

INCOTERMS® 2020 Quick Reference Chart

EXW – ExWorks (...named place)

FCA – Free Carrier (...named place)*

CPT – Carriage Paid To (...named place of destination)

CIP – Carriage and Insurance Paid To (...named place of destination)

DAP – Delivered At Place (...named place of destination)

*DPU** – Delivered at Place Unloaded (...named place of destination)*

DDP – Delivered Duty Paid (...named place of destination)

Any Mode of Transport, Including Multimodal

The critical transfer points of cost and risks will vary depending on selected mode of transport and named place

*FCA – If delivery occurs at the seller's premises, the seller is responsible for loading. If delivery occurs at any other place, the seller is not responsible for unloading.

Incoterms®, the official ICC rules for the interpretation of trade terms, facilitate the conduct of international trade. Reference to Incoterms® 2020 in a sales contract defines clearly the parties' respective obligations and reduces the risk of legal complications. The Incoterms® are copyright by the International Chamber of Commerce (ICC). This Quick Reference Chart is a training tool and guide only. The only authoritative publications on Incoterms® are those published by the ICC and available to order at <https://2go.iccwbo.org/>

**DPU – Unloaded from arriving vehicle.

All rights reserved. Reproduction in whole or in part is prohibited without the written consent of the copyright owner. For detailed explanation reference is made to ICC publication INCOTERMS® 2020.

FAS – Free Alongside Ship (...named port of shipment)

FOB – Free On Board (...named port of shipment)

CFR – Cost and Freight (...named port of destination)

CIF – Cost, Insurance and Freight (...named port of destination)

Maritime and Inland Waterway Transport Only

Critical transfer point

That point in transit where the seller's responsibility ends and the buyer's responsibility begins.

Risks

An event that may occur and cause loss or damage to the goods is a "risk".

Costs

All costs relating to the goods until such time as they have been delivered in accordance with the applicable Incoterms® 2020.

Incoterms®, the official ICC rules for the interpretation of trade terms, facilitate the conduct of international trade. Reference to Incoterms® 2020 in a sales contract defines clearly the parties' respective obligations and reduces the risk of legal complications. The Incoterms® are copyright by the International Chamber of Commerce (ICC). This Quick Reference Chart is a training tool and guide only. The only authoritative publications on Incoterms® are those published by the ICC and available to order at <https://2go.iccwbo.org/>.

All rights reserved. Reproduction in whole or in part is prohibited without the written consent of the copyright owner. For detailed explanation reference is made to ICC publication INCOTERMS® 2020.

WHAT'S THE NEXT STEP IN YOUR LOGISTICS CAREER?

Earn your designation as a CIFFA Professional Freight Forwarder (PFF)

Rise above the crowd.
 Demonstrate your experience, education, and commitment to excellence.
 Achieve the PFF.

