex-Im Bank Jim Lucchesi, Senior Business Development Officer 250 Montgomery Street, 14th floor San Francisco, CA 94101

Tel: (415) 705-2285 Fax: (415) 705-1156

OVERSEAS PRIVATE INVESTMENT CORPORATION

http://www.opic.gov/

The Overseas Private Investment Corporation (OPIC) provides project financing, loan guarantees or insurance on foreign investments and a variety of investor services for U.S. companies in some 140 developing nations and emerging economies throughout the world.

Finance - To foster investment, OPIC offers medium- and long-term project financing. Direct loans are available for projects sponsored by American small businesses. For large projects, OPIC will guarantee loans to projects sponsored by U.S. investors, starting at \$2 million per project. OPIC also sponsors several funds offering equity capital for investment projects in targeted countries.

Insurance - To mitigate the risks of investing overseas, OPIC insures U.S. investments against political violence, inconvertibility of currency, and expropriation.

Investor Services - For companies considering overseas investment, OPIC offers a variety of feebased services including feasibility studies, investment missions, a database of business opportunities, and business outreach.

Contact: Small Business Center

http://www.opic.gov/financing/guide/index.asp

OPIC Small Business Hotline

Tel: (202) 336-8799

http://www.opic.gov/financing/sbc/index.asp

info@opic.gov

MULTILATERAL DEVELOPMENT BANKS (MDBs)

http://www.export.gov/tradeleads/MDBOpportunities.asp

The U.S. Department of Commerce assists U.S. firms with information on MDB-funded project opportunities, ensuring that project information is available on a timely basis. Liaison officers located in each of these institutions identify projects at the earliest stage possible and serve as advocates for U.S. bidders. The MDBs assist primarily developing countries in financing social and economic infrastructure and privatization projects. Registry in the DACON system (http://tenders.dgmarket.com/dacon) is required for consultants to be eligible to bid on MDB projects.

Subscription fees for individual bank publications and on-line information services may apply. For subscriptions to MDB publications contact each bank directly.

African Development Bank

15 Avenue du Ghana P.O. Box 323-1002 Tunis-Belvedère, Tunisia

(+216) 71 333 511 / 7110 3450

(+216) 71 351 933 Fax:

http://www.afdb.org/

Asian Development Bank

6 ADB Avenue Mandaluyong City 1550, Metro Manila **Philippines**

Tel: (+632) 632 4444 Fax: (+632) 636 2444

http://www.adb.org/

European Bank for Reconstruction and Development

One Exchange Square London EC2A 2JN United Kingdom

Tel: (+44) 20 7338 6000 Fax: (+44) 20 7338 6100

http://www.ebrd.com/

Inter-American Development Bank

1300 New York Avenue, N.W. Washington, D.C. 20577 United States of America Tel: (202) 623-1000 (202) 623-3096

http://www.iadb.org/

Fax:

The World Bank

1818 H Street, NW Washington, DC 20433 USA

(202) 473-1000 Tel: Fax: (202) 477-6391 http://www.worldbank.org/

U.S. TRADE & DEVELOPMENT AGENCY

http://www.ustda.gov/

The U.S. Trade and Development Agency (USTDA) provides grants to foreign countries for feasibility studies and other planning services for major projects in those countries. U.S. companies or consortia must perform USTDA-funded studies. The host country plays an active role in developing the scope of work for the study, selecting (on a competitive basis) the U.S. firm to complete it, and then monitoring the progress of the study. By participating in a USTDA-funded study, a U.S. company is usually able to establish a presence in the country and initiate what could well develop into a long-term relationship with host country officials and project managers leading to additional business opportunities.

USTDA operates in developing and middle-income countries. The types of projects USTDA funds include energy and natural resource development, transportation, telecommunications, and the environment. USTDA reviews project proposals to determine whether they meet project criteria, e.g., being an economic development priority for the country, creating U.S. export potential, and falling within funding availability.

Feasibility Studies

USTDA funds studies to determine the technical, economic and financial feasibility of major development projects. Feasibility studies provide detailed data that support decisions on whether and how to proceed with project implementation. Host countries using competitive procedures select feasibility study contractors.

Requests for proposals are listed in Commerce Business Daily*.

*For on-line information on Commerce Business Daily, please go to http://cbdnet.access.gpo.gov/.

USTDA News and Information

USTDA publishes a newsletter called the *USTDA News and Information*, which provides U.S. suppliers and manufacturers with up-to-date information on USTDA supported projects. Small businesses may identify subcontracting opportunities through the publication. To sign up for a biweekly E-mail Update, see http://www.ustda.gov/pubs/.

U.S. AGENCY FOR INTERNATIONAL DEVELOPMENT

http://www.usaid.gov/

The U.S. Agency for International Development (USAID) implements U.S. foreign economic assistance programs in nearly 100 countries throughout the developing world by providing loans and grants to eligible countries to support technical assistance projects and economic development programs which often require the procurement of services and/or commodities from U.S. suppliers.

USAID's <u>Center for Trade and Investment Services</u> promotes increased business activity between U.S. businesses and foreign entrepreneurs in Asia, the Near East, Africa, Latin America, Eastern Europe, and the Newly Independent States of the former Soviet Union. CTIS provides information on USAID-financed procurement opportunities.

Contact: USAID

U.S. Agency for International Development

Ronald Reagan Building Washington, DC 20523-0229

Tel: (202) 712-4810 Fax: (202) 216-3524 pinquiries @usaid.gov

WESTERN U.S. AGRICULTURAL TRADE ASSOCIATION

U.S. DEPARTMENT OF AGRICULTURE

http://www.wusata.org/

Also see information on Oregon Department of Agriculture and Commodity Credit Corporation, USDA (page 15)

The Western United States Agricultural Trade Association (WUSATA) is funded by the Foreign Agricultural Service (FAS), USDA, and helps agri-businesses to develop and expand their export sales. WUSATA is one of four non-profit regional trade groups and serves 13 Western States (Alaska, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, **Oregon**, Utah, Washington and Wyoming).

Programs

Company Matching Funds

Also called 'branded program', it reimburses qualified companies for 50% of the costs of promoting branded products in the foreign market(s) of their choice. Companies must be prequalified and may claim reimbursements for half of eligible promotional expenses, i.e., trade shows, travel to international shows, in-store demonstrations, point-of-sale materials, print and broadcast advertising, etc. Pre-qualification worksheets available on the WUSATA web site.

Industry Programs

Two or more companies can participate in industry-wide projects managed jointly by WUSATA staff and marketing specialists from member States' Department of Agriculture. Funded activities include trade missions, trade shows, in-store promotions, market research, trade seminars, etc. Application for funds is through member States' agricultural departments. Individual companies can apply to WUSATA or the Oregon Department of Agriculture, International Division.

• Export Readiness Seminars

For new-to-market or new-to-export firms; free advice from technical specialists.

Contact: WUSATA

4601 NE 77th Avenue, Suite 240

Vancouver, WA 98662 Tel: (360) 693-3373 Fax: (360) 693-3464

Andy Anderson, Executive Director andy @wusata.org

Bob Gerber, IT Coordinator bob@wusata.org

Ann Buczkowski, Branded Program Manager ann@wusata.org

COMMODITY CREDIT CORPORATION

FOREIGN AGRICULTURAL SERVICE, USDA

http://www.fas.usda.gov/excredits/ecgp.asp

Export credit guarantees for purchases of US agricultural commodities are offered through a variety of programs available through the Commodity Credit Corporation (CCC). Coverage is typically 98% of the port value of the export item. Two major programs provide coverage for short term and medium term credits (http://www.fas.usda.gov/info/factsheets/gsm102-03.asp).

- (a) GSM 102 for a period of 6 months to 3 years
- (b) GSM 103 for more than 3 years

Under both programs, CCC underwrites credit extended by the private US banking sector for food and agricultural products sold to foreign buyers using dollar-denominated irrevocable letters of credit. The letters of credit must be opened by a CCC-approved foreign bank. Any product must be 100% US origin; manufactured inputs, i.e., pesticides, fertilizers, machinery, etc., are not covered.

Steps for Reviewing CCC Export Credit Guarantee Program Eligibility:

- 1. Identify current CCC coverage for export product and target country.
- 2. Identify banks in importing country that are CCC approved.
- 3. Identify participating US bank.
- 4. Request letter of credit for transaction from eligible foreign bank.
- 5. Apply for CCC approval.

The National Bank of Cooperatives

very active in financing agricultural exports using USDA programs

Contact: CoBank, International Division

John C. Holsey
PO Box 5110
Denver, CO 80217
Tel: (303) 740-6562
Fax: (303) 740-4002
jholsey@cobank.com

http://www.cobank.com/default.htm

Farmers Financial Services

Contact: Rob Diesel

1200 NW Naito Parkway, Suite 450

Portland, OR 97209 Tel: (503) 808-1548 Fax: (503) 808-1560

U.S. SMALL BUSINESS ADMINISTRATION, Portland District Office

http://www.sba.gov/localresources/district/or/index.html

The U.S. Small Business Administration offers loan guarantees for all types of business loans. The loans may be used for start-up or expansion capital, working capital and fixed asset financing. Applications are made directly to lenders; for a list see the office web site link.

Other non-export program assistance, i.e., Minority Enterprise Development, Women Entrepreneur or Veterans Enterprises, or information on government contracting is also available through the Portland SBA Office.

During 2009, for some loans the SBA loan fee is waived and a 90% guaranty may be available.

Contact for

Business Loan Information: Sue Richardson

Business Service Center Representative

U.S. Small Business Administration

Portland District Office

601 SW Second Avenue, Suite 950

Portland, OR 97201-3192 Tel: (503) 326-2682 sue.richardson@sba.gov

Special loans for exporters (see page 9).

Contact for

Export Financing: Inga Fisher Williams

Regional Export Finance Manager U.S. Small Business Administration US Export Assistance Center, Portland

Tel: (503) 326-5498

inga.fisherwilliams@mail.doc.gov

Business Resource Center

The Portland Business Resource Center offers businesses access to information in a large variety, i.e., books, periodicals, video and on-line. Computer software programs for business planning, projections, and loan applications are available.

The Business Resource Center is located in the SBA District Office; its services are free.

Contact: SCORE, Counselors to America's Small Business

601 SW Second Avenue. Suite 950

Portland, OR 97201-3192 Tel: (503) 326-3441 scorepdx@wa-net.com

INTERNATIONAL BANKING SERVICES

For international banking services, i.e., opening / negotiating export or import documentary letters of credit, documentary collections, wire transfers and foreign exchange, contact the international divisions of major banks. An early call is advised, before negotiating a method of payment, to ask about pricing for services, correspondent banking relationships and each bank's services.

Bank of America

Global Trade Services Vincent Correia Oregon Financial Center, 7th Floor 121 SW Morrison, Suite 700 Portland, OR 97204-3117

Tel: (503) 973-6698 Fax: (503) 973-6731

vincent.a.correia@bankofamerica.com

Bank of the West

International Banking Division Brooke Park 222 SW Columbia, Suite 1200 Portland, OR 97201

Tel: (503) 294-6306 Fax: (503) 223-2922 brooke.park@bankofthewest.com

Banner Bank

Christine Martin / Debbie Gelbach 2815 Second Avenue, Suite 360 Seattle. WA 98121

Tel: (206) 269-8381 Fax: (206) 269-8389 comartin@bannerbank.com dgelbach@bannerbank.com

Columbia Bank

International Banking Kathy Peterman, SVP & Manager 1102 Broadway Plaza, MS6400 PO Box 2156

Tacoma, WA 98401-2156
Tel: (253) 305-0816
Fax: (253) 272-0105
kpeterman@columbiabank.com

Key Bank National Association

Global Trade Services Ling Wang 601 108th Avenue NE, 3rd Floor Bellevue, WA 98004

Tel: (425) 709-4328 Fax: (425) 709-4334 ling_wang@keybank.com

Union Bank

Global Trade Sales John Brislin, VP 901 Fifth Avenue, Suite 1200 Seattle, WA 98164

Tel: (206) 587-4761 Fax: (206) 587-4794 john.brislin@uboc.com

U.S. Bank

International Division Spiro Papadimos, VP 111SW Fifth Avenue Portland, OR 97228-6979 Tel: (503) 275-4347

Tel: (503) 275-4347 Fax: (503) 275-3437 spiro.papadimos @usbank.com

Wells Fargo Bank

Yafen Field 1300 SW Fifth Avenue, 13th Floor Portland, OR 97201

Tel: (206) 292-3317 Fax: (206) 447-9851 yafen.field@wellsfargo.com

DUE DILIGENCE & CREDIT REPORTS

- http://www.creditworthy.com/providers/
 Listing of credit reporting agencies is organized by country, industry, etc.; see sample below.
- http://www.export.gov/salesandmarketing/ICP.asp
 International Company Profile, a Commercial Service program that provides information on the financial strength of a company, available in over 80 countries. Call a trade specialist at the USEAC to order.

http://www.nacmoregon.org/

NACM Oregon has been providing business credit services since 1896. Services include business credit reports from Experian and Equifax; consumer reports for accessing reports on the principal of a company; Equifax Canadian Reports and International Reports from various vendors. Credit Report discounts are offered to members of NACM Oregon.

Contact: Kathy Linscott

Tel: (971) 230-1164 klinscott@nacmoregon.org

Credit Reporting Agencies

For Foreign Companies:

Graydon America, Inc.

http://www.graydoninternational.com/

Coface North America

http://www.coface-usa.com/ (877) 626-3223

Kreller Business Information Group

http://www.kreller.com/

Owens Online Inc.

http://www.owens.com/ (800) 745-4656

For U.S. Companies:

Equifax Canada Inc

http://www.equifax.com/home/en_ca

Experian

http://www.experian.com/ smallbusiness@experian.com

Finance, Credit, & International Business (FCIB)

http://www.fcibglobal.com/

National Association of Credit Management (NACM)

Kathy Linscott 7931 NE Halsey, Suite 200 Portland, OR 97213

Tel: (971) 230-1164 Fax: (971) 230-1165 klinscott@nacmoregon.org

EXPORT CREDIT INSURANCE

Export Credit Insurance is specialized insurance to protect against non-payment due to the commercial and/or country risk when selling on open account terms into export markets. Commercial coverage protects against a buyer's nonpayment and political coverage protects against default due to war or adverse sovereign actions. Export credit insurance may give exporters a competitive advantage and lenders will often add insured accounts receivables to a customer's borrowing base, thereby increasing the availability of working capital financing. Private sector and government policies are offered through brokers.

Brokers Active in the Pacific Northwest & Montana

AON Trade Credit Services, Inc.

James Morrell 199 Fremont Street, Suite 400 San Francisco, CA 94105 Tel: (415) 486-7267 Fax: (866) 243-5071 james_morrell@ars.aon.com

Atradius

Brett Tarnet

Michael Lee, Regional Manager PO Box 5399

Aloha, OR 97006-0399
Tel: (503) 649-7722
Mob: (503) 881-7722
Fax: (503) 649-7753
michael.lee@atradius.com
http://www.atradius.us/

Brett Tarnet Insurance Services

414 Pacific Circle
Newbury Park, CA 91320
Tel: (805) 375-2373
Fax: (805) 375-2433
brett@btarnet.com

Coface North America

http://www.btarnet.com/

David P. Byko 12901 SE 97th Avenue, Suite 370 Clackamas, OR 97015

Tel: (503) 794-8100 Fax: (503) 794-8500 david_byko@coface-usa.com

Credit Insurance Source

Stu Schechter 21 Union Street Matawan, NJ 07747 Tel: (732) 566-1664

Tel: (732) 566-1664 Fax: (732) 441-9585

stu@creditinsurancesource.com/ http://www.creditinsurancesource.com/

Euler Hermes

Mike Lyons 1001 SW Westwood Drive Portland, OR 97239 Tel: (503) 452-7300 Fax: (503) 452-7374

michael.lyons@eulerhermes.com http://www.eulerhermes.com/en/

Meridian Finance Group

Gary Mendell 1247 7th Street, Suite 200 Santa Monica, CA 90401 Tel: (310) 260-2130 Fax: (310) 260-2140

gmendell@meridianfinance.com http://www.meridianfinance.com/

NaviTrade Structured Finance LLC

Brent F. Hoots Colorado Office: 6523 West Gould Drive Littleton, CO 80123 Tel: (847) 756-4092 (303) 652-2400

(303) 652-2400 (303) 347-0140 Fax: (303) 632-2690 http://www.navitrade.com/

Export-Import Bank Small Business Export Credit Insurance Policy

http://www.exim.gov/products/insurance/small_bus_multi_buyer.cfm

NON-BANK LENDERS

Transaction financing from non-bank lenders may assist companies that are not able to qualify for bank financing or government-guaranteed loans.

ShoreBank Enterprise Cascadia

203 Howerton Way SE PO Box 826

Ilwaco, WA 98624 Tel: (360) 642-4265 Fax: (360) 642-4078 http://www.sbpac.com/

Willamette Financial Funding Services, LLC

Herm Roberts, Owner 11820 SW King James Place, Suite

Portland, OR 97224 Tel: (503) 639-6171 Fax: (503) 639-6231

hroberts @willamette-financial.com http://www.willamette-financial.com/

King Trade Capital

Edward King 5944 Luther Lane, Suite 300 Dallas, TX 75225

Tel: (214) 368-5100 Fax: (214) 368-5105 eking@kingtradecapital.com http://www.kingtradecapital.com/

MFR Funding Group

Bart Fenmore 20 Duke Drive

Rancho Mirage, CA 92270 Tel: (760) 324-1516

Fax: (760) 324-8255

- P.O. Financing
- Letters of Credit
- Import Finance

bfenmore @mfrgroup.net http://www.mfrgroup.net/

FINANCE COMPANIES

Capital Associates

2594 East Barnett Road, Suite C Medford, OR 97504

Tel: (800) 727-3377 Fax: (541) 773-3407

http://www.capitalassociates.com/

Sunset Mortgage Co.

4230 Galewood Street, Suite 200 Lake Oswego, OR 97035

Tel: (503) 635-7393 Fax: (503) 635-6198

http://www.sunsetmortgageco.com/

VENTURE CAPITAL COMPANIES

Fluke Venture Partners

11400 SE 6th Street, Suite 230

Bellevue, WA 98004 Tel: (425) 453-4590 Fax: (425) 453-4675 http://www.flukeventures.com/

- Venture capital firm
- Invests in early and later stage companies located in the Pacific Northwest
- Primary preferences include information technology, healthcare, specialty retail and companies providing innovative business and consumer services

OVP

5550 SW Macadam Avenue, Suite 300

Portland, OR 97239 Tel: (503) 697-8766 Fax: (503) 697-8863

- Leading technology-focused venture capital firm in the Pacific Northwest
- Equity investments in early stage companies

Veber Partners

605 NW 11th Avenue Portland, OR 97209 Contact: Gayle Veber Tel: (503) 229-4400 Fax: (503) 227-5067 gveber@veber.com

- Private Investment Banking for Northwest Companies
- Financial Advisory Services
- Raising capital, company sales, strategic partnering, ownership transitions, financial restructuring, strategic decision-making for mid-market companies

Pacific Horizon Ventures

701 Fifth Ave, Suite 4970 Seattle, WA 98104 Tel: (206) 682-1181 Fax: (206) 682-8077 phv@pacifichorizon.com

- Invests in venture-stage technology companies in the life science industry
- Actively seeking early stage opportunities in North America

Marsh USA

111 SW Columbia, #500 Portland, OR 97201 Tel: (503) 248-6400 Fax: (503) 248-6595

 Leading international risk consulting, insurance and reinsurance brokering, employee benefits and financial services groups

D.A. Davidson & Co.

Norman B. Duffett, Managing Director Two Centerpointe Dr, Suite 400 Lake Oswego, OR 97035-8629

Tel: (503) 603-3069 Fax: (503) 603-3065 nduffett@dadco.com http://www.dadco.com/

- Regional investment bank raising capital and selling businesses for corporate clients in the Pacific Northwest and Rocky Mountain States
- Provide custom corporate financial solutions
- Registered broker/dealer with the Security and Exchange Commission, Member of the National Association of Securities Dealers and the Securities Investor Protection Corporation

See also:

- Oregon Entrepreneurs Network, http://www.oen.org/ and their resource networking
- Oregon Startups, http://www.oregonstartups.com/ and their list of Local VC firms

STATE OF OREGON

Oregon Department of Agriculture (ODA)

Development & Int'l Marketing Division 1207 NW Naito Parkway, Suite 104 Portland, OR 97209

Tel: (503) 872-6600 Fax: (503) 872-6601 http://www.oregon.gov/ODA

Oregon Economic & Community Development Department (OECDD)

775 Summer Street NE, Suite 200

Salem, OR 97301

Tel: (503) 986-0123 Fax: (503) 581-5115 http://econ.oregon.gov/

ODA Export Service Center

(Assistance and Testing) Jeff Hyatt, Export Lab Manager 1207 NW Naito Parkway, Suite 204

Portland, OR 97209
Tel: (503) 872-6630
Fax: (503) 872-6615
http://www.oregon.gov/ODA/LAB

Business Finance, OECDD

775 Summer Street NE Salem, OR 97301

Tel: (503) 986-0165 Fax: (503) 986-0764 http://econ.oregon.gov/

OECDD International Trade Services

Derrick Olsen, International Trade Manager One World Trade Center 121 SW Salmon Street Suite 205 Portland, OR 97204

Tel: (503) 229-6060 Fax: (503) 222-5050 http://econ.oregon.gov/ http://www.oregon4biz.com/

Helping Oregon small and medium business and industries expand their exports of goods and services is the primary focus of OECDD's International Trade Services. Overseas trade representatives located in China, Taiwan, Japan, Korea, and Europe help key industry clusters and individual companies develop and foster important business and government contacts. International Trade Officers are specialists in global marketing with private sector experience and assist Oregon companies to develop and expand their export markets. In coordination with the overseas trade representatives they help Oregon companies with:

- Preliminary market assessment
- Qualified agents and distributors search
- Direct sales opportunities and project bidding opportunities
- Company background investigation
- Industry specific analysis
- One-on-one business meetings and matchmaking
- Overseas trade leads
- International trade shows
- Trade missions
- Product seminars
- Consultation on government policy and regulation
- Strategic use of limited grant funds for official trade missions and trade shows overseas

OREGON MANUFACTURING EXTENSION PARTNERSHIP

http://www.omep.org/

The Oregon Manufacturing Extension Partnership (OMEP) offers on-site consulting to manufacturing companies regarding manufacturing procedures, new technologies, quality control, energy and resource efficiency and best practices.

Experienced consultants with specific industry knowledge work directly with the company staff; deliver services in concert with other state and local partners to help businesses compete in a global economy.

Specialty Areas for Assistance:

- Value Stream Mapping
- Visual Workplace
- Set up Reduction
- Cellular Manufacturing
- Pull System
- Total Preventive Maintenance
- Activity based costing (ABC)
- E-Commerce
- Facility Planning

Contact: Patrick Murphy

20175 NW Amber-Glen Court, Suite 100

Beaverton, OR 97006 Tel: (503) 821-1300 Fax: (503) 533-5357 pmurphy@omep.org

SMALL BUSINESS DEVELOPMENT CENTERS

http://www.bizcenter.org/

Blue Mountain CC

Art Hill, Director PO Box 100 Pendleton, OR 97801

Tel: (541) 276-6233, 1-888-441-7232

Fax: (541) 276-6819

ahill@bluecc.edu, jpursel@bluecc.edu

Central Oregon CC

Beth Wickham, Director 2600 NW College Way Bend, OR 97701 Tel: (541) 383-7290 Fax: (541) 318-3751 bwickham@cocc.edu

Chemeketa CC

Jimmie Wilkins, Director 365 Ferry Street SE Salem, OR 97301 Tel: (503) 399-5088 Fax: (503) 581-6017 jimmiew@chemeketa.edu

Clackamas CC

Tim Shea, Director 7736 SE Harmony Road Milwaukie, OR 97222 Tel: (503) 656-4447 Fax: (503) 650-7358 tshea@clackamas.edu

Clatsop CC

Terri Williams, Director 1455 N Roosevelt Drive Seaside, OR 97138 Tel: (503) 738-3346 Fax: (503) 738-7843 rgardner@clatsopcc.edu

Oregon Coast CC

Guy Faust, Director 1206 SE 48th Street Lincoln City, OR 97367 Tel: (541) 994-4166 Newport Office:

Tel: (541) 574-7122 guyfaust@hotmail.com

Columbia Gorge CC

Mary Merrill, Director 400 E Scenic Drive, Suite 257 The Dalles, OR 97058 Tel: (541) 506-6121

Fax: (541) 506-6122 mmerrill@cgcc.cc.or.us

Eastern Oregon University

Greg Smith, Director 1607 Gekeler Lane La Grande, OR 97850 Tel: (541) 962-1532 Fax: (541) 962-1532 gregory.smith@eou.edu

Lane CC

Jim Lindly, Director 1445 Willamette Street, Suite 1 Eugene, OR 97401

Tel: (541) 463-5255 Fax: (541) 686-0096 lindlyj@lanecc.edu

Linn-Benton CC

Alan Fudge, Director 6500 SW Pacific Boulevard Albany, OR 97321

Tel: (541) 917-4929 Fax: (541) 917-4831 alan.fudge @linnbenton.edu

Mt. Hood CC

Julia Peterson, Interim Director 323 NE Roberts Street Gresham OR 97030 Tel: (503) 491-7658

Tel: (503) 491-7658 Fax: (503) 666-1140 julia.peterson@mhcc.edu

Oregon Institute of Technology

Jamie Albert, Director 3201 Campus Drive Boivin Hall #119 Klamath Falls, OR 97601 Tel: (541) 885-1760

jamie.albert@oit.edu

Portland CC

Tom Lowles, Director 2025 Lloyd Center Mall Portland, OR 97232 Tel: (503) 978-5080 Fax: (503) 288-1366

tlowles@pcc.edu

Rogue CC

John Lopez, Director 214 SW Fourth Street Grants Pass, OR 97526 Tel: (541) 956-7494 Fax: (541) 471-3589 jlopez@roguecc.edu

Southern Oregon University

Jack Vitacco, Director 673 Market Street Medford, OR 97504 Tel: (541) 756-6866 vitaccoja @sou.edu

Southwestern Oregon CC

Arlene Soto, Director 2455 Maple Leaf Lane North Bend, OR 97459 Tel: (541) 756-6866 Fax: (541) 756-5735 asoto@socc.edu

Tillamook Bay CC SD

Teri Williams, Director 2510 First Street Tillamook, OR 97141

Tel: (503) 842-8222 Ext 1101

Fax: (503) 842-2214 williamst@tillamookbay.cc

Treasure Valley CC

Andrea Testi, Director 650 College Boulevard Ontario, OR 97914

Tel: (541) 881-8822 Ext 356

Fax: (541) 881-2743 atesti@tvcc.cc

Umpqua CC

Terry Swagerty, Director 2555 NE Diamond Lake Boulevard Roseburg, OR 97470

Tel: (541) 440-4669 Fax: (541) 440-4607 terry.swagerty@umpqua.edu

Oregon State SBDC Network HQs

99 W 10th Avenue, Suite 390 Eugene, OR 97401

Tel: (541) 463-5250 krygierc@lancecc.edu

WASHINGTON SMALL BUSINESS DEVELOPMENT CENTERS:

Lower Columbia College

Susan Hoosier, Director Don Talley Bldg, 1st Floor 1600 Maple Street, Room 103A Longview, WA 98632

Tel: (360) 442-2946 Fax: (360) 442-2609 shoosier@wsu.edu

Washington State University

Janet A Harte, Director 12000 NE 95th Street, Suite 504

Vancouver, WA 98663 Tel: (360) 260-6372 Fax: (360) 260-6369 harte@vancouver.wsu.edu

TRAINING SEMINARS ONLY:

Clark College

Adeline Martinez, Program Coordinator 1800 E McLoughlin Boulevard Vancouver, WA 98663

Tel: (360) 992-2484 Fax: (360) 992-2883 amartinez@clark.edu

SCORE "Counselor to America's Small Business"

Chapter Locations

If you want individual counseling, contact the closest SCORE Chapter address listed below. When calling by telephone, please ask for "SCORE Counseling."

SCORE Chapter #11

601 S.W. Second Avenue, #950 Portland, OR 97204-3192 Tel: (503) 326-3441 Fax: (503) 326-2808 scorepdx@wa-net.com http://www.scorepdx.org/

North Coast (Seaside) (503) 338-9749 jcapellen@wwestsky.net

SCORE Southern Oregon

c/o Medford Chamber of Commerce 101 East Eighth Street Medford, OR 97501 Tel: (541) 608-8528 Fax: (541) 484-4942

russkenn@charter.net

South Coast (541) 332-4003

SCORE Chapter #416 c/o Chamber of Commerce

c/o Chamber of Commerce 1401 Willamette St Eugene, OR 97401 Tel: (541) 465-6600

Fax: (541) 484-4942 score@eugenechamber.com http://www.willamettescore.org/

SCORE Chapter #460

P.O. Box 4024
Salem, OR 97302-1024
Tel: (503) 370-2896
score460@gmail.com
http://www.salem.scorechapter.org/

SCORE Chapter #566

Clark College SCORE, TBG 232 1933 Fort Vancouver Way Vancouver, WA 98663 Tel: (360) 699-1079 Fax: (360) 699-1079 scorevan@iinet.com http://www.scorevancouver.org/

SCORE Chapter #701

1604 S. Highway 97, Suite 2 PMB -166 Redmond, OR 97756 Tel: (541) 923-8615 office @centraloregonscore.org

http://www.centraloregonscore.org/

Electronic Counseling via INTERNET E-mail can be done via http://www.score.org/.

TRANSLATION SERVICES

Transatlantic Translations

411 Theodore Fremd Ave., Suite 206 South

Rye, NY 10580

Tel: (888) 723-3799

http://www.transatlantictranslations.com/

TransPerfect

625 Broadway, Suite 620 San Diego, CA 92101

Tel: (619) 696-9000 Fax: (619) 696-9005 http://www.swiservice.com/

Ubiqus

Simultaneous Wireless Interpretation

2222 Martin Street, Suite 212

Irvine, CA 92612

Tel: (949) 477-4972

(800) 979-5009

Fax: (949) 553-1302 http://www.swiservice.com/

ViaLanguage

309 SW 6th Avenue, Suite 1200

Portland, OR 97204

Tel: (503) 243-2007

(800) 737-8481

Fax: (503) 243-1968 http://vialanguage.com/

INTERNATIONAL ACCOUNTING FIRMS

Deloitte & Touche, LLP

3900 US Bancorp Tower

111 SW Fifth

Portland, OR 97204-3642

Tel: (503) 222-1341 Fax: (503) 224-2172 http://www.deloitte.com/

Geffen Mesher & Co.

888 SW 5th, Suite 800 Portland, OR 97204 Tel: (503) 221-0141

(800) 819-0141

Fax: (503) 227-7924 http://www.gmco.com/

Isler & Co.

1300 SW Fifth Avenue, Suite 2900 Portland, OR 97201-5692

Tel: (503) 224-5321 Fax: (503) 224-8605 http://www.isler.com/

KPMG LLP

1300 SW Fifth Avenue Suite 3800 Portland, OR 97201

Tel: (503) 221-6500 Fax: (503) 820-6565 http://www.kpmg.com/

Moss Adams

805 SW Broadway, Suite 1200 Portland, OR 97205

Tel: (503) 242-1447 Fax: (503) 274-2789 http://www.mossadams.com/

Perkins & Co.

1211 SW Fifth Avenue, Suite 1000

Portland, OR 97204 Tel: (503) 221-0336 Fax: (503) 294-4378

http://www.perkinsaccounting.com/

PricewaterhouseCoopers

1300 SW Fifth Avenue, Suite 3100

Portland, OR 97201 Tel: (971) 544-4000 Fax: (971) 544-4100 http://www.pwc.com/

Maginnis & Carey

220 NW Second Avenue, Suite 1000

Portland, OR 97209-3971
Tel: (503) 227-0519
Fax: (503) 295-1019
http://www.maginnis-carey.com/

Moss Adams

975 Oak Street, Suite 500

Eugene, OR 97401

Tel: (541) 686-1040 Fax: (541) 686-9673 http://www.mossadams.com/

FREIGHT FORWARDERS & CUSTOMHOUSE BROKERS

Allports Forwarding Inc.

5933 NE Win Sivers Drive, Suite 301

Portland, OR 97220 Tel: (503) 242-1201 Fax: (503) 242-1712 http://www.allports.com/

Associated Global Systems

5964 NE 87th Portland, OR 97220 Tel: (503) 253-6592 Fax: (503) 253-9350

Bax Global

5510 NE Courier Court, Suite 100

Portland, OR 97218 Tel: (503) 484-2591 Fax: (503) 284-4292

James J. Boyle & Co.

7505 NE Ambassador Place, Suite B

Portland, OR 97220 Tel: (503) 284-0909 Fax: (503) 284-6902 http://www.jjboyle.com/

Geo. Bush & Co., Inc.

600 NW Naito Parkway Portland, OR 97209 Tel: (503) 228-6501 Fax: (503) 294-0432 http://www.geosbush.com/

W.J. Byrnes & Co.

8383 NE Sandy Boulevard, Suite 138

Portland, OR 97230 Tel: (503) 252-6400 Fax: (503) 252-1970 http://www.byrnesnet.com/

CEVA Freight Management

Amy Dugan 8830 NE Alderwood Road Portland, OR 97220 Tel: (503) 528-3500 Fax: (503) 528-3798 http://www.cevalogistics.com/

Coppersmith

6135 NE 80th Avenue, Suite A4

Portland, OR 97218
Tel: (503) 249-1400
Fax: (503) 249-3950
http://www.coppersmith.com/

DHL Danzas Air & Ocean

15509 NE Airport Way Portland, OR 97230 Tel: (503) 256-0620 Fax: (503) 256-2103 http://www.us.danzas.com/

Expeditors International

2508 N Marine Drive Portland, OR 97217 Tel: (503) 254-3707 Fax: (503) 254-3758 http://www.expeditors.com/

Gallagher Transport Int'l, Inc.

2705 East 20th Street Vancouver, WA 98661 Tel: (503) 255-8101 (360) 750-8830 Fax: (360) 750-8722

http://www.gallaghertransport.com/

Global Trading Resources, Inc.

12695 NE Marx Street, Building 12

Pacific Business Park
Portland, OR 97230
Tel: (503) 262-5506
Fax: (503) 262-5511

TLR (Total Logistics Resource)

Terri Bartle 5362 NE 112th Portland, OR 97220 Tel: (503) 257-0513 Fax: (503) 257-0510 terrib@shipTLR.com

UPS Supply Chain Solutions, Inc.

5337A NE Courier Court Portland, OR 97218-2864 Tel: (503) 288-9550 http://www.ups-scs.com/

INTERNATIONAL LAW FIRMS

New-to-Export businesses can receive a <u>one-time-only free appointment</u> from a participating law firm to discuss specific issues / questions related to their export plan. Contact The Portland US Export Assistance center for a referral.

The Export Legal Assistance Network (ELAN) http://www.exportlegal.org/

is a cooperative program of the Federal Bar Association, The U.S. Department of Commerce and the U.S. Small Business Administration.

Ater Wynne, LLP

Attorneys at Law 1331 NW Lovejoy, Suite 900 Portland, OR 97209

Tel: (503) 226-1191 Fax: (503) 226-0079 http://www.aterwynne.com/

Bartoloni Law Group, PC

One World Trade Center 121 SW Salmon, Suite 1030 Portland, OR 97204

Tel: (503) 225-0702 Fax: (503) 227-0739 http://www.bartoloni.com/

Davis Wright Tremaine LLP

1300 SW Fifth Avenue, Suite 2300 Portland, OR 97201-5682

Tel: (503) 241-2300 Fax: (503) 778-5299 http://www.dwt.com/

Emory Law Group, PC

Umpqua Bank Plaza 1 SW Columbia, Suite 777 Portland, OR 97258 Tel: (503) 226-6499

Fax: (503) 226-2201 http://www.emorylaw.com/

Miller, Nash, LLP

111 SW 5th, Suite 3400 Portland, OR 97204 Tel: (503) 224-5858 Fax: (503) 224-0155 http://www.millernash.com/

K & L Gates LLP

222 SW Columbia Street, Suite 1400

Portland, OR 97204
Tel: (503) 228-3200
Fax: (503) 248-9085
http://www.klgates.com/

Perkins Coie

1120 NW Couch Street Portland, OR 97209 Tel: (503) 727-2000

Tel: (503) 727-2000 Fax: (503) 727-2222 http://www.perkinscoie.com/

Taylor Global Law Office

Three Centerpointe Drive, Suite 250 Lake Oswego, OR 97035

Tel: (503) 906-2207 Fax: (503) 620-4878 http://www.taylorgloballaw.com/

TRADE ASSOCIATIONS

African Chamber of Commerce-PNW (ACCPN)

2001 6th Avenue, Suite 2600 Seattle, WA 98121

Tel: (206) 256-6139 Fax: (206) 256-6158

American Electronics Assoc.

5285 SW Meadows Rd., Suite 200 Lake Oswego, OR 97035 Tel: (503) 624-6050

American Marketing Association-Oregon

PO Box 82

Portland, OR 97207 Tel: (503) 222-9204

Clean Rivers Cooperative

200 SW Market Street, Suite 190 Portland, OR 97201

Tel: (503) 220-2040 Fax: (503) 295-3660

Columbia Corridor Association

PO Box 55651 Portland, OR 97238 Tel: (503) 287-8686 Fax: (503) 287-0223

Columbia River Customs Brokers Association

5933 NE Win Sivers Drive, #301

Portland, OR 97220 Tel: (503) 251-9109 Fax: (503) 251-9105

Columbia River Economic Development Council

805 Broadway, Suite 412 Vancouver, WA 98660 Tel: (360) 694-5006 Fax: (360) 567-1054

Columbia River Shippers Assoc.

200 SW Market, Suite 190 Portland, OR 97201 Tel: (503) 220-2043 Fax: (503) 295-3660

Eugene Area Chamber of Commerce

1401 Willamette Street Eugene, OR 97401 Tel: (541) 484-1314

Export Council of Oregon

c/o U.S. Dept. of Commerce One World Trade Center 121 SW Salmon Street, Suite 242 Portland, OR 97204 Tel: (503) 326-3001

Fort Vancouver Seafarers Center

PO Box 1102 Vancouver, WA 98666 Tel: (360) 694-9300

Foundation for Russian American Economic Coop.

2601 4th Avenue, Suite 600 Seattle, WA 98121 Tel: (206) 443-1935 Fax: (206) 443-0954

The Greater Chinese Chamber of Commerce

PO Box 3182 Seattle, WA 98114 Tel: (206) 332 1933

Greater Vancouver Chamber of Commerce

Broadway Business Center 1101 Broadway, Suite 100 Vancouver, WA 98660 Tel: (360) 694-2588 Fax: (360) 693-8279

International Assoc. of Business Communicators

601 Montgomery St., Suite 1900 San Francisco, CA 94111 Tel: (415) 544-4700

Japan-America Society of Oregon (JASO)

312 NW Second Avenue Portland, OR 97209 Tel: (503) 552-8811 Fax: (503) 552-8815

JETRO- San Francisco

201 Third Street, Suite 1010 San Francisco, CA 94103 Tel: (415) 392-1333 Fax: (415) 788-6927

Korean Trade Promotion Corp.

4801 Wilshire Blvd., Suite 104 Los Angeles, CA 90010 Tel: (323) 954-9500

Maritime Fire & Safety Assoc.

200 SW Market Street, Suite 190 Portland, OR 97201

Tel: (503) 220-2055

Merchant's Exchange of Portland

200 SW Market Street, Suite 190 Portland, OR 97201 Tel: (503) 228-4361

National Association of Credit Managers Oregon Inc. (NACM Oregon)

7931 NE Halsey Street, Suite 200 Portland, OR 97213

Tel: (503) 257-0802

National U.S.- Arab Chamber of Commerce

8921 South Sepulveda Blvd., #206 Los Angeles, CA 90045 Tel: (310) 646-1499 Fax: (310) 646-2462

Northwest Environmental Business Council (NEBC)

AK, ID, MT, OR, WA 620 SW Fifth Avenue, Suite 1008

Portland, OR 97204 Tel: (503) 227-6361 Fax: (503) 222-5050

Northwest China Council

127 NW 3rd Avenue Portland, OR 97209 Tel: (503) 973-5451

Northwest Food Processors Association

8338 NE Alderwood St., Suite 160

Portland, OR 97220 Tel: (503) 327-2200

Oregon Agricultural Commodity Commission

Department of Agriculture 1207 NW Naito Pkwy., Suite 104 Portland, OR 97209 (503) 872-6600 Tel:

Oregon Association of Minority Entrepreneurs

4134 N Vancouver Avenue Portland, OR 97217 Tel: (503) 249-7744 Fax: (503) 249-2027

Oregon Bioscience Association

Bob Lanier, Executive Director 2828 SW Corbett Avenue Portland, OR 97201 (503) 784-6183 Tel:

Oregon Environmental Council

222 NW Davis Street, Suite 309 Portland, OR 97209 (503) 222-1963

Oregon Feed and Grain Assoc.

2380 NW Roosevelt Portland, OR 97210 Tel: (503) 226-2758 Fax: (503) 224-0947

Oregon Specialty Foods Assoc.

1200 NW Naito Parkway #290 Portland, OR 97209 (503) 241-1487 #3 Tel:

ONABEN- A Native American Business Network

11825 SW Greenburg Rd, Ste. B-3 Tigard, OR 97223

Tel: (503) 968-1500 Fax: (503) 968-1548

Oregon State Bar

16037 SW Upper Boones Ferry Rd Tigard, OR 97224

(503) 620-0222 Tel:

Oregon Society of Certified Public Accountants

10206 SW Laurel Street Beaverton, OR 97005 (503) 641-7200

Oregon Trucking Associations,

4005 SE Naef Road Portland, OR 97267 (503) 513-0005

Oregon Wheat Commission

1200 NW Naito Parkway, Suite 370

Portland, OR 97209 (503) 229-6665 Tel: Fax: (503) 229-6584

Pacific Maritime Association

101 SW Main Street, Suite 330 Portland, OR 97204 Tel: (503) 827-4000

Pacific Northwest Grain & Feed Association, Inc.

200 SW Market, Suite 190 Portland, OR 97201 Tel: (503) 227-0234 Fax: (503) 227-0059

Pacific Northwest Waterways Association

9115 SW Oleson Road, Suite 101 Portland, OR 97223 Tel: (503) 234-8550 Fax: (503) 234-8555

Philippine American Chamber of Commerce Of Oregon (PACCO)

5424 N. Michigan Avenue Portland, OR 97217 Tel: (503) 285-1994 Fax: (503) 283-4445

Portland Business Alliance, **PNITA**

200 SW Market Street, Suite 1770 Portland, OR 97201 Tel: (503) 224-8684

(503) 323-9186 **Software Association of Oregon**

Fax:

US Bank Tower 111 SW 5th Avenue, Suite 120 Portland, OR 97204 (503) 228-5401 Tel:

US-ASEAN Business Council

1101 17th Street NW, Suite 411 Washington, DC 20036

Tel: (202) 289-1911 Fax: (202) 289-0519

U.S. Wheat Associates

1200 NW Naito Parkway, Suite

Portland, OR 97209 Tel: (503)223-8123 Fax: (503) 223-5026

Washington Public Ports Assoc. PO Box 1518

Olympia, WA 98507 Tel: (360) 943-0760 Fax: (360) 753-6176

Western Wood Products Association

522 SW 5th Avenue. Suite 500 Portland, OR 97204

Tel: (503) 224-3930 Fax: (503) 224-3934

World Affairs Council of Oregon

620 SW Main, Suite 333 Portland, OR 97205 Tel: (503) 274-7488 Fax: (503) 274-7489

ECONOMIC DEVELOPMENT AGENCIES

CCD Business Develop. Corp.

Eileen Ophus, Community
Development Director
744 SE Rose Street
Roseburg, OR 97470
Tel: (541) 672-6728

Fax: (541) 672-6728

Central Oregon Intergovernmental Council (COIC)

Andrew Spreadborough, Community & Economic Develop. Program Administrator 2363 SW Glacier Place Redmond, OR 97756 Tel: (541) 504-3306 Fax: (541) 504-3302

Columbia-Pacific Economic Development District

Mary McArthur, Exec. Director PO Box 598

St. Helens, OR 97051 Tel: (503) 397-3099 Fax: (503) 397-6924

Greater Eastern Oregon Development Corp. (GEODC)

Melisa Drugge, Exec. Director

PO Box 1041

Pendleton, OR 97801 Tel: (541) 276-6745 Fax: (541) 276-6071

Mid-Columbia Economic Development District

Ray Teasley, Community Development Director 105 High Street SE Salem, OR 97301

Tel: (503) 588-6177 Fax: (503) 588-6094

Mid-Willamette Valley Economic Council of Governments

Amanda Remington, Exec. Dir. 515 E 2nd Street

The Dalles, OR 97058 Tel: (541) 296-2266 Fax: (541) 296-3283

Northeast Oregon Economic Development District

Lisa Dawson, Exec. Director 101 NE First Street, Suite 100 Enterprise, OR 97828

Tel: (541) 426-3598 Fax: (541) 426-9058

Cascades West Economic Development District Oregon Cascades West Council of Governments

Cynthia Solie, Community Development Director 1400 Queen Avenue SE Albany, OR 97322 Tel: (541) 924-8465

Fax: (541) 924-8465

Portland-Vancouver Regional Economic Development District

Pamela Treece, Exec. Director Tel: (503) 913-8199

South Central Oregon Economic Development District

Betty Riley, Exec. Director PO Box 1529

Klamath Falls, OR 97601 Tel: (541) 884-5593 Fax: (541) 884-6738

Southern Oregon Regional Economic Development, Inc.

Ron Fox, Executive Director 673 Market Street Medford, OR 97504

Tel: (541) 773- 8946 Fax: (541) 779-0953

U.S. Department of Commerce, Economic Development Administration

David Porter

dporter@eda.doc.gov

One World Trade Center
121 SW Salmon Street, Suite 244
Portland, OR 97204

Tel: (503) 326-3078 Fax: (503) 326-6351

FOREIGN TRADE ZONES (FTZs)

Zone No. 45, Portland

Port of Portland Suzanne Brooks PO Box 3529 121 NW Everett Portland, OR 97209 Tel: (503) 944-7509 Fax: (503) 944-7250

Zone No. 132, Coos County

International Port of Coos Bay Commission Martin Callery, Director of Marketing 125 Central, Suite 300 PO Box 1215 Coos Bay, OR 97420

Tel: (541) 267-7678 Fax: (541) 269-1475

Zone No. 184, Klamath Falls

City of Klamath Falls Dock Commission Jeff Ball, City Manager PO Box 237 500 Klamath Avenue Klamath Falls, OR 97601 Tel: (541) 883-5316

Fax: (541) 883-5399

Zone No. 206, Medford-Jackson County

Jackson County
Susan Slack
10 South Oakdale
Medford, OR 97501
Tel: (541) 774-6035

Tel: (541) 774-6035 Fax: (541) 774-6455