VTP

VANJSKOTRGOVAČKO POSLOVANJE

VT KALKULACIJE

Metode:

1) Progresivna

2) Retrogradna

3) Diferencijalna

	STRUKTURA
	PROGRESIVNA
	RETROGRADNA
	DIFERENCIJALNA

	 Fakturna cijena
	Poznata
	Traži se
	Poznata

	+ zavisni tr
	+
	-
	+

	= nabavna cijena
	+
	-
	+

	+ tr poslovanja
	+
	-
	-

	+ profit
	+
	-
	-

	= prodajna cijena
	Traži se
	Poznata
	Poznata

Progresivna metoda – koristi se za izračunavanje uvoznih cijena.

Retrogradna metoda – koristi se onda kada proizvođač sam izvozi robu; za izračunavanje izvoznih cijena.

Diferencijalna metoda – koristi se onda kada izvoznik nije proizvođač, već radi za proviziju; za izračunavanje izvoznih cijena.

Vrste:

1) Po vremenu izrade

a) Pretkalkulacija

b) Kontrolna

c) konačna

2) Po vrsti posla

a) Kalkulacija izvoznih poslova

b) Kalkulacija uvoznih poslova

c) Kalkulacija specifičnih poslova

d) Kalkulacija kooperacijskih poslova

SHEMA PROGRESIVNE METODE

ELEMENTI KALKULACIJE

NAČIN IZRAČUNAVANJA

 Fakturna cijena (početna cijena) (1)

-

- rabati i bonifikacije (2)

postotak od (1)

= netto fakturna cijena (3)

-

- cassasconto (4)

postotak od (3)

= netto nabavna cijena (5)

-

+ tr prijevozne ambalaže (6)

po stvarnoj cijeni

= cijena FCO tvornica (7)

-

+ tr otpreme do prijevoznika (8)

po tarifi prijevoznika

= cijena FCO prijevoznik (9)

-

+ prijevoz do luke (10)

po terifi prijevoznika

+ tr skladištenja (10a)

po tarifi skladištenja

+ tr carinjenja (10b)

po carinskoj tarifi

+ tr pribavljanja isprava (10c)

ovisno o vrsti isprava

+ tr otpremnika (10d)

po cijeni otpremnika

+ bučni troškovi (10e)

po bučnij tarifi

= cijena FAS ukrcajna luka (11)

-

+ tr ukrcaja na brod (12)

po lučkoj tarifi

= cijena FOB ukrcajna luka (13)

-

+ tr pomorske vozarine (14)

po težini ili zapremini

+ ostali tr do odredišne luke (15)

-

= cijena CFR odredišna luka (16)

-

+ tr osigranja robe (17)

prema stopi premije osiguranja

= cijena CIF odredišna luka (18)

-

+ tr iskrcaja (19)

prema tarifi luke

+ provizija inoposrednika (19a)

po vrijednosti posla

+ tr financijskog posla (19b)

po kamatnoj stopi

= cijena DEQ u odredišnoj luci (20)

-

+ tr carine (21)

po carinskoj tarifi

= cijena DEQ ocarinjeno (22)

-

+ tr prijevoza do odredišta (23)

po tarifi prijevoznika

+ ostali troškovi (24)

-

= cijena DDP (FCO kupac) (25)

-

SHEMA RETROGRADNE METODE

Obrnuto, tj. tamo gdje je + stoji –

SHEMA DIFERENCIJALNE METODE

Pretpostavimo da domaći izvoznik izvozi robu donaćem proizvođaču kao komisionar za proviziju.

U tom slučaju zadana je početna i prodajna cijena.

Cijena CIF odredišna luka –

- osiguranje

= CFR odredišna luka

- pomorska vozarina

 FOB ukrcajna luka brutto

- provizija inoposrednika

= A) FOB izvoz luka netto (=​ netto devizni priljev)

FCO tvornica Zabok –

+

+

+

+ svi tr u zemlji

= B) FOB ukrcajna luka

Isplativost A – B u kunama.

Primjer: Retrogradne metoda

RH proizvođač neke robe x može izvesti 1000 kom tog proizvoda na tržište Njemačke po 100 DEM kom FOB Rijeka i natržište SAD-a po 54 USD CIF New York pakirana 100 jednakih sanduka dimenzija 100x100x100 cm težine pojedinačno 1500 kg.

Po podacima otpremnika pomorska vozarina do Hamburga USD 30 W/M, a do NY 40 W/M. Cijena osiguranja 0,5 %, provizija inoposrednika 1 %, tr otpremnika 4000 kn ukupno, prijevoz Zagreb – Rijeka 6000 kn, a ukrcaj i manipulacija robom u Rijeci 4000 kn.

Troškovi kvantitativne i kvalitativne kontrole 2000 kn, trošak banke 0,3 %.

Ukoliko je tečaj 3,9 DEM, a 8,5 USD, izračunaj:

a) Na koje tržište se više isplati izvesti

b) Uz koju proizvodnu cijenu bi se proizvođaču isplatio taj izvoz.

SAD

CIF New York 54 x 1 000 kom = 54 000,00 x 8,5 = 459 000,00

- osiguranje (75%)

 222,75 1 893,37

To = (CIF + 10%) x % = (54 000 + 5 400) x 0,5 = 297 USD x 75% = 222,75 USD

 100

 100

= CFR New York

 53 777,25

457 106,63

- pomorska vozarina

 6 000,00

 51 000,00

M = 100 sanduka x (1 x 1 x 1m³) = 100 m ³

W = 100 sanduka x 1 500 kg = 150 000 kg = 150 t

150 t x 40 USD = 6 000 USD

= FOB Rijeka bruto

 47 777,25
 406 106,63

- provizija inoposrednika (1%)
 473,04
 4 020,84

P = (S + P) x % = 47 777,25 x 1 = 473,04 USD

100 + %
100 + 1

= FOB Rijeka neto

 47 304,21
 402 085,79 → neto devizni priljev
Njemačka
FOB Rijeka bruto 100 x 1 000 kom = 100 000,00 x 3,9 = 390 000,00

- provizija (1%)

 990,10

 3 861,39

P = FOB x % = 100 000 x 1 = 990,10 DEM

 100 + %
 100 + 1

= FOB Rijeka neto

 99 009,90
 386 138,61

a) Povoljnije je tržište SAD-a jer postižemo povoljniju cijenu.

FOB Rijeka neto
402 085,79

- osiguranje (25%)
 631,12 (297 USD x 25% = 74,25 x 8,5)

- prijevoz

 6 000,00

- otpremnik

 4 000,00

- ukrcaj

 4 000,00

- kontrola

 2 000,00

- tr. banke (0,3%)
 1 377,00 (459 000 x 0,3%)

= FCO Zabok

384 077,67 → neto prodajna cijena FCO tvornica

b) Ukoliko je prodajna cijena (384,00) po komadu viša, proizvođaču se ne bi isplatilo.

Primjer: Diferencijalna metoda

RH izvoznik može prodati 1000 kom robe x SAD i Njemačka. U Njemačkoj 300 DEM/kom CIF Bremen, SAD 132 USD/kom FOB Rijeka.

Incoterms 2000. Roba je pakirana u 100 sanduka pojedinačno težine 500 kg, dimenzija 100x100x120. po informaciji otpremnika pomorska vozarina 20 USD W/M do Bremena, 30 USD W/M do New Yorka.

Stopa osiguranja u oba slučaja 1 %, tr banke 0,2 %, provizija izvoznika 4 %, inoposrednika 2%. Domaći proizvođač uvjetuje cijenu od 1000 kn/kom FCO tvornica u Zagrebu.

Tr prijevoza do luke 5000 kn, tr otpreme 3000 kn. Lučki tr 4000 kn, ako je 3,9 DEM, a 8,4 USD, izračunaj:

a) Koje je tržište povoljnije

b) Isplativost izvoza na to tržište.

Njemačka

CIF Bremen 300 x 1 000 kom = 300 000,00 x 3,9 = 1 170 000,00

- osiguranje (75%)

 2 475,00

 9 652,50

To = (CIF + 10%) x % = (300 000 + 10%) = 3 300 DEM x 75% = 2 475 DEM

 100

 100

= CFR Bremen

 297 525,00

 1 160 347,50

- vozarina

 5 169,23

 20 160,00

M = 120 m³ x 20 USD = 2400 x 8,4 = 20 160 HRK

W = 100 sanduka x 500 kg = 500 000 kg = 50 t

20 160,00 : 3,9 DEM = 5 169,23 DEM

= FOB Rijeka bruto

 292 355,77
 1 140 187,50

- provizija inoposrednika (2%) 5 732,47
 22 356,63

P = (S + P) x % = 292 355,77 x 2 = 5 732,47 DEM

 100 + %

100 + 2

(S + P) = FOB bruto

= A FOB Rijeka bruto
 286 623,30
 1 117 830,87 → iznos koji smo dobili od

prodaje

SAD

FOB Rijeka bruto 132 x 1 000 kom = 132 000,00 x 8,4 = 1 108 800,00

- provizija inoposrednika (2%)
 2 588,23

 21 741,13

P = (S + P) x % = 132 000 x 2 = 2 588,23 USD

 100 + %
 100 + 2

= A2 FOB Rijeka neto

 129 411,77
 1 087 058,87

a) Povoljnije je tržište Njemačke jer postižemo povoljniju cijenu.

FCO tvornica Zagreb

1 000 000,00 (100 kom x 1 000 kn)

+ osiguranje (25%)

 3 217,50 (3 300 DEM x 25% = 825 x 3,9)

+ otpremnik

 3 000,00

+ prijevoznik

 5 000,00

+ tr. luke

 4 000,00

+ tr. banke

 2 340,00 (1 170 000 x 0,2%)

+ provizija izvoznika (4%)
 44 713,23 (1 117 830,87 x 4%)

= B FOB Rijeka

1 062 270,73 → cijena robe na brodu u Rijeci
b) Isplativost: A - B = 1 117 830,87 – 1 062 270,73 = 55 560,14 → dobitak

Primjer: Izvoz na kopnenim paritetima

Domaći izvoznik može izvesti 500 t neke robe u Njemačku ili V. Britaniju. U Njemačkoj može postići 100 DEM CIP Frankfurt, a u V.B. 31,5 GBP DAF Macelj.

Troškovi u inozemstvu su: prijevoz Macelj – Frankfurt 2000 DEM, osiguranje 0,5 % i tr inoposrednika 1 %.

Troškovi u zemlji su: prijevoz Zagreb – Macelj 2000 kn, kontrola kvalitete 1000 kn, tr banke 0,2 %, provizija izvoznika 3 %.

Ukoliko proizvođač zahtijeva cijenu od 370 kn /t franko tvornica Zagreb i ukoliko je tečaj DEM 390, a GBP 11,8 kn izračunaj:

a) Gdje se više isplati izvesti

b) Isplativost izvoza na to tržište (povoljnije tržište).

Njemačka
CIP Frankfurt 100 x 500 t = 50 000,00 x 3,9 = 195 000,00

- osiguranje (50%)

 137,50

536,25

To = (CIP + 10 %) x % = (50 000 + 5 000) x 0,5 = 275 DEM : 2 = 137,50 DEM

 100

 100

= CPT Frankfurt

49 862,50
 194 463,75

- ino vozarina

 2 000,00
 7 800,00

= DAF Macelj bruto

47 862,50
 186 663,75

- inoposrednik (1%)

 473,89
 1 848,17

P = (S + P) x % = 47 862,50 x 1 = 473,89 DEM

 100 + %
 100 + 1

= A DAF Macelj neto
47 388,61
 184 815,58
V. Britanija
DAF Macelj 31,50 x 500 t = 15 750,00 x 11,8 = 185 850,00

- inoposrednik (1%)

 155,94
 1840,10

P = 15 750 x 1 = 155,94 GBP

101

= A2 DAF Macelj neto 15 594,06
 184 009,90

a) Povoljnije je Njemačko tržište jer postižemo povoljniju cijenu.

FCO tvornica Zagreb

185 000,00 (370 kn/t x 500 t)

+ osiguranje (50%)

 536,25 (To)

+ prijevoz

 2 000,00

+ otpremnik

 1 500,00

+ kontrola kvalitete

 1 000,00

+ banka (0,2%)

 390,00 (195 000,00 x 0,2%)

+ provizija izvoznika (3%) 5 544,47 (184 815,58 x 3%)

= B DAF Macelj

195 970,72

b) Isplativost: Aı - B = 184 815,58

 - 195 970,72

 - 11 155,14 → gubitak

Primjer: Uvozna kalkulacija (progresivna metoda)

Uvoznik je pribavio dvije ponude za isporuku 2000 kom neke robe.

Dobavljač iz V.Britanije nudi robu po 5 GBP/kom FCO tvornica London, a iz Njemačke 16 DEM/kom FCA Frankfurt.

Prijevoz od Frankfurta do naše granice 2000 DEM, a od granice do Zagreba 2400kn.

Ukrcaj u vagone u V.Britaniji je 200 GBP. A HŽ vozarina London – naša granica 500 GBP, HŽ vozarina u zemlji je 2000 kn.

Osiguranje 0,5 %, carina 15 %.

Poznato nam je: tečaj funte 11,8 kn, a marke 390 kn.

Trošak banke 0, 2% , usluga špeditera 1500 kn, a provizija uvoznika 3 %. Pod pretpostavkom da Njemački dobavljač nudi 2 % rabata i 3 %cassasconto, odredite:

a) Koja je ponuda povoljnija

b) Cijenu robe u skladištu uvoznika u Zagrebu za povoljniju ponudu.

Njemačka

FCA Frankfurt 16 x 2 000 kom = 32 000,00 x 3,9 = 124 800,00

- rabat (2%)

 640,00
 2 496,00

32 000 x 2% = 640 DEM

= FCA Frankfurt – rabat
 31 360,00
 122 304,00

- cassasconto (3%)

 940,80
 3 669,12

31 360,00 x 3% = 940,80

= FCA Frankfurt neto

 30 419,20
 118 634,88

+ vozarina (ino)

 2 000,00
 7 800,00

= CPT Bregana

 32 419,20
 126 434,88

+ osiguranje (50%)

 89,60

 349,44

To = (CPT + 10%) x % = (32 419,20 x 10%) x 0,5 = 179,20 DEM : 2 = 89,60 DEM

 100 - %

 100 - 0,5

= CIP Bregana

 32 508,80
 126 784,32

V. Britanija

FCA tvornica London 5 x 2 000 kom = 10 000,00 x 11,8 = 118 000,00

+ tr. ukrcaja

 200,00
 2 360,00

= FCA London

 10 200,00
 120 360,00

+ vozarina

 500,00 5 900,00

= CPT London

 10 700,00
 126 260,00

+ osiguranje (50%)

 29,57
348,93

To = (CPT + 10%) x % = (10 700 + 10%) x 0,5 = 59,14 GBP : 2 = 29,57 GBP

 100 - %

 100 - 0,5

= CIP Bregana

10 729,57
 126 608,93
a) Povoljniji je dobavljač iz V. Britanije.

b)

CIP Bregana

126 608,93
+ carina (15%)

 18 991,34 (126 608,93 x 15%)

= CIP Bregana(ocarinjeno)
145 600,27

+ PDV (22%)

 32 032,06 (145 600,93 x 22%)

= CIP Bregana (ocar. + PDV) 177 632,33

+ osiguranje (50%)

 348,93 (To)

+ banka (0,2%)

 236,00 (118 000 x 0,2%)

+ špediter

 1 500,00

+ vozarina

 2 000,00

+ provizija uvoznika (3%)
 3 798,27 (126 608,93 x 3%)

= DDP
Zagreb

185 515,53

Primjer:

Uvoznik je dobio dvije ponude za 1000 kom neke robe. Ponuđač nudi robu po 200 USD CFR Rijeka, Njemačka 410 DEM FOB Hamburg, 100 sanduka dimenzija 100x100x100 cm težine pojedinačno 500 kg bruto.

Pomorska vozarina Rijeka – Hamburg 10 USD W/M do New Yorka20 USD W/M, usluga banke 0,1 %, osiguranje 1 %, provizija uvoznika 3 %, carina 10 %, usluga špeditera 4000 kn, prekrcaj u luci Rijeka 4000 kn, prijevoz do Zagreba 6000 kn, kontrola kvalitete 2000 kn.

USD = 8,1

DEM = 3,9

Izračunaj:

a) Koja je ponuda povoljnija

b) Cijena robe u skladištu u Zagrebu.

SAD

CFR Rijeka 200 x 1 000 kom = 200 000,00 x 8,1 = 1 620 000,00

+ osiguranje (75%)

 1 666,66

 13 499,95

To = (CFR + 10%) x % = (200 000 + 10%) x 1 = 2 222,22 x 75% = 1 666,66 USD

 100 - %

 100 - 1

= CIF Rijeka

 201 666,66

1 633,499,95

Njemačka

FOB Hamburg 410 x 100 kom = 410 000,00 x 3,9 = 1 599 000,00

+ pomorska vozarina

 1 038,46
 4 050,00

M = 100 sanduka (1 x 1 x 1m³) = 100m³

W = 100 sanduka x 500 kg = 50 000 kg = 50 t

50 t x 10 USD = 500 USD x 8,1 = 4 050,00 HRK : 3,9 = 1 038,46 DEM

= CFR Rijeka

 411 038,46
 1 603 050,00

+ osiguranje (75%)

 3 425,32
 13 358,75

To = (CFR + 10%) x % = (411 038,46 + 10%) x 1 = 4 567,09 DEM x 75% = 3 425,32

 100 - %

 100 - 1

= CIF Rijeka

 414 463,78
 1 616 408,75

a) Povoljniji je dobavljač iz Njemačke.

b)

CIF Rijeka

1 616 408,75

+ carina (10%)

 161 640,88 (1 616 408,75 x 10%)

= CIF Rijeka (ocarinjeno)
1 778 049,63

+ PDV (22%)

 391 170,92 (1 778 049,63 x 22%)

= CIF Rijeka (ocar. + PDV) 2 169 220,55

+ osiguranje (75%)

 13 358,75 (To)

+ banka (0,1%)

 1 599,00 (1 599 000 x 0,1%)

+ provizija uvoznika (3%)
 48 492,26 (1 616 408,75 x 3%)

+ usl. špeditera

 4 000,00

+ prekrcaj u luci Rijeci
 4 000,00

+ prijevoz do Zagreba
 6 000,00

+ kotrola kvalitete

 2 000,00

= DDP Zagreb

2 248 670,56

VTP – zadaci s ispita

1. VRSTE VT POSREDNIKA? POSEBNO OPIŠITE FAKTOR-a.

1) Komisionar – posluje u svoje ime, a za račun i po nalogu svog komitenta

2) Ino zastupnik – obavlja poslove u ime i za račun ino nalogodavca

3) Distributer – posluje u svoje ime i za svoj račun

4) Brokeri – posreduju između kupca i prodavatelja

5) Jobberi – kupuju robu neposredno od proizvođača i odmah je prodaju na stranom tržištu

6) Komprador – za račun određene ino tvrtke obavlja razne posredničke poslove zastupnika, komisionara ili specijalnog posrednika za uvoz i izvoz

7) Faktori – specifični posrednici koji prodaju i kupuju robu po generalnoj ili posebnoj ovlasti svog nalogodavca. Faktor po želji nalogodavca ispunjava 3 funkcije:

a) Funkciju obavljanja posredničkih usluga

b) Funkciju financiranja plasmana (izvoza – prodaje)

c) Funkciju preuzimanja rizika naplate od dužnika (delcredere)

8) Specijalizirana VT poduzeća za uvoz i izvoz

9) Projektno-konzultativni inžinjering-biroi

10) CIF – agent

11) Indent posrednik – indent poslovi

2. POSLOVI VEZANE TRGOVINE? OBJASNI KOMPENZACIJE.

1) Kompenzacijski poslovi

a) Potpuna kompenzacija – razmjena robe u kojoj 100% isporuka robe u jednom smjeru završava 100% isporukom u drugom smjeru

b) Djelomična kompenzacija – pri kojoj vrijednost isporuka u oba smjera nisu ujednačene

c) Kontraposao – početni izvoznik preuzima obvezu da od svog partnera kupi robe do utvrđenog postotka vrijednosti svoje isporučene robe

2) Barter poslovi

3) Reeksportni

4) Swich

5) Offset sporazumi

6) Avansna kupnje

7) Vezana trgovina putem založnih računa

8) Uzvratna kupnja

3. PRIKRIVENI SWICH POSAO? SHEMA I SUDIONI

Javlja se ako:

· zemlja A uvjetuje, npr., plaćanje isključivo u zemlji podrijetla robe, iako ima slobodan izbor zemlje iz koje će izvršiti uvoz

· zemlja B nije suglasna s plaćanjem preko kliringa B – C z aračun trećih

· zemlja C zabranjuje naplatu robe izvezene u zemlju A sredstvima plaćanja zemlje B

[image: image1]
Sudionici: zemlja s konvertibilnom valutom plaćanja, klirinška zemlja A, klirinška zemlja B.

4. POLITIČKI RIZICI?

Predstavljaju opasnosti što mogu nastati zbog iznenadnih mjera državnih organa dužnikove zemlje koje mogu dovesti do toga da uvoznik – dužnik postane nesposoban za izvršenje svoje ugovorne obveze (ratovi, pobune, štrajkovi, revolucije...).

5. NEKOMERCIJALNI RIZICI?

Rizici kod kojih se kao dužnik i/ili jamac pojavljuje država ili neko državno poduzeće.

6. PRIJEVOZNE ISPRAVE?

1) Pomorska teretnica

2) Potvrda «bez zapreke»

3) Nalog za isporuku

4) Riječna teretnica

5) Riječni tovarni listopad pristanišna potvrda

6) Časnička potvrda

7) Brodski manifest

8) Međunarodni željeznički tovarni list

9) Tovarni list za međunarodni cestovni prijevoz

10) Karnet TIR

11) Zračni tovarni list

12) Međunarodna špediterska potvrda

Potvrda «bez zapreke» - naputak zapovjedniku broda da donositelju takve isprave izda teret naznačen u toj ispravi, a po teretnici na koju se potvrda «bez zapreke» poziva. Omogućuje bezuvjetno preuzimanje robe.

Nalog za isporuku – nesamostalni dokument, glasi na određenu količinu robe iz originalne teretnice.

Nalog za iskrcaj – za robu koja je već prispjela u luku brodski agent može izdati nalog za iskrcaj u zamjenu za teretnicu, ali tek kada se ispune uvjeti iz teretnice.

7. KOJE SE SVE MEĐUNARODNE UZANCE, PRAVILA I KONVENCIJE SPOMINJU U KNJIZI? OBJASNI KARNET ECS.

1) Opća ekonomska načela – proizvodnost, ekonomičnost, rentabilnost

2) Poslovna etika – primjena etičkih načela u poslovnim odnosima i aktivnostima

3) Poslovni moral – određuje ponašanje sudionika poslovnog komuniciranja, tj. nepisana pravila ponašanja koja mora poštovati svaki poslovni čovjek

Karnet ECS – omogućuje poslovnim ljudima korištenje odgovarajućih carinskih i drugih olakšica pri prenošenju trgovačkih uzoraka iz jednog u drugo carinsko područje; obično je riječ o trgovačkim uzorcima.

8. KONSIGNACIJSKA PRODAJA? NAVESTI PREDMET PRODAJE.

Uspješan rad i jačanje posl pozicija poduzeća u inozemstvu, često su vezani za sudjelovanje i pomoć ino zastupnika – konsignata koji savršeno poznaje prilike i mogućnosti posl klijentele u svojoj zemlji, zakone i trgovačke običaje. Takav posrednik može brže, uspješnije, a često i jeftinije osigurati plasman proizvodnog asortimana.​

Predmet prodaje – prodaja proizvoda ino principala.

9. VT POSLOVI?

1) Poslovi redovitog izvoza – redoviti VT poslovi kod kojih se prodavatelj nalazi u zemlji, a kupac u inozemstvu i uvoza – kupnja robe i usluga u inozemstvu i plaćanje uvezene robe; osigurava se nabava robe koja se ne proizvodi u okviru nacionalne privrede.

2) Kooperacijski poslovi s inozenstvom

3) Specifični poslovi u vanjskoj trgovini

4) Gospodarske usluge u vanjskoj trgovini

10. FORFETIRANJE?

Forfetiranje je instrument financiranja trgovine i to bez prava regresa na izvoznika.

Koristi:

1) Forfetar preuzima na sebe 100% komercijalnih rizika, političkih rizika i rizika transfera sredstava

2) Poboljšava se i izvoznikova likvidnost

3) Nisu potrebna ni državna jamstva za izvozno financiranje

4) Forfetar preuzima na sebe sve poslove u vezi s naplatom troškova, kao i administrativne poslove

5) Forfetiranje se najčešće primjenjuje na bazi fiksnih stopa

11. LINIJSKA POMORSKA TERETNICA? NAVESTI OSOBE, PODATKE I KLAUZULE.

Izdaje se pri ukrcaju robe na brodove linijske plovidbe, što preuzimaju na prijevoz veliki broj pojedinačnih teretakoji se ukrcavaju i iskrcavaju u svim lukama u kojima brod pristaje. Na poleđini teretnice otiskane su obveze brodara i krcatelja.

Klauzule: klauzule o primitku, tj. ukrcaju robe i mjestu na brodu gdje je roba smještena («ukrcano na brod», «pod palubom»).

Podaci:

1) Ime i sjedište brodara

2) Podaci o identitetu broda

3) Krcatelj / primatelj

4) Adresa za obavještavanje

5) Luka ukrcaja / iskrcaja

6) Vrsta tereta i njegove oznake

7) Količina tereta

8) Broj i vrsta ambalaže

9) Zapremnina

10) Odredbe o mjestu plaćanja vozarine

11) Specifikaciju vozarine i troškova

12) Mjasto i datum ukrcaja tereta i izdavanja teretnice

12. UVOZIMO ROBU IZ NJEMAČKE. ROBA SE PREVOZI BEZ OZNAKE TIR. OPIŠI POSTUPAK PRECIZNO NAVODEĆI TIJEK, OSOBE I ISPRAVE.

Isprave koje se pojavljuju:

1) Potvrda o podrijetlu robe

2) Potvrda o robi koja se uvozi radi izvoza

3) Potvrda o direktnoj pošiljci

4) Potvrda o krajnjoj namjeni robe

5) Sanitarna potvrda

6) Veterinarska potvrda

7) Fitopatološka potvrda

8) Potvrda o kvaliteti robe

Procedura carinjenja sastoji se u tome da carinski djelatnici usporede podatke iz carinske deklaracije i podatke iz ostalih dokumenata. Nakon izvršenog pregleda i nakon plaćanja carinskih pristojbi za uvoznu robu, carinarnica koja je obavila carinjenje ovjerava deklaraciju žigom, a potpisuje je carinski djelatnik koji je obavio carinjenje robe. Uvoznik može preuzeti uvoznu robu, koja je pod carinskim nadzorom, predajom kopije uvozne carinske deklaracije skladištaru carinskog skladišta. Propisano je da nakon prijelaza robe i prijevoznog sredstva nastaje obveza njihova prijavljivanja ulaznoj carinarnici Jankomir. Taj postupak obavlja prijevoznik na dokumentu «Prijava za uvoz, izvoz i provoz robe», uz to podnese se i druga dokumentacija – fakture, prijevozne isprave, dozvole. Ulazna carinarnica provjerava priložene dokumente i uspostavlja stvarno stanje robe s podacima iz priloženih isprava. Pri neispravnosti o tome sastavlja zapisnik.

13. SASTAVLJAMO UGOVOR O PRODAJI NEKE ROBE NA PARITETU CFR ODREDIŠNA LUKA U INOZEMSTVU.

1) Poštuješ sve obveze prodavatelja i kupca.

Prodavatelj će biti obvezan snositi troškove i vozarinu za dopremu robe do naznačene luke odredišta. Rizik od gubitka ili oštećenja robe, kao i duljne troškove od trena ukrcaja robe na brod snosi kupac. Prodavatelj mora dati fakturu, izvoznu dozvolu te obaviti carinske formalnosti. Kupac je dužan platiti cijenu, pribaviti uvoznu dozvolu, obaviti postupak za uvoz robe i preuzeti robu.

2) Da nalogodavac za otvaranje akreditiva ima sve potrebne podatke.
a) Dokumenti o otpremi robe (npr pomorska teretnica) – banke ih prihvaćaju samo ako su «čisti»

b) Dokumenti o osiguranju – koji moraju biti onakvi kakvi su potpisani akreditivno i mora ih izdati osiguravajuće društvo

c) Trgovačka faktura – u odgovarajućem broju primjeraka (3 – 5)

d) Ostali akreditivni dokmenti – zahtijevaju se ovisno o vrsti robe i zemlji njenog podrijetla

Plaćanje ugovorene cijene izvršit će se otvaranjem neopozivog međunarodnog dokumentarnog akreditiva odmah nakon potpisivanja ugovora i dobivanja suglasnosti mjerodavnih organa u zemlji kupca. Kupac se obvezuje u korist prodavatelja otvoriti neopozivi međunarodni dokumentarni akreditiv na određeni iznos putem npr Zagrebačke banke kao akvizirajuće banke.

Akreditiv je naplativ uz predočenje:

a) Originalne trgovačke fakture u 5 primjeraka

b) Puni sklop pomorskih teretnica

c) Potvrde o podrijetlu robe

d) Certifikatu o kvaliteti i kvantiteti

e) Kopije dok. roka otpreme, težine, vrijednosti

14. NABROJITE SKUPINE VT POSLOVA. OSOBINE REDOVITIH POSLOVA UVOZA/IZVOZA ROBA PO KOJIMA SE RAZLIKUJU OD DRUGIH SKUPINA POSLOVA.

1) Obavljanje redovitih radnji – vođenje evidencija, osiguranje i otprema robe, pribavljanje raznih dozvola

2) Usklađivanje VT poslova s neprestanim promjenama

3) Financiranje izvoza i uvoza na kredit

Izvoz znači prodaju robe iz određene zemlje inozemstvu, čime se pribavljaju devizna sredstva za plaćanje uvoza i drugih ino obveza prema inozemstvu. Kod izvoza prodavatelj se nalazi u zemlji, a kupac u inozemstvu.

Uvoz znači kupnju robe i usluga u inozemstvu i plaćanje uvezene robe ili obavljene usluge ino proizvođačima, tj. davateljima usluga. Uvozom se osigurava nabava robe koje se ne proizvode (u nacionalnim privredama).

15. TEHNIČKE PROVEDBE POSLA UVOZA NA KONSIGNACIJSKO SKLADIŠTE.

1) Što je predmet uvoza na konsignacijsku prodaju?

1. roba

2. ukupna vrijednost

3. paritet isporuke

4. način prijevoza

5. tarifni broj

6. imenovanje robe

7. carinska šifra

8. trgovački naziv robe

9. režim uvoza

10. carinska stopa

2) Sudionici u poslu:
1. konsignator

2. uvoznik – kupac robe

3. ino principal

4. otpremnik – špediter

5. nadležna carinarnica

6. posl banka konsignatora

7. posl banka uvoznika

3) Tijek posla

Na temelju telefonske narudžbe kupca, konsignator šalje narudžbu ino principalu za određenu količinu koju će prodati s konsignacijskog skladišta, ino principal potvrđuje primitak, konsignator šalje dispoziciju svom špediteru da obavi prihvat robe i carinsko posredovanje, konsignator sastavlja predračun i šalje ga kupcu, nakon uplate domaćeg kupca u korist konsignatora, konsignator isporučuje robu, na kraju konsignator plaća ino principalu neto vrijednost prodane robe, zatim šalje svojoj posl banci nalog za doznaku u inozemstvo i specifikaciju plaćanja u inozemstvo.

16. OBJASNI OSOBINE REDOVNIH POSLOVA IZVOZA ROBE.

Prodavatelj je u zemlji, a kupac u inozemstvu.

Osobine:

1) opis predmeta izvoza

2) opis kvalitete

3) količina robe

4) cijena u ugovorenoj valuti

5) paritet isporuke

6) podaci o ambalaži

7) način prijevoza

8) rok isporuke

9) težina

10) način plaćanja

11) provizija izvoznika

17. NABROJI SVE INSTRUMENTE PLAĆANJA U VT I OBJASNI PLAĆANJE AKREDITIVOM.

1) Međunarodni dokumentarni akreditiv – najvažniji i sredstvo je osiguranja izvršavanja financijskih obveza iz robnog dijela VT poslova.

Nalogodavac putem poslovne banke stavlja korisniku (inodobavljaču – izvozniku) na raspolaganje određeni iznos deviza, koje korisnik akreditiva može naplatiti tek kada ispuni određene uvjete.

2) Bankovne doznake

3) Dokumentarne naplate

18. UVOZ ROBE

Obavljen je kad je roba ocarinjena i kad je prešla carinsku crtu. Danom uvoza smatra se dan kad je roba ocarinjena; zakonom su propisani uvjeti koje roba mora ispunjavati pri uvozu (roba koja ne udovoljava propisima ne može se uvoziti, mora zadovoljavati zdravstvene, veterinarske ili fitopatološke uvjete, roba mora biti odgovarajuće označena...).

Isprave:

1) Potvrda o podrijetlu robe

2) Sanitarna potvrda

3) Veterinarska potvrda

4) Potvrda o kvaliteti robe

5) Potvrda o krajnjoj namjeni robe

6) Fitopatološka potvrda

19. OSNOVNI ZAKONSKI PROPISI KOJI REGULIRAJU MATERIJU VT-a?

1) Državna tijela – posebno ministarstvo nadležno za vanjsku trgovinu (državne banke i uprava carina)
2) Posebne misije, ustanove – čija je zadaća unapređenje VT-a
3) Trgovačka društva – koja se bave izvozom i uvozom robe i usluga; najmasovnija grupa u koju spadaju proizvođači ili potrošači ili rukovoditelji raznih usluga
20. UVOZITE SMRZNUTO GOVEĐE MESO IZ ARGENTINE.

1) Uvjeti, isporuke i postupak koji se provodi pri uvozu robe.
Roba treba sadržavati potvrde o robi:

1. potvrda o podrijetlu robe

2. potvrda o robi koja se uvozi radi izvoza

3. potvrda o direktnoj pošiljci

4. potvrda o krajnjoj namjeni robe

5. sanitarna potvrda

6. veterinarska potvrda (da ne sadrži štetne tvari za zdravlje ljudi i stoke, tj. da nisu zaraženi; pregledava ih granični veterinarski inspektor prije carinjenja robe i daje odgovarajuću potvrdu – certifikat)

7. potvrda o kvaliteti robe

2) Sudionike, tijek psdtupka i isprave pri konačnom carinjenju robe.
Veći dio dokumentacije sastavlja ovlašteni špediter, podnoseći carinske dokumente nadležnoj carinarnici na kontrolu i ovjeru, a dio te dokumentacije sastavlja i ovjerava carinarnica.

Isprave su:

1. deklaracija o vrijednosti uvezene robe

2. izvozna i uvozna carinska deklaracija

3. prijava za uvoz, izvoz i provoz robe

21. PARITET CIF SPLIT.

Svi elementi koji su potrebni za davanje jasnog i preciznog naloga za davanje akreditiva.

Plaćanje – neopozivim dolumentarnim akreditivom otvorenim u korist prodavatelja. Kupac je dužan otvoriti akreditiv kod banke x najkasnije 20 dana po potpisu ugovora. Prodavatelj će akreditiv naplatiti kod potvrđujuće banke y (npr Zagrebačka banka). Zadnji rok otpreme je npr 23.06., a za naplatu npr 30.06.

Akreditiv ja naplativ po prezentaciji sljedećih dokumenata:

1. faktura

2. teretnica

3. polica osiguranja

4. kopija telegrama

22. SPECIFIČNI POSLOVI?

1) Ključni razlozi zbog kojih se u VT primjenjuju ai(qi?) poslovi.
Iako se rješava problem zaduženosti zemlje, ona ne dovodi do povećanja ukupne zaduženosti bilo koje zemlje.

U nekim zemljama može imati prednost u odnosu na tradicionalne izvozne poslove.

Zasićenost tržišta ili opadajuće cijene nekih sirovina mogu natjerati njihove proizvođače na zaključivanje poslova vezane trgovine.

Za zemlje u razvoju s centraliziranim režimom potpuno su u skladu sa starim bilateralnim trgovačkim odnosima.

Može često poslužiti kao specifičan način stabilizacije cijena njihovih izvoznih proizvoda.

To je instrument međunarodnog plaćanja kojim nalogodavac (ino kupac – uvoznik) stavlja putem poslovne banke korisniku (izvozniku) na raspolaganje određeni iznos deviza, koje korisnik akreditiva može naplatiti tek kada ispuni određene uvjete.

2) Osnovne osobine po kojima se razlikuju od drugih.
Značajno je da se obveza jedne ugovorne strane kompenzira obvezom druge ugovorne strane, da u vrijednosti isporučene joj robe partneru u vezanoj trgovini isporuči jednaku ili odgovarajuču vrijednost drugr robe. Osim togaugovorom o vezanoj trgovini mogu se predvidjeti različite varijante međunarodnih poslovnih odnosa ugovorenih stranaka.

3) Vrste specifičnih poslova.

a) Kratkoročni aranžmani

· klasični kompenzacijski poslovi

· reeksportni poslovi

· swich poslovi

b) Dugoročni aranžmani

· barter

· offset sporazumi

· uzvratne i avansne kupnje

· vezana trgovina preko založnog računa

23. U VAŠEM JE UDŽBENIKU PRIKAZANA TEHNIKA PROVEDBE POSLA UVOZA ROBE.

PREDMET UVOZA, OSNOVNI SUDIONICI, FAZE I OSNOVNI SADRŽAJ?

Osnovni podaci o predmetu uvoza:

1) Predmet uvoza

2) Količina

3) Ukupna težina pošiljke

4) Pakiranje i ambalaža

5) Način prijevoza

6) Rok isporuke

7) Ponuđene cijene s paritetima isporuka

8) Plaćanje

9) Trgovački naziv robe

10) Carinska stopa

11) Režim uvoza

Osnovni sudionici:

1) Uvoznik

2) Kupac robe u zemlji

3) Ino dobavljač

4) Akreditivna banka

5) Akvizirajuća banka

6) Špediter

7) Agent brodara

8) Brodar

9) Osiguravajuća organizacija

10) Organizacija za kontrolu kvalitete i kvantitete

11) Devizna kontrola

12) Nadležna carinarnica

Faze:
1) Pripremna faza
1. upit

2. ponude

3. kalkulacije

4. poslovno dopisivanje

5. sređivanje form. za uvoz

2) Operativno izvršenje
1. sklapanje kupoprodajnog ugovora

2. dispozicija špediteru

3. otvaranje akreditiva

4. rezervacija brodskog prostora

5. pomorska teretnica

6. certifikat o kakvoći robe

7. uvozno carinjenje i carinska dokumentacija

8. poslovno dopisivanje

3) Zaključne radnje

1. potvrda primitka robe

2. isplata akreditivnog iznosa ino dobavljaču

3. financijski obračun s domaćim kupcem

4. konačna kalkulacija

5. poslovno dopisivanje

6. zatvaranje predmeta

24. Hrvatski proizvođač neke robe x može izvesti 1000 kom tog proizvoda ns tržište Njemačke po cijeni 100,00 DEM po kom na paritetu FOB Hamburg te na tržište SAD po cijeni USD 54,00 na paritetu CFR New York. Roba ja pakirana u 100 jednakih drvenih sanduka 100x100x100, a pojedinačne težine 1500 kg bruto. Prema informaciji špeditera pomorska vozarina do Hamburga iznosi USD 30 W/M, a do NY USD 40 W/M.cijena osiguranja robe iznosi 0,5%, a provizije inozemnog posrednika 1%. Troškovi špeditera su 4000 kn ukupnno, ukrcaj i manipulacija robom u Rijeci 4000 kn, prijevoz do Zagreba 6000 kn, troškovi kontrole kvalitete 2000 kn, a trošak banke 0,3%. Ukoliko je tečaj DEM 390,00, a USD 7,00 kn, izračunajte:

a) Na koje se tržište izvoz više isplati

b) Uz koju pojedinačnu proizvodnu cijenu(e) da bi se proizvođaču isplatio izvoz ove robe. Ukratko komentirajte.

SAD

CIF New York 54 x 1 000 kom = 54 000,00 x 7,00 = 378 000,00
- osiguranje (75%)

 222,75
 1 559,25

To = (CIF + 10%) x % = (54 000 + 10%) x 0,5% = 297 USD x 75% = 222,75 USD

 100

 100

= CFR New York

 53 777,25

 376 400,75

- pomorska vozarina

 6 000,00

 42 000,00

W = 100 sanduka x 1500 kg = 150 000 kg = 150 t x 40 USD = 6000 USD

= FOB Rijeka bruto

 47 777,25

 334 440,75

- provizija inoposrednika (1%)
473,04

 3 311,28

P = (S + P) x % = 47 777,25 x 1 = 473,04 USD

 100 + %
100 + 1

= FOB Rijeka neto

 47 304,21

 331 129,47

Njemačka
FOB Rijeka bruto 100 x 1 000 kom = 100 000,00 x 3,9 = 390 000,00

- provizija inoposrednika

 990,10

 3 861,39

P = (S + P) x % = FOB x % =100 000 x 1 = 990,10 DEM

 100 + %
 100 + %
 101
= FOB Rijeka neto

 99 009,90
 386 138,61 → neto devizni priljev
a) Povoljnije je tržište njemačke jer postižemo povoljniju cijenu.

FOB Rijeka neto

386 138,61

- osiguranje (25%)

 519,75 (297 USD x 25% = 74,25 x 7,00)

- tr. špeditera

 4 000,00

- ukrcaj

 4 000,00

- prijevoz

 6 000,00

- tr. kontrole

 2 000,00

- tr. banke (0,3%)

 1 170,00 (390 000 x 0,3%)

= FCO tvornica Zagreb
368 448,86

b) Ukoliko je proizvodna cijena po komadu (368,45) viša, proizvođaču se ne bi isplatilo.

25. Međunarodne se licitacije raspisuju kad je riječ o većim nabavkama različitih roba, izvođenju investicijskih radova.

a) Na koje se dijelove može podijeliti njihov tijek i koji je njihov osnovni sadržaj

b) Koja su 3 osnovna dijela ponude na raspisanu licitaciju

c) Objasnite izvoze Bid Form, Balance Sheet, Tender Bond ili Bid Form.

Postupak međunarodne licitacije može se podijeliti u dva dijela:

U prvom dijelu (prekvalifikacijski postupak) utvrđuju se elementi i izrađuje dokumentacija, utvrđuju komercijalni uvjeti. Zavtšava objavljivanjem licitacije i publiciranjem dokumentacije na osnovi koje ponuđači mogu izraditi ponude.

Licitacijska dokumentacija obično se objavljuje uvezana u knjigu – tender.
U drugom dijelu prikupljaju se ponude i izabire najpovoljniji ponuđač radi sklapanja ugovora. Pri tom se u obzir uzima kvaliteta ponuđene robe, cijena, rok isporuke, uvjeti plaćanja.

Ponuda na raspisanu licitaciju podnosi se u određenij formi (Bid Form) i sastoji se od 3 dijela:

1) Komercijalnih uvjeta

2) Tehničke dokumentacije

3) Bankarske garancije

Osim referentne liste često se uz ponudu orilaže i tzv «Balance Sheet», kao jedan oblik zaključenog računa, odnosno bilance uspjeha ponuđača za razdoblje od proteklih 3 – 5 godina. «Balance Sheet» sadrži podatke o ukupnom prihodu (Turnover), dohodku (Income before tax – dohodak prije plaćenih doprinosa i poreza) i čistom dohodku (Income after tax – ostatak dohodka nakon plaćenih poreza i doprinosa).

Bankovna garancija štiti organizatora licitacije – investitora od rizika i naziva se «tender - garancija» (Tender – Bond ili Bid - Bond). Tender – garancijom banka se obvezuje da će investitoru (korisniku bankovne garancije) isplatiti određeni novčani iznos ako sudionik u licitaciji(nalogodavac za izdavanje garancije) odbije sklopiti ugovor prema ponudi koju je na licitaciji dao i koju je invastitor prihvatio.

26. U međunarodnoj se razmjeni pojavljuju skupine specifičnih poslova.

a) Koje su osnovne osobine kojima se oni razlikuju od drugih skupina poslova

b) Kako ih zakonodavac tretira i kojim su pravnim propisima regulirani

c) Koje se vrste i koji su ključni razlozi za konstrukciju swich poslova.

Poslovi vezane trgovine su takve trgovinske transakcije pri kojima se u okviru jednog ili više ugovora u međunarodnoj trgovini plaćanje isporuka robe ili usluga obavlja u cjelini ili djelomično također isporukama neke druge robe ili usluga. Uspjeh odeđenog posla vezane trgovine ovisi o sinhroniziranom pronalaženju odgovarajućih partnera u dvije ili više zemalja, usklađivanju asortimana robe i usluga, njihovih cijena, kvalitete, količina, rokova isporuke. Vrste vezanih poslova:
a) Kratkoročni – komercijalne kompenzacije

· klasični kompenzacijski poslovi

· reeksportni poslovi

· swich poslovi

b) Dugoročni – industrijske kompenzacije

· barter poslovi

· offset sporazumi

· uzvratne kupnje – paralelne nabave

· avansne kupnje – anticipativne nabave

· vezana trgovina preko založnog, evidencijskog ili kontokorentnog računa

Poslovi vezane trgovine u međunarodnij razmjeni jačaju u razdobljima povećane inflacije, oštrih deviznih ograničenja, vanjske zaduženosti zemalja, ratnih događaja, restriktivnih mjera. Najvažniji uzroci pojave i razvoja vezane trgovine u svijetu su nedostatak konvertibilnih deviznih sredstava i golemi vanjski dugovi mnogih nerazvijenih zemalja.

Poslovi vezane trgovine za zemlje u razvoju znače premošćivanje jaza između potrebnih i raspoloživih sredstava za uvoz, omogućuju zaobilaženje postojećih prepreka izvozu industrijskih proizvoda zemalja u razvoju u razvijene zemlje.

Ovim poslovima treba prići krajnje oprezno i selektivno. Vezanu trgovinju treba shvatiti samo kao nadomjestak redovitoj razmjeni s inozemstvom, i to u slučajevima kad takvi poslovi ne izazivaju moguće negativne posljedice za nacionalnu ekonomiju, bez obzira na to što pomoću vezane trgovine pojedima VT poduzeća mogu ostvariti značajan dohodak.

Swich poslovi su specifični VT poslovi u međunarodnom robnom i deviznom poslovanju u kojima se obavljaju transakcije valutne i robne arbitraže. U swich poslovina dolazi do pretvaranja mekih valuta u čvrste, odnosno klirinških deviza u konvertibilne pomoću višestranih trgovačkih operacija.

Vrste:

a) Uvozni swich poslovi – poslovne transakcije kod kojih swicher raspolaže mekim valutama za koje kupuje robu na tržištima s nekonvertibilnom valutom plaćanja. Kupljenu robu swicher zatim jedanput ili više puta prodaje za konvertibilnu valutu. Za takvu konvertibilnu valutu swicher kupuje robu s konvertibilnog tržišta, isporučuje tvrtki – inicijatoru posla. Pri tome swicher može zaraditi na razlikama u cijeni robe i razlici u vrijednosti obračunskih valuta (ažio – višak tečajne vrijednosti nad nominalnom; disažio - razlika za koju je vrijednost valute niža od nominalne vrijednosti). Uz pomoć swichera uvoznik dobiva robu s konvertibilnog tržišta i plaća po povišenoj cijeni u klirinškoj valuti zbog disažija. U povišenu cijenu su ukalkulirani svi izdaci koji se javljaju u konkretnoj swich operaciji kao i zarada swichera.

b) Izvozni swich poslovi – obavljaju se iz razloga kao i uvozni.

Posao započinje isporukom robe od strane izvoznika iz neke zemlje posredniku u drugoj zemlji. Posrednik dalje preuzima brigu o plasiranju robe na tržište jedne od zamalja konvertibilnog načina plaćanja. Reeksporter – swicher isplaćuje vrijednost kupljene robe u valuti zemlje izvoznika, i to po cijeni kojaje nešto viša od one koju bi izvoznik mogao postići plasirajući svoju robu neposredno na konvertibilno tržište. Swicherov interes je u tome što preprodajom robe na konvertibilno tržište stječe mogućnost raspolaganja čvrstom valutom za koju nabavlja drugu robu, koju opet uspijeva prodati po višoj cijeni i tako pokriti nastale razlike iz prve kupoprodaje – ažio.

S obzirom na njihovu legaliziranost:

a) Otvoreni swich poslovi – pretpostavke:

· zemlja A nije propisala nikakva ograničenja plaćanja prema zemljama B i C

· zemlja B tolerira posredničku ulogu svog rezidenta

· zemlja C dopušta naplatu robe izvezene u zemlju A sredstvima kliringa sa zemljom B

b) prikriveni swich poslovi – javljaju se kad:

· zemlja A uvjetuje npr plaćanje isključivo iz zemlje porijetla robe

· zemlja B nije suglasna s plaćanjem preko kliringa B – C za račun trećih

· zenlja C zabranjuje naplatu robe izvezene u zemlju A sredstvima plaćanja zemlje

27. Uvozite neku robu paritet FOB Rijeka Inc. 90.

Napišite:

a) Članak plaćanja iz zamišljenog ugovora pod pretpostavkom da je plaćanje neoporezivim potvrđeno, međunarodnim dokumentarnim akreditivom

b) Navedite sve klauzule koje mogu biti na linijskoj pomorskoj CIF teretnici.

Plaćanje - neopozivim dokumentiranim međunarodnim akreditivom u zemlji kupca koji će ga otvoriti u korist prodavatelja u iznosu od 1000 putem Zagrebačke banke i strane (x) banke kao akvizirajuće. Akreditiv je naplativ uz predočenje:

1. originalne trgovačke fakture prodavatelja u 5 primjeraka

2. sklop čistih pomorskih teretnica 3/3, po naredbi bianko indosiran, ukrcano pod palubu, vozarina plativa na odredištu

3. potvrda o podrijetlu robe

4. certifikat o provjeri kvalitete i kvantitete robe koji izdaje EUROINSPEKT – Zagreb kod preuzimanja robe

5. ovjerena kopija dokument telegrama kojim prodavatelj obavještava kupca o datumu otpreme robe, njenoj količini, cijeni, težini, imenu, zastavi broda u koji je ukrcana

Linijska pomorska teretnica – izdaje se pri ukrcaju robe na brodove linijske (redovne – stalne) plavidbe, što preuzimaju na prijevoz velik broj pojedinačnih tereta – pošiljaka, koji se ukrcavaju i iskrcavaju u svim lukama u kojima linijski brod pristaje. Zato se iz praktičnih razloga ne sklapa poseban ugovor o prijevozu sa svakim pojedinim krcateljem, nego se, kao dokaz o sklopljenom ugovoru, ispostavlja linijska pomorska teretnica. Na poleđini teretnice otiskane su osnovne obveze brodara i krcatelja. Može glasiti: na ime (prijenos cesijom), na donositelja (prenosi se iz ruke na ruku), po naredbi (prenosi se indosamentom). Teretnicu ne mora imati uvijek kupac robe, već i netko tko tu robu podiže u ime kupca.

28. U VT redovito se koristi cijeli niz dokumenata.

Navedite:

a) Koji su to robni dokumenti

b) Što spada u potvrde (certifikate) o robi

c) Objasnite zašto se koristi i tko kod nas izdaje potvrdu o krajnjoj namjeni robe.

Robni dokumenti:

1) Trgovačka faktura

2) Pro forma faktura

3) Pretfaktura

4) Konzularna faktura

5) Carinska faktura

6) Specifikacija robe

7) Lista pakiranja

8) skladišnica

Potvrde o robi:

1) potvrda o podrijetlu robe

2) potvrda o robi koja se uvozi radi izvoza

3) potvrda o direktnoj pošiljci

4) potvrda o krajnjoj namjeni robe

5) sanitarna potvrda

6) veterinarska potvrda

7) fitopatološka potvrda

8) potvrda o kvaljteti robe

9) ostale potvrde o robi

1. potvrda o kvalitativnom i kvantitativnom preuzimanju robe

2. potvrda pri uvozu mjernih instrumenata i plemenitih kovina

3. potvrda o «višoj sili»

4. potvrda o otpremi robe

5. potvrda o težini robe

6. tvornički atest

Potvrda o krajnjoj namjeni robe – dokument koji izvoznik ili zemlja iz koje se roba izvozi zahtijeva od uvoznika ili dobavljača kaopotvrdu da će se roba koristiti isključivo u zemlji kupca. Takvom potvrdom prodavatelj – izvoznik želi spriječiti reeksport svoje robe, odnosno moguću komkurenciju s vlastitom robom.

U našoj zemlji potvrdu o krajnjoj namjeni robe izdaje Hrvatska gospodarska komora.
29. Domaći proizvođač neke robe može izvesti 1000 kom svog proizvoda na tržište Njemačke po cijeni DEM 50 po komadu na paritetu CIF Hamburg te na tržištu SAD po cijeni USD 27 na paritetu CFR New York. Roba je pakirana u 100 jednakih drvenih sanduka dimenzija 100x100x150 cm, a pojedinačne težine 1000 kg. Po informaciji špeditera pomorska vozarina do Hamburga iznosi USD 15 W/M, a do NY USD 200 W/M. Cijena osiguranja robe iznosi 0,5%, a provizija inozemnog posrednika 1%. Troškovi špeditera su 2000 kn ukupno, ukrcaj i manipulacija robom u Rijeci 2000 kn, prijevoz do Zagreba 3000 kn, troškovi kontrole kvalitete 1000 kn, a trošak banke 0,3%. Ukoliko je tečaj DEM 390,00, a USD 7,00 kn, izračunajte:

a) Koje je tržište povoljnije

b) Pojedinačnu proizvodnu cijenu(e) uz koje bi se proizvođaču isplatio izvoz ove robe. Ukratko komentirajte.

Napomene: iznosi troškova u zemlji su umanjeni za PDV.

SAD
CIF New York 27 x 1 000 kom = 27 000,00 x 7,00 = 189 000,00

- osiguranje (75%)

 111,38

 779,63

To = (CIF + 10%) x % = (27 000 + 10%) x 0,5 = 148,5 USD x 75% = 111,38

100 100

= CFR New York
 26 888,62

 188 220,37

- pomorska vozarina
 2 000,00

 14 000,00

 W = 100 sanduka x 1 000 kg = 100 000 kg = 100 t x 20 USD = 2 000 USD

= FOB Rijeka bruto
 24 888,62
 174 220,37

- provizija inoposrednika (1%)
 246,42

 1 724,94

 P = FOB x % = 24 888,62 x 1 = 246,42 USD

 100 + % 100 + 1

= FOB Rijeka neto
 24 642,20

 172 495,43

Njemačka
FOB Rijeka 50 x 1 000 kom = 50 000,00 x 3,9 = 195 000,00

- provizija inoposrednika (1%)
 495,05
 1 930,69

P = FOB x % = 50 000 x 1 = 495,05 USD

 100 + %
 100 + 1

= FOB Rijeka neto

 49 504,95
 193 069,31
a) Povoljnije je tržište Njemačke jer postižemo povoljniju cijenu.

FOB Rijeka neto

193 069,31

- osiguranje (25%)

 259,88 (148,5 USD x 25% = 37,13 x 7)

- tr. špeditera

 2 000,00

- ukrcaj

 2 000,00

- prijevoz

 3 000,00

- tr. kontrole

 1 000,00

- tr. banke (0,3%)

 585,00 (195 000 x 0,3%)

= FCO Zagreb

184 224,43

b) Ukoliko je proizvodna cijena (184,22) po komadu viša, proizvođaču se ne bi isplatilo.

30. Burze su značajan oblik specijaliziranih tržišta u vanjskotrgovinskoj razmjeni.

Navedite:

a) što su burze i kako ih dijelimo

b) koje su vrste promptnih poslova na robnim burzama

c) koje se sve isprave (dokumenti) redovito pojavljuju u promptnim poslovima na robnim burzama.

Burza je stalno i organizirano tržište na kojem se redovito teguje zamjenjivim, odnosno tipiziranim robama prema standardnoj oznaci, uslugama, vrijednosnim papirima i novcem.

To je mjesto gdje se sastaju kupci i prodavatelji, koji prema posebnim pravilima i uzancama sklapaju kupoprodajne poslove.

Podjela burzi:

1) Prema predmetu poslovanja

a) robne burze

b) burze usluga

c) novčane i devizne

d) efektne burze

2) prema imovinsko – pravnim obilježjima

a) službene burze

b) privatne burze

Vrste promptnih poslova:

1) loro posao

2) promptna isporuka

3) promptni utovar

4) isporuka «ploveće robe»

5) isporuka robe u određenom roku na određeno drugo mjesto

Kao dokaz stvarnog postojanja robe pri promptnoj prodaji na burzi služi skladišnica, tovarni list ili pomorski konosman.

31. Specifičnim se poslovima naziva velika skupina vanjskotrgovinskih poslova.

Navedite:

a) Osnovne razloge zbog kojih se oni pojavljuju

b) Što se smatra posebnim vrstama poslova vezane trgovine

c) Ukratko objasnite poslove obratno vezane trgovine.

Poslovi vezane trgovine u međunarodnij razmjeni jačaju u razdobljima povećane inflacije, oštrih deviznih ograničenja, vanjske zaduženosti zemalja, ratnih događaja, restriktivnih mjera. Najvažniji uzroci pojave i razvoja vezane trgovine u svijetu su nedostatak konvertibilnih deviznih sredstava i golemi vanjski dugovi mnogih nerazvijenih zemalja.

Vrste vezanih poslova:
c) Kratkoročni – komercijalne kompenzacije

· klasični kompenzacijski poslovi

· reeksportni poslovi

· swich poslova

d) Dugoročni – industrijske kompenzacije

· barter poslovi

· offset sporazumi

· uzvratne kupnje – paralelne nabave

· avansne kupnje – anticipativne nabave

· vezana trgovina preko založnog, evidencijskog ili kontokorentnog računa

Poslovi obratno vezane trgovina – obavljaju se kad uvoznik iz razvijene zemlje nabavlja neku robu iz zemlje u razvoju, ali zahtijeva da se u ugovor o takvoj nabavi unese klauzula koja mu daje pravo da prodavatelju – dobavljaču iz zemlje u razvoju izveze vlastitu robu u vrijednosti inicijalnog uvoza.

32. Sastavljate ugovor o prodaji neke robe na paritetu CIF LONDON INC. 90.

Napišite:

a) Članak plaćanja iz tog zamišljenog ugovora pod pretpostavkom da će plaćanje biti neopozivim međunarodnim dokumentarnim akceptnim akreditivom

b) Navedite sve klauzule koje moraju biti na linijskoj pomorskoj teretnici da bi je banka prihvatila bez pogovora.

Plaćanje – neopozivim međunarodnim dokumentarnim akreditivom otvorenim u korist prodavatelja (x) putem Zagrebačke banke i naplativo uz predočenje sljedećih dokumenata:

1. potpisana trgovačka faktura u 3 primjerka

2. duplikat tovarnog lista naslovljenog na kupca (y)

3. prenosiva polica osiguranja na fakturnu cijenu +10% na relaciji ZG – London protiv AAR bez franšize

4. certifikat o podrijetlu robe od HGK (Hrvatske gosp komore)

5. ovjerena kopija telegrama naslovljena na kupca (y) s točnim datumom otpreme, brojem koleta, količinom i cijenom pošiljke

· akreditiv mora vrijediti za naplatu najmanje 15 dana nakon isporuke robe, tj. 10 dana od dana isporuke robe za predočenje akreditivnih dokumenata akvizirajućoj banci.

Linijska pomorska teretnica – izdaje se pri ukrcaju robe na brodove linijske (redovne – stalne) plavidbe, što preuzimaju na prijevoz velik broj pojedinačnih tereta – pošiljaka, koji se ukrcavaju i iskrcavaju u svim lukama u kojima linijski brod pristaje. Zato se iz praktičnih razloga ne sklapa poseban ugovor o prijevozu sa svakim pojedinim krcateljem, nego se, kao dokaz o sklopljenom ugovoru, ispostavlja linijska pomorska teretnica. Na poleđini teretnice otiskane su osnovne obveze brodara i krcatelja. Može glasiti: na ime (prijenos cesijom), na donositelja (prenosi se iz ruke na ruku), po naredbi (prenosi se indosamentom). Teretnicu ne mora imati uvijek kupac robe, već i netko tko tu robu podiže u ime kupca.

33. U vašem je udžbeniku prikazan praktičan primjer prodaje robe s konsignacije.

Navedite:

a) Što je predmet prodaje i koji su osnovni sudionici

b) Faze i kratak sadržaj svake pojedine faze posla.

Konsignacijska prodaja strane robe jedan je od oblika uvoza ili izvoza (ovisno jeste li u ulozi zastupnika – konsignatara ili inozemnog principala) koji se može koristiti u tehnici VT poslovanja.

U obrađenom primjeru predmet zastupanja i konsignacijske prodaje su lijekovi što ih proizvodi ino principal «Engelhard Arzneimittel» GmbH & Co.KG, a domaći je kupac «FARMACIJA» d.d. iz Zagreba, koji kupljene lijelove s konsignacije dalje prodaje domaćim potrošačima putem vlastite ili tuđe maloprodajne mreže.

Objašnjenje tijeka prodaje robe s konsignacijskog skladišta:

0) Na temelju telefonske ili teleks narudžbe domaćeg uvoznika – kupca, konsignator šalje narudžbu ino principalu za određenu količinu lijekova koje će prodati s konsignacije.

1) Ino principal potvrđuje primitak narudžbe svog zastupnika – konsignatara, izvješćuje ga o mogućem datumu otpreme robe i priprema naručenu robu za otpremu na konsignaciju.

2) Zastupnik – konsignatar šalje dispoziciju svom špediteru da za njega obavi prihvat robe i carinsko posredovanje radi smještaja robe na konsignacijsko skladište.

3) Zastupnik – konsignatar obavještava ino principala o naručenim količinama od strane domaćeg kupca – uvoznika i dostavlja mu podatke o kupcu robe. Principal izdaje račun koji glasi na kupca i na kojemu su navedene tražene količine po dogovorenim cijenama i sa dogovorenim komercijalnim uvjetima.

4) Kupac – uvoznik po primitku originalnog računa ino principala šalje dispoziciju konsignataru kojom ga ovlašćuje da ga neizravno zastupa u postupku carinjenja naručene robe.

5) Konsignatar na osnovu dispozicije ispostavlja knjigovodstveni zapis kojim evidentira izlaz robe sa carinskog skladišta, te ovlašćuje otpremnika kojeg odredi kupac da obavi poslove carinjenja robe po navedenoj dispoziciji, a na osnovu knjigovodstvenog zapisa i originalnog računa ino principala. Ujedno ispostavlja račun za zavisne troškove koje je imao za isporučenu robu.

6) Po carinjenju robe kupac – uvoznik podiže robu sa carinskog skladišta. Ujedno na osnovu ispostavljene Jedinstvene carinske deklaracije plaća carinu i PDV.

7) Po dospijeću računa kupac – uvoznik plaća račun direktnom doznakom u inozemstvo na račun ino principala.

8) Na kraju konsignator ispostavlja izvještaj o prodaji u dogovorenom vremenskom periodu i račun za ostvarenu konsignacijsku proviziju. Na osnovu toga prima doznaku iz inozemstva od strane ino principala te šalje svojoj poslovnoj banci nalog za raspored priljeva deviza za ostvarenu proviziju.

Osnovni sudionici:

1) Domaći uvoznik – kupac

2) Zastupnik – konsignatar

3) Ino principal

4) Špediter

5) Otpremnik

VTP – dr. Matić (skripta)

I. INSTRUMENTI PLATNOG PROMETA S INOZEMSTVOM

1. Međunarodni dokumentarni akreditiv – instrument međunarodnog plaćanja kojim nalogodavac (uvoznik) stavlja putem poslovne banke korisniku (izvozniku) na raspolaganje određeni iznos deviza, koje korisnik akreditiva može naplatiti tek kad ispuni određeni uvjet.

Osobe koje se pojavljuju u ovom poslovanju:

1) Nalogodavac – redovito kupac (uvoznik) koji daje nalog svojoj poslovnoj banci da na temelju financijskog pokrića što ga ima u toj banci otvori akreditiv u korist inozemnog poslovnog partnera (kupca).

2) Akreditivna banka – otvara međunarodni akreditiv točno prema uputama dobivenim u nalogu za otvaranje akreditiva.

3) Korisnik – obično prodavatelj (izvoznik) koji predočenjem određenih dokumenata na naplatu i ispunjenjem ostalih uvjeta u akreditivu stječe pravo naplate svote navedene u akreditivu.

Pojavljuju se još:

1) Avizirajuća banka – izvjaštava korisnika o otvorenom akreditivu, ali ne preuzima obvezu za njegovu isplatu.

2) Isplatna banka

3) Potvrđujuća banka

4) Negocirajuća banka

Osnovna podjela akreditiva:

1) Odlazeći (uvozni) – domaći uvoznici ga otvaraju u korist inozemnog izvoznika.

2) Dolazeći (izvozni) – inozemni uvoznik otvara domaćem izvozniku.

3) Opozivi – mogu se u svako doba izmjaniti ili opozvati bez prethodne obavijesti korisnika.

4) Neopozivi – jamstvo je banke da će ispuniti preuzete obveze ako su ispunjeni akreditivni uvjeti, a obveza banke ne može se mijenjati bez pristanka svih sudionika u akreditivnom poslu.

5) Potvrđeni neopozivi – neka banka (uz akreditivnu) preuzima solidarnu odgovornost i obveze koje ima akreditivna banka.

6) Nepotvrđeni – akreditivna banka izravno ili putem svoje korespodentne banke obavještava korisnika o otvorenom akreditivu.

7) Prenosivi i neprenosivi – mogu li se prenositi s korisnika akreditiva na drugu osobu.

8) Obični – služi samo za jednokratno iskorištenej akreditivnog iznosa i služi u praksi pri jednokratnoj isporuci robe.

9) Rotativni, tj. revolving – ne prestaje vrijediti iskorištenjem akreditivnog iznosa, već se nakon naplate obnavlja opet na početni iznos.

10) Akreditiv «po viđenju» - isplaćuje se odmah nakon predočenja dokumenata.

11) Terminski – naplata mu je odgođena za određeno vrijeme.

12) Stand-by – isplata novčane svote uz predočenje pismene izjave korisniku da nalogodavac nije izvršio svoju obvezu.

13) Domiciliran u zemlji izvoznika – naplata se obavlja u zemlji izvoznika odmah nakon predočenja akreditivnih dokumenata. U svim drugim slučajevima akreditiv je domiciliran u inozemstvu.

Akreditivni dokumenti:

1) Dokument o otpremi robe – pomorska, riječna teretnica, zračni tovarni list.

2) Dokumenti o osiguranju – najmanja osigurana vrijednost je vrijednost robe na paritetu CIF.

3) Trgovačka faktura – 3-5 primjera, glasi na ime nalogodavca za otvaranje akreditiva.

4) Ostali akreditivni dokumenti – potvrda o podrijetlu, sanitarna, veterinarska, fitološka potvrda, konzularne fakture.

2. Bankovna doznaka u platnom prometu s inozemstvom – komitentov nalog svojoj poslovnoj banci za isplatu određene svote deviza inozemnoj fizičkoj ili pravnoj osobi koja je u nalogu naznačena, a na temelju komitentova financijskog pokrića što ga ima u svojoj poslovnoj banci.

Bankovna doznaka se koristi u slučajevima:

1) Za plaćanje robe manje vrijednosti unaprijed

2) Za plaćanje gospodarskih usluga izvršenih od strane inozemnog poslovnog partnera

3) Za plaćanje ugovorenog avansa prije isporuke robe uz odgovarajuće osiguranje nalogodavca od rizika neizvršenja obveza korisnika bankovne doznake

4) Za plaćanje anuiteta po kreditnom aranžmanu s ino dobavljačem

5) Za ostala nerobna plaćanja

6) Za plaćanje unaprijed pri uvozu robe kad postoje duže i dobre poslovne veze

Bankovna doznaka može biti:

1) Nostro

2) Loro

3) Robna – ako je osnova plaćanja vrijednosti robe ili plaćanje avansa

4) Nerobna – plaćanje usluga i troškova u međunarodnom prometu

5) Uvjetna – zahtijeva ispunjenja određene obveza od ino korisnika

6) Bezuvjetna - kada se isplata doznaka odvija bez ikakvih uvjeta

7) Konvertibilna – za plaćanje u konvertibilnim devizama

8) Nekonvertibilna – za plaćanje u zemlji i naplate iz zemlje u kojima je zaključen klirinški način plaćanja

Akreditiv je uvjetovani dokument međunarodnog platnog prometa, a doznaka nije osim u slučaju uvjetovane doznake kad kupac traži od prodavatelja da mu osigura bankovno jamstvo ili akceptira mjenicu.

3. Dokumentarna naplata – inkaso dokumenata – pojavljuje se kao robni i nerobni inkaso posao.

1) Robni inkaso – u platnom prometu s inozemstvom se pojavljuje kad između izvoznika i uvoznika postoji izgrađeno uzajamno povjerenje stečeno na osnovi dugogodišnje suradnje ili kad uvoznik diktira uvjete plaćanja, a izvoznik ima interes za plasman robe.
Tehnika inkaso dokumenata je u tome da izvoznik nakon otpreme robe izdaje inkaso nalog koji sa priloženim dokumentima i instrukcijama upućuje svojoj banci da sama ili putem korespodentske banke ostvari naplatu.

Na temelju zahtijeva izvoznika robni će dokumenti bit predani uvozniku na jedan od sljedećih načina:

a) Nakon plaćanja svote na koju faktura glasi, prema klauzuli «dokumenti uz plaćanje»

b) Nakon akceptiranja mjenice, prema klauzuli «dokumenti uz akceptiranje» (DIA)

c) Nakon što uvoznik izda potvrdu o preuzimanju dokumenata uz prilaganje bankovnog jamstva

2) Nerobni (čisti) inkaso – naplata vrijednosnih papira ; nakon predaje vrijednosnih papira bankama na inkaso, prijenos se obavlja pomoću tzv. inkaso indosamenta. Izvoznik daje inkaso nalog svojoj banci za naplatu vrijednosnih papira.

Sudionici u dokumentarnoj naplati:

a) Nalogodavac – klijent koji povjerava posao naplate svojoj banci, dostavlja joj dokumente

b) Dostavna banka – nalogodavac joj povjerava posao (remitent)

c) Naplatna banka – svaka banka uključena u postupak naloga za naplatu

d) Prezentirajuća banka – naplatna banka koja prezantira dokumante trasatu

e) Trasat – osoba kojoj se prezentiraju dokumenti radi naplate

Uputno je za izvoznika da ugovori inkaso posao s bankovnim jamstvom.

Posao bez bankovnog jamstva primjenjuje se kod manjih i srednje velikih VT poslova te kad su prodavatelj i kupac stalni poslovni partneri.

Postoje rizici neakceptiranja mjenice ili neplaćanja, što izravno pogađa prodavatelja, a rizici iskupa dokumenata ili akceptiranja mjenice bez viđenja robe pogađa kupca. Jeftiniji od akreditivnog posla, a jeftiniji od doznake.

4. Trgovačko kreditno pismo

5. Čekovi – bankovni, dokumentarni, putnički, osobni.

6. Mjenica u međunarodnom plaćanju – bezgotovinski način plaćanja, pojavljuje se u poslovima akceptnog kreditiranja i eskontiranja.

a) Akceptni kredit – kredit što ga banka stavlja na raspolaganje svom komitentu, a on ovlašćuje svoje vjerovnike, da radi osiguranja plaćanja svojih potraživanja, vuku mjenicu na banku koja će ih akceptirati i u roku isplatiti.

b) Rambursni kredit – posebna vrsta akceptacijskog kredita kojem su pokriće robni dokumenti. Plaćanje uvoza se obavlja mjenicom tako da ju akceptira rambursna banka, a akceptacijskom mjenicom koristi se izvoznik.

II. KOOPERACIJSKI POSLOVI S INOZEMSTVOM

Pod dugoročnom proizvodnom kooperacijom podrazumijeva se dugoročna gospodarska suradnja domaćeg poslovnog poduzeća i strane osobe koja se sastoji u zajedničkom programiranju razvoja, osvajanja proizvodnje, proizvodnji i međusobnim isporukama proizvoda i sastavnih dijelova.

Međusobne isporuke u dugoročnoj proizvodnoj kooperaciji grupirane su u 4 oblika:

a) Isporuka sastavnih dijelova radi ugrađivanja u gotov proizvod

b) Strani partner domaćem poduzeću isporučuje sirovine ili poluproizvode, a domaći partner natrag isporučuje proizvode u koje je ugradio te izvezene sirovine ili poluproizvode

c) Isporuka sastavnih elemenata sustava, odnosno postrojenja ili uređaja

d) Proizvodnja i međusobna isporuka gotovih proizvoda iste vrste

Tek kada ekonomsko – tehničko – tehnološki elaborat dokaže svrhovitost sklapanja ugovora o kooperaciji i kada se usklade interesi obiju ugovornih strana sastavlja se ugovor (34 odredbe).

Domaće poduzeće može sa stranom osobom sklopiti ugovor o dugoročnoj proizvodnoj kooperaciji na najmanje 3 godine.

U pismenom obliku, ugovor postaje valjan upisom u registar.

1) Poslovno tehnička suradnja s inozemstvom – oblik gosp suradnje između gosp subjekata u domaćem i međunarodnom prometu roba i usluga radi uvođenja svih novosti i znanja u organizaciju i proces proizvodnje i prometa.
Može biti uspostavljena na područjima:

a) Znanstveno – istraživačkog rada

b) Intelektualna usluga

c) Proizvodnje i plasmana proizvoda ili usluga

Ugovor može sklapati veći broj subjekata, osim proizvodnog može ga sklopiti i drugo poduzeće, odnosno svsks gosp organizacija koja ispunjava uvjete za obavljanje predviđenog oblika poslovne tehnološke suradnje s inozemstvom.

2) Transfer tehnologije – prijenos gosp primjenjenih tehnoloških riešenja, tehničkih znanja i iskustva s jednog gosp subjekta – davatelja tehnologije i titulara prava koje se prenosi na drugog gosp subjekta – stjecatelja tehnologije uz plaćanje određene neknade.
Prijenos tehnologije može se ostvariti širokim pravnim instrumentima:

a) Ugovorom o licenci

b) Ugovorom o zajedničkim ulaganjima (joint venture)

c) Ugovorom o kooperaciji

d) Ugovorom o franšizingu

Temeljem ugovora o licenci treće osobe stječu pravnu mogućnost za stvarnim iskorištavanjem tuđeg nematerijalnog dobra.

Ugovor o licenci sadrži garanciju kvalitete, unapređenje – poboljšanje ekološku garanciju, garanciju nepvredivosti prava trećih.

3) Zajednička ulaganja s inozemstvom – ulaganje inozemnog kapitala u domaća poduzeća, odnosno gosp-pravne subjekte poseban je oblik dugotrajne gosp suradnje domaćih poduzetnika i stranih osoba.

a) Ulaganja stranih osoba u domaća poduzeća i zajedničko poslovanje s ciljem dobiti

b) Ulaganja domaćih poduzetnika u inozemstvu

Vrste ulaganja u RH gosp praksi:

1) Zajedničko ulaganje naugovornoj osnovi

2) Zajedničko ulaganje na koresporacijskoj osnovi

3) Poduzeća u potpunom vlasništvu stranaca

Jedan od važnih motiva z aulaganje stranog kapitala u RH je slobodan uvoz robe i oslobođenje plaćanja carina za opremu koja se uvozi.pravne, ekonomske i financijske osnove zajednička ulaganja.

4) Međunarodni konzalting – aktivnost nezavisnih kvalificiranih osoba, timova stručnjaka na identificiranju i istraživanju problema vezanih za ciljeve, organizaciju, procedure i metodepreporučujući odgovarajuće praktične akcije i pomažući uvođenje tih preporuka.
5) Inženjering – niz nadovezujućih radnji na ostvarenju zamisli, odnosno ostvarenje nekog investicijskog pothvata.
6) Ugovorno rukovođenje (management contracting) – poseban oblik prijenosa znanja koji se regulira ugovorom obično između poduzeća koje takve usluge daje i poduzeća iz nerazvijene zemlje koje na taj način rješava svoje probleme nedostatka visokoobrazovanih i stručnih rukovoditelja.
7) Montažna proizvodnja u inozemstvu – prijenos djelomične proizvodnje u inozemstvo, odnosno izvozmontažnih dijelova, podsklopova i sklopova za proizvodnju trajnih potrošačkih dobara.
8) Ugovorna proizvodnja u inozemstvu – za proizvođače je viši stupanj proizvodne suradnje jer na osnovi stranog tehničkog know-howa i na osnovi uvezenog repromaterijala se već afirmirao na stranim tržištima.
III. SPECIFIČNI POSLOVI U VT
1. Poslovi vezane trgovine – to su trgovinske transakcije pri kojima se u okviru jednog ili više ugovora u međunarodnoj trgovini plaćanje isporuka robe ili usluga obavlja u cjelini ili djelomično također isporukama neke druge robe ili usluge.

Uzroci pojave su nedostatak konvertibilnih deviznih sredstava i golemi vanjski dugovi mnogih nerazvijenih zemalja.

Vrste vezanih poslova:

1) Kratkoročni (komercijalne kompenzacije):

a) Klasični kompenzacijski poslovi – izvoz određenih roba ili usluga vezan je za uvoz roba ili usluga odgovarajuće protuvrijednosti bez upotrebe klirinških, slobodnih ili bilo kojih drugih ino sredstava plaćanja.

b) Reeksportni poslovi – posredovanje pri kupoprodaji robe između partnera koji se nalaze u različitim zamljama, a posredovanje se obavlja iz treće zemlje, koja ima povoljan položaj u odnosu na zemlju kupca i prodavatelja.

c) Switch poslovi – specijalni VT poslovi u međunarodnom robnom i deviznom poslovanju u kojima se obavljaju transakcije valuta ili robne arbitraže.

Dolazi do prevrtanja nekih valuta u čvrste, odnosno klirinških deviza u konvertibilne pomoću višestranih trgovačkih operacija.

2) Dugoročni (industrijske kompenzacije):

a) Vezani-barter poslovi – temelje se na posebnom barter sporazumu između dvije zemlje kojim se obvezuju da će uz dogovorene uvijete obavljati međusobnu razmjenu roba i usluga.

Pravi barter, «sporazum o uvjetnoj kupnji», tzv. «buy-back» transakcija.

Pri barter poslu svaka pošiljka se posebno plaća.

EBB – međunarodna tvrtka, sjedište u Grazu, pomaže pri barter poslovima i drugim poslovima vezane trgovine.

b) Offset sporazumi – uvjet za izvoz pojedinih proizvoda na određena tržišta određen je obvezom izvoznika da u svoje finalne proizvode ugradi točno utvrđene materijale, komponente, podsklopove i druge dijelove dobivene iz zemlje uvoza tih finalnih proizvoda.

c) Uzvratne kupnje – paralelne nabave.

d) Avansne kupnje – anticipativne nabave – konstrukcija vezanog posla u okviru koje izvoznik neke robe ili usluge najprije kupi odgovarajuću robu ili usluge u zemlji u koju će naknadno izvesti svoju robu ili usluge.

e) Vezana trgovina preko:
1. založnog računa – založni računi su posebni računi koji se otvaraju kod odgovarajućih banaka radi olakšavanja provođenja i osiguravanja određenog vezanog posla.

Sredstva koja se formiraju na tim računima ostaju na njima založena sve dok druga strana u određenoj vezanoj transakciji ne ispuni određene uvjete nakon kojih ta sredstva postaju raspoloživa i mogu se povući radi plaćanja završne poslovne operacije.

2. evidencijskog računa – je osnovni trgovački sporazum između izvoznika iz jedne zemlje i državne agencije u zemlji u razvoju koji je konstruiran tako da omogući odvijanje trgovačkih poslova u slučaju obvezne vezane trgovine i rastuće razmjene između tih zemalja.

3. kontokorentnog računa

2. Lizing poslovi – specifični oblik tuđeg – vanjskog financiranja. Podrazumijeva ugovor o uvjetima najma (zakupa) sklopljen između jednog davatelja i jednog primatelja predmeta lizinga za određeno vrijeme. Glavna svrha je financiranje nabave nekretninama uz plaćanje lizing naknade za upotrebu predmeta lizinga po načelu «plaćaj iz onog što zaradiš».

b) Neizravni (indirektni) lizing – predstavlja trilateralnu poslovnu transakciju u kojoj sudjeluju proizvođač, korisnik i lizing organizacija ili davatelj lizinga..

c) Izravni (direktni)lizing – nabava nekog investicijskog dobra, ostvaruje se sklapanjem samo jednog ugovora i to ugovora o lizingu između dva subjekta: proizvođača kao davatelja lizinga i preuzimatelja/korisnika lizinga.

Vrste lizinga:

1) Financijski – prema karakteru i stupnju ug obveze

2) Operativni – prema karakteru i stupnju ug obveze

3) Kratkoročni – od 1 do 3 god; Short – Team – Leasing (prema trajanju)

4) Dugoročni – od 3 god; Long – Team – Leasing (prema trajanju)

5) Neto – prema održavanju predmeta lizinga

6) Brutto – prema održavanju predmeta lizinga

7) Vremenski

8) Rotirajući

9) Povratni

10) Lizing s odlukom o kupoprodaji

3. Franšizing poslovi – franšizing je poslovna transakcija kojom se na jednog partnera u poslu prenosi pravo prodaje te stečeno znanje i iskustvo uz plaćanje određene naknade. Razlikujemo:
a) Franšizing robe

b) Franšizing usluga

c) Industrijski franšizing

4. Malogranični promet – pogranična i susjedna prekomorska trgovina, odnosno malogranični promet uključuje zamjenu robe i gosp usluga između VT poduzeća sa sjedištem u pograničnom području RH i stranih osoba sa sjedištem u pograničnim ili susjednim prekomorskim zemljamas kojima je sklopljen međudržavni ugovor o pograničnom trgovanju.

Rizici

1. Poslovni rizici

a) Prenosivi

b) Neprenosivi

2. Robni rizici

a) Rizik vrste, kvalitete i količine robe

b) Tržišni rizik nabave i prodaje

c) Rizik izvršenja kupoprodajnog ugovora

d) Transportni rizici

1. osnovni (prometne nesreće, elementarne nepogode)

2. dopunski (krađa, lom, rasipanje)

3. ratni i politički

3. Financijski rizici

a) Rizik cijene

b) Rizik izvoznog kredita

c) Rizik konvertiranja

d) Rizik transfera

e) Tečajni rizik

f) Valutni rizik

g) Politički rizik

Posebne vrste osiguranja od poslovnih rizika u VT:

a) Samoosiguranje

b) Osiguranje od rizika preko hedging poslova

c) Forfetiranje

IV. INOZEMNI ZASTUPNIK I ZASTUPNO POSLOVANJE

Inozenmi zastupnik je VT posrednik koji trgovačke poslove obavlja u ime i za račun svog komitenta (nalogodavca) i koji je u odnosu na njega samostalno poduzeće što zastupa njegove interese i obavlja sve poslove i radnje potrebne za uspješnu prodaju nalogodavčevih proizvoda ili usluga.

Zadaci ino zastupnika:

1. štititi interese tvrtke koju zastupa

2. unapređivanje odnosa s kupcima

3. izvještavati principala o poslovanju

4. davanje prijedloga za uklanjanje teškoća u prodaji

5. čuvati poslovne i proizvodne tajne

6. ne zastupati tvrtke s konkurentnim proizvodom

7. nuditi proizvode po cijenama principala

Posebni zadaci: organizacija i provođenje ekonomske promidžbe z aproizvodnu organizaciju, sudjelovanje na međunarodnim sajmovima, otvaranje konsignacija.

Osnovna poteškoća pri izboru zastupnika je pronalaženje takvog posredničkog trgovačkog društva koje će biti sposobno osigurati kontinuirani promet uz postizanje odgovarajuće isplativosti principalova izvoza uz minimalnu naknadu – proviziju.

Klauzula principalove isključivosti u zastupničkom ugovoru omogičuje principalu samostalno obavljanje određenih poslova na zastupnikovom tržištu.

Generalna načela zastupanja stranih tvrtki:

1. načelo isključivosti

2. načelo generalnosti

3. načelo zastupanja proizvođačkih poduzeća

4. načelo prava na proizvodnju

5. načelo kolizije zastupničkog programa

Zastupnički ugovori mogu biti:

1. ug o pivremenom

2. ug o stalnom zastupanju

3. ug o AD HOC zastupanju ino tvrtke

4. dilersko – distributerski ug

5. ug o prodaji robe s konsignacijskog skladišta

6. ug o servisiranju i pružanju tehničke pomoći

7. ug o zastupanju ino tvrtki za 3 zemlje

8. ug o zastupanju ino tvrtki pri njenim nabavama u zastupnikovoj zemlji

9) pravo na proviziju

V. DISTRIBUTERSKO – DILERSKI POSLOVI

Ugovor je sklopljen između dvijeu ug strana od kojih se jedna (isporučitelj, principal) obavezuje da će isporučivati određenu robu samo toj drugoj strani, isključivom distributeru na ugovornom području.

Vrste ugovora:

1. ug o distribuciji

2. ug o isključivoj distribuciji

3. ug o selektivnoj distribuciji

4. ug u isključivoj nabavi

5. ug o distribuciji motornih vozila

6. ug o franchizingu

Eementi ugovora:

1. predmet ugovora

2. isključivost

3. naručivanje ugovorenog proizvoda

4. rokovi isporuke

5. cijene ugovorenog proizvoda

6. plaćanje

7. obračun distribucijske zarade

8. organizirane mreže ovlaštenih dilera

9. obveze distributera

10. obveze principala

11. standardizacija proizvoda

12. garantni rok

13. trajanje ugovora

14. naknade štete

VI. IZVOĐENJE INSTALACIJSKIH RADOVA U INOZEMSTVU
Osnovna podjela:

1. Sustav odvojenih ugovora

1) Ug o uslugama savjetodavnioh inžinjera – zaključuje ga naručizelj radova s inžinjerom kojeg angažira kad se gradi složen objekt, a naručiteljnema dovoljno tehničkog, komercijalnog i organizacijskog znanja da uspješno obavi takvu izgradnju. Uposle se konzulting poduzeća.

2) Ug o građenju – izvođač se obvezuje da će u ug roku i prema određenom projektu izgraditi određenu građevinu na određenom zemljištu ili da će na objektu obaviti neke građevinske radnje, a naručitelj se obvezuje isplatiti određenu cijenu.
3) Ug o isporuci i montaži opreme – uređuje se odnos između naručitelja i isporučitelja opreme koji tu opremu mora montirati. Isporučitelj je odgovoran za opremu do trenutka montaže, a potom redovito i u razdoblju održavanja nakon montaže.

4) Ug o montaži i nadzoru montaže
2. Sustav jedinstvenog ugovora – između investitora i glavnog izvođača. Na temelju tog ugovora glavni izvođač za one radove koje sam ne izradi zaključuje predugovore s drugim izvođačima.

3. Sustav ugovora «ključ u ruke» - jedan izvođač preuzima od naručitelja kompletni objekt od projektiranja do puštanja u pogon.

Druge osnovne odredbe i pojmovi ugovora:

1) Predmet ug i opseg posla

2) Cijena radova i vrijednost ug

3) Rokovi izvođenja

4) Ostale odredbe

a) stupanje ug na snagu

b) zaštitne klauzule

c) viša sila

d) ugovorna kazna – penali, unaprijed ugovoreni iznos štete, ako investitor ne izvrši u cjelosti ili djelomično svoje obveze izvođaču pripadaju prava:

1. pravo na produženje roka

2. pravo na nadoknadu štete

3. pravo na raskid ugovora

VII. BANKOVNA GARANCIJA
Bankovna garancija je pismena obveza da će njezin nalogodavac ispuniti sve ugovorene obveze, odnosno da će banka korisniku garancije pod uvjetima i na način predviđen u tekstu garancije isplatiti određeni iznos u određenom roku, ako to ne učini glavni dužnik.

Vrste bankovnih garancija:

1. uvjetna – uz ispunjenje određenih uvjeta

2. bezuvjetna

3. direktna – izdaje se izravno

4. indirektna – preka korespodentne banke

5. potvrđena

6. nepotvrđena

7. plativa

8. činidbena – banka garantira izvršenje radnje

9. supergarancija – osim banke garantira obvezu isplate na korisnikov zahtjev garantira i druga banka

10. kontragarancija – pismena neopoziva izjava banke – garantira da će u okviru garantnog iznosa nadoknaditi supergaranciju svaki iznos koji bi mogao isplatiti

11. pokrivena – ino korespodent traži pokriće garantiranog iznosa unaprijed

12. nepokrivena – banka koja izdaje garanciju zadovoljava se kontragarancijom

Izdavanje nostro garancije
Lozo garancija – ino partner putem banke šalje je našem poduzetniku.

Nostro garancija – daje se u korist ino partnera.

Domaće banke ovlaštene za poslova sa inozemstvom mogu davati garancije, supergarancije i druge oblike jamstva u vezi s poslovima što ih s inozemstvom zaključuju domaća poduzeća, ako ispunjavaju uvjete za obavljanje poslovasa inozemstvom.

Domaće banke mogu za račun stranih osoba davati garancije i supergarancije u skladu s uvjetima što ih odredi mjerodavni organ.

Postupak izdavanja počinje kad nalogodavac podnese zahtijev.

Banka utvrđuje urednost nalogodavca u izvršavanju dosadašnjih obveza prema njoj, provjerava njegovu ureditivnu sposobnost i likvidnost, mogućnost davanja pokrića i vodi računa o korištenju garantno-ureditivnog potencijala.

Nakon obrade zahtjeva izrađuje se referat za ureditivni odbor koji donosi konačnu odluku hoće li se garancija izdati ili ne.

VIII. BURZE
Burza je stalno i organizirano tržište na kojem se redovito trguje zamjenjivim, odnosno tipiziranim robama prema standardnim oznakama, uslugama, vrijednosnim papirima i novcem.

To je mjesto gdje se sastaju kupci i prodavatelji, koji prema posebnim pravilima i uzancama sklapaju kupoprodajne poslove.

1. Podjela burzi:

a) Prema predmetu poslovanja

1) Robne burze – prodaje se roba proizvođača u velikim količinama, standardizirana, zamjenjiva

2) Burze usluga – prodaju se usluge prijevoza, osiguranja, posredovanja

3) Novčane i devizne – trguje se stranim novcem (valuta) i devizama

4) Efektne burze – trguje se vrijednosnim papirima

b) Prema imovinsko-pravnim obilježjima

1) Službene burze – pod neposrednim nadzorom državnih organa

2) Privatne burze – posluju kao privatno d.d.

2. Robne burze

10) trgovanje robom na burzama svojstveno je zamljama razvijene tržišne ekonomije

11) na robnim burzama postoje dvije vrste poslova:

a) promptni – prodaje se realno postojeća roba

b) terminski – špekulativnog karaktera

Promptni poslovi – obavljaju se odmah, a prodana se roba stvarno isporučuje kupcu koji plaća u skladu s propozicijama burze.

Vrste promptnih poslova:

1) Loro posao – roba mora biti dostupna kupcu u mjestu održavanja burzovnog sastanka, a isporučuje se kupcu nakon dobivanja burzovne zaključnice

2) Promptna isporuka – roba se predaje kupcu u roku određenom burzovnom uzancom, najčešće sljedećeg dana ili u roku 10-14 dana

3) Promptni utovar – ukrcaj na brod prema dobivenoj dispoziciji, a teretnica se izdaje najkasnije za 14 dana

4) Isporuka «ploveće robe» - promptni posao za robu na putu

5) Isporuka robe u određenom roku na određeno drugo mjesto

6) Oročeni promptni posao – predaja robe je na neko vrijeme odgođena

Terminski poslovi – izvršenje sklopljenog posla ugovara se za neki budući datum.

Vrste terminskih poslova:

1) Premijski poslovi – posao s dvojnom premijom, špekulant na burzi kupuje od drugog partnera određenu robu za određeni rok i za to sklapa odgovarajući ugovor

- hosist – kupuje ugovor za jedan termin, a prodaje za drugi

- besist – kupuje 2 ugovora, jedan po višoj i jedan po nižoj cijeni

2) Hedging poslovi – kupac ili prodavač osigurava se od mogućeg pada ili porasta cijene, a najčešće se u robnom prometu javlja kao osiguravatelj od rizika kretanja cijene nekoj sirovini

3) Prolongirani špekulativni posao – prolongira se na neki daljnji rok radi mogućeg porasta cijene

4) Arbitražni posao – koristi se razlika u cijeni na raznim međunarodnim burzama

3. Burzovno trgovanje vrijednosnim papirima

· to su efektne burze
· vrijednosni papiri mogu biti: državni i privatni.
Stvarni vrijednosni papiri – pravo na određeni predmet (robu)

Vrijednosni papiri prema roku dospijeća:

a) s određenim rokom

b) po viđenju (a vista)

c) bez roka

Vrijednosni papiri prema načinu prenošenja vlasništva:

a) na ime

b) po naredbi

c) na donosioca

- report – rast cijene

- deport – pad cijene

4. Devizno valutne burze

· deviza je svako potraživanje prema inozemstvukoje glasi na stranu valutu.

· «meke» devize – nekonvertibilne, klirinške

· kod deviznih burzi ponuda i potražnja nisu prostorno koncentrirane

Devizni hedging – posao kojim se nastoji osigurati od mogućih deviznih rizika.

Obavlja se tako da uvoznik koji kupuje robu na kredit istodobno uz potpisivanje komercijalnog ugovora zaključi i terminsku kupnju deviznih sredstava kojima će platiti predmet kupoprodajeino dobavljaču – izvozniku.

5. Off – shore centri

· investicijski poslovi s pravnim sjedištem u zemljama u kojima postoje potpune slobode ili znatne olakšice u svezi s oporezivanjem.

· program «pranja prljavog novca»

· velike financijske institucijepreko njih obavljaju specijalne međunarodne financijske transakcije

· pod utjecajem su i dominacijom dotičnih poduzeća koja iz njih izvlače svu zaradu

Značajke off – shore centara:

a) poslovi dolaze iz drugih mjesta

b) liberalno zakonodavstvo

c) niska stopa poreza

IX. PRODAJA ROBE CIF LONDON S ČLANKOM PLAĆANJA
Plaćanje – neopozivim međunarodnim dokumentarnim akreditivom otvorenim u korist prodavatelja (x) putem Zagrebačke banke i naplativo uz predočenje sljedećih dokumenata:

· potpisana trgovačka faktura u 3 primjerka

· duplikat tovarnog lista naslovljenog na kupca (y)

· prenosiva polica osiguranja na fakturnu cijenu +10% na relaciji ZG – London protiv AAR bez franšize

· certifikat o podrijetlu robe od HGK (Hrvatske gosp komore)

· ovjerena kopija telegrama naslovljena na kupca (y) s točnim datumom otpreme, brojem koleta, količinom i cijenom pošiljke

· akreditiv mora vrijediti za naplatu najmanje 15 dana nakon isporuke robe, tj. 10 dana od dana isporuke robe za predočenje akreditivnih dokumenata akvizirajućoj banci.

X. UVOZ ROBE FOB LONDON S ČLANKOM PLAĆANJA
Plaćanje - neopozivim dokumentiranim međunarodnim akreditivom u zemlji kupca koji će ga otvoriti u korist prodavatelja u iznosu od 1000 putem Zagrebačke banke i strane (x) banke kao akvizirajuće. Akreditiv je naplativ uz predočenje:

· originalne trgovačke fakture prodavatelja u 5 primjeraka

· sklop čistih pomorskih teretnica 3/3, po naredbi bianko indosiran, ukrcano pod palubu, vozarina plativa na odredištu

· potvrda o podrijetlu robe

· certifikat o provjeri kvalitete i kvantitete robe koji izdaje EUROINSPEKT – Zagreb kod preuzimanja robe

· ovjerena kopija dokument telegrama kojim prodavatelj obavještava kupca o datumu otpreme robe, njenoj količini, cijeni, težini, imenu, zastavi broda u koji je ukrcana

Poslovni rizici:

1) poslovni – za kupca, za prodavatelja, prenosivi, neprenosivi

2) robni – rizik vrste, kvalitete i količine robe, rizik nabave i prodaje, izvršenja kupoprodajnog ugovora, transportni rizik

3) financijski – komercijalni, nekomercijalni, cijene, izvozni kredit, konvertiranje, transfer, tečajni, valutni, politički

Osiguranje od poslovnih rizika:

a) samoosiguranje

b) forfetiranje

c) hedging poslovi

Robni dokumenti:

1) trgovačka faktura

2) pro forma faktura

3) pretfaktura

4) konzultarna faktura

5) carinska faktura

6) specifikacija robe

7) lista pakiranja

8) skladišnica

Potvrde o robi:

1) o podrijetlu robe

2) o robi koja se uvozi radi izvoza

3) o direktnoj pošiljci

4) o krajnjoj namjeni robe

5) sanitarna

6) veterinarska

7) fitopatološka

8) o kvaliteti robe

Dokumenti o osiguranju robe:

1) ugovor o osiguranju

2) polica osiguranja

3) podnošenje odštetnog zahtjeva i naknada štete iz osiguranja

4) polica kreditnog osiguranja

Transportni dokumenti:

1) pomorska teretnica

2) potvrda bez zapreke

3) riječna teretnica

4) pristanišna potvrda

5) brodski manifest

6) međunarodni željeznički tovarni list

7) karnet TIR

8) zračni tovarni list

9) međunarodna špediterska potvrda

Subjekti VT-a:

1) komisionar

2) inozemni zastupnik
3) distributeri
4) brokeri
5) jobberi
6) komprador
7) faktor
8) projektni konzalting
9) inžinjering biroi
10) CIF – agent
11) indent posrednik
Shema dokumentarne naplate (inkasa dokumenata):

2. Otperma robe uvozniku

1. Kupoprodajni ugovor
 dogovoreni dio inkasa (npr. 30 dana po viđenju)

3.Trasiranje mjenice po dospijeću

 10. Plaćanje na konto korespondentne banke izvoznika

5. Daljnja otprema dokumenata na inkaso
SUDIONICI U DOKUMENTARNOJ NAPLATI:

1. Nalogodavac – klijent koji povjerava posao naplate svojoj banci i dostavlja joj dokumente

2. Dostavna banka (remitent) – kojoj nalogodavac povjerava posao
3. Naplatna banka – svaka banka (osim dostavne) koja je uključena u postupak naloga za naplatu
4. Prezentirajuća banka – naplatna banka koja prezentira dokumente trasatu
5. Trasat – osoba kojoj se prezentiraju dokumenti radi naplate
VTP – pitanja s ispita

1. Sredstva i instrumenti plaćanja s inozemstvom

2. Shema dokumentarnog akreditiva

3. Nabroji transportne isprave

4. Općenito podjela dokumenata u vanjskoj trgovini (str. 336.)

5. Robni rizici i vrste (str. 394.)

6. Objasni rizik izvršenja kupoprodajnog ugovora

7. Nabroji specifične poslove (str.574.)

8. Što je leasing i koja je razlika između financijskog i operativnog leasinga (str. 625.)

1. Što su specifični poslovi – važnost

2. Vrste poslova na burzi

3. Objasni promptne poslove i objasni osiguranje preko hedginga na primjeru

4. Dokumentarni akreditiv – shema (incaso)

5. Razlika između dokumentarnog akreditiva i incasa

6. Nabroji posebne vrste osiguranja od rizika

7. Što su financijski rizici i podjela

1. Specifični poslovi

2. Swich poslovi

3. Burze

4. Kad koristimo paritet CIF, nabroji obveze prodavatelja i kupca

5. Robni hedging – na primjeru

6. Incaso poslovi

7. Razlika između incaso dokumenata i međunarodnog dokumentarnog akreditiva

8. Poslovi vezane trgovine (???)

9. Nabroji financijske rizike

1. Specifični poslovi – nabrojati; razlozi njihova pojavljivanja u VT; swich poslovi – objasni

2. Prodali smo robu u V.B. na paritetu CIF London Inc 2000 i dogovorili plaćanje incasom dokumenata – nabroji sudionike i prcizno opiši kolanja dokumenata i tijek postupka naplate; suštinske razlik između dokumentarnog akreditiva i plaćanja incasom dokumenata – objasni

3. Poslovni rizici i materija osiguranja od rizika – navedite koji se sve rizici smatraju financijskim rizicima; koje su posebne vrste osiguranja os poslovnih rizika; objasniti hedging na vlastitom primjeru

4. Burzovni poslovi – koje su vrste burzovnih poslova i razlika među njima; objasnite pojmove «medvjedi» i «bikovi»; nabrojite vrste promptnih burzovnih poslova

1. Razlika između dokumentarnog akreditiva i naplate incaso dokumenata

2. Financijski rizici

3. Osiguranje od poslovni rizika

4. Hedging

5. Razlika promptnih i terminskih poslova

6. Promptni poslovi kod burzi – nabroji

7. Obratna vezana trgovina

8. Bankarski poslovi

9. Licitacije

10. Hedging na primjeru

11. Burze

12. Dokumentarni akraditiv (shema str. 376.)

13. Incaso

OBAVEZNO:

1. Instrumenti platnog prometa

2. Rizici

3. Burze

I još neka pitanja...

1. Akceptacijski dokument akreditiv (SAO) - kupac (uvoznik) izdaje nalog za otvaranje akreditiva svojoj banci. Putem akreditivne banke izdaje nalog posredišnoj banci u zemlji izvoznika da prodavatelju (izvozniku) daje neopozivo pismeno obećanje da će mu ispuni li svoju obvezu predajom uvjetovanih dokumenata do roka važenja akreditiva, u zamjenu akceptirati mjenicu koju će izvoznik trasirati na nju do visine fakturne vrijednosti. Umjesto gotovime izvoznik dobiva samo akcept banke iz svoje zemlje na mjenici koju je trasirao na nju.

2. Investicijske radove u ino. obavljaju specijalizirana građevinska, montažna, projektna, inženjering, konzultantska i dr. poduzeća: izrada studija, programa i planova; izvođenje građ. i dr. zemljišnih radova; + građ., geoloških, instalacijskih, montažnih (održavanje + remont), stavljanje u pogon, postavljanje opreme, izgradnja objekata uz opremu, nadzor, stručna pomoć, obuka radnika.

Vrste ugovora o izvođenju investicijskih radova u ino.:

· Sustav odvojenih ugovora : ug. o uslugama savjetodavnih inž.; ug. o građenju; ug. o isporuci i montaži opreme; ug. o montaži i nadzoru nad montažom

· Sustav jedinstvenog ugovora

· Sustav ug. «ključ u ruke»

3. Vrste poslova u VT:

· Poslovi klasičnog izvoza

· Poslovi redovitog uvoza

· Kooperacijski poslovi s ino.

· Specifični poslovi u VT

· Gospodarske usluge u VT

4. Vrste lizinga: 1. financijski i operativni; 2. kratkoročni i dugoročni; 3. neto i bruto lizing; 4. lizing investicijske opreme, lizing kompletnih postrojenja, lizing široke potrošnje trajnih dobara; 5. upotrebljivih i neupotrebljivih dobara; 6. individualni i blanketni lizing; 7. normalni, ug. s pravom opcije, ug. s klauzulom o pravu kupnje (otkupa); ostale vrste: vremenski, rotirajući, povratni i lizing s odlukom o kupoprodaji.

5. FOB London (franko brod London) – prodavatelj = isporuka robe preko ograde broda u luci otpreme, izvozno carinjenje, izvozna dozvola, izvjestiti kupca da je roba ukrcana na brod ugovorenog datuma, snosi rizik do prijelaza robe preko ograde; kupac = o svom trošku pribavlja brod i sklapa brodski ug., izvješćuje prodavatelja o izmjeni broda, luci ukrcaja, snosi tr. i rizik za robu preko ograde.

6. Linijska pomorska teretnica – izdaje se za ukrcaj robe na brodove linijske (redovne) plovidbe koji imaju veliki broj pojedinačnih pošiljaka koje ukrcavaju i iskrcavaju u svim lukama u kojima linijski brod pristaje. Zato se ne sklapa poseban ug. o prijevozu sa svakim pojedinačnim krcateljem nego se kao dokaz o sklopljenom ug. ispostavlja linijska pomorska teretnica. Na poleđini teretnice otiskane su obveze brodara i krcatelja. Podaci: ime i sjedište brodara, podaci o identitetu broda, krcatelj, primatelj, adresa za obavještavanja, luka ukrcaja/iskrcaja, vrsta tereta i njegove oznake, količina tereta, broj i vrsta ambalaže, zapremnina, odredbe o mjestu plaćanja vozarine, specifikacija vozarine i troškova, mjesto i datum ukrcaja tereta i izdavanja teretnice. Klauzule: klauzula o primitku, tj. ukrcaju robe i mjestu na brodu gdje je roba smještena («ukrcano na brod», «pod palubom»).
7. Prema važećem HR zakonu o kreditnim odnosima s ino:

· Nabrojite subjekte kreditnih odnosa s ino.? – Pod domaćim osobama podrazumijevamo trgovačka društva (pravna osoba-trgovac neovisno o tome obavlja li trgovačku ili neku drugu djelatnost), može sklopiti ug. o špediterskom poslu s ino u svoje ime i za svoj račun, te u svoje ime i za račun druge osobe, te trgovac pojedinac (fizička osoba koja samostalno obavlja gosp. djelatnost i koja je upisana u trgovački registar kao trgovac-pojedinac). Strane osobe su pravne osobe sa sjedištem ino. i fizičke osobe s prebivalištem u ino., te: banke, HNB, RH, Vlada RH, jedinice lokalne samouprave i izvanproračunski fond.

· Navedite vrste kredita? – komercijalni, robni, financijski, bankarski, kratkoročne kreditne unije, krediti po osnovi emitiranja obveznica u ino. i krediti za likvidnost u međunarodnom plaćanju.

· Ukratko objasnite postupak registracije kredita i ulogu HNB? – registriraju se kod HNB, a registriranju podliježu: - obavijest o namjeri zaključenja kreditnog posla ili izdavanja jamstva, tj. bankovna garancija; - ug. o sklopljenom kreditnom poslu s ino. ili izdanju jamstva, tj. izdanoj bankovnoj garanciji; - promjene i raskid ug.; - korištenje kredita; - realizacija otplate i naplate kredita.

8. Bankovne garancije:

· Što su bankovne garancije? – to je pismena obavijest da će njezina nalogodavac ispuniti sve ug. obveze po uvjetima i na način predviđen u tekstu garancije, isplatiti određeni iznos u određenom roku, ako to ne učini glavni dužnik.

· Koje su najčešće vrste garancija u našoj poslovnoj praksi? – uvjetna, bezuvjetna, direktna, indirektna, potvrđena, nepotvrđena, plativa, činidbena, supergarancija, kontragarancija, pokrivena garancija.

· Objasnite postupak izdavanja i korištenja nostro garancija?

9. Skupina kooperacijskih poslova s ino.:

· Koji su to poslovi i koje su njihove osobine? – dugoročna proizvodna kooperacija s ino.: 1. poslovno-tehnička suradnja s ino.; 2. transfer tehnologije; 3. zajednička ulaganja s ino. (joint venture); 4. ostali oblici suradnje: međunarodni konzalting, inženjering, ugovorno rukovođenje, montažna proizvodnja u ino., ugovorna proizvodnja u ino.

· Kako ih zakonodavac tretira i kojim su pravnim propisima regulirani?

· Koje su vrste i koji su ključni razlozi za konstrukciju poslova dugoročne proizvodne kooperacije? – Vrste: 1. skupina obuhvaća isporuku sastavnih dijelova radi ugrađivanja u gotov proizvod; 2. skupina je u u kojem strani partner poduzeću isporučuje sirovine i li poluproizvode, a domaći partner kontra isporučuje proizvode u koje je ugradio te uvezene sirovine ili poluproizvode; 3. skupina odnosi se na isporuku sastavnih elemenata sustava, tj. postrojenja, uređaja, ...

Skripte za studente ekonomskog fakulteta u Zagrebu

http://efzg.port5.com/[image: image2.png]

7. Prispijeće robe

2. Robni dokumenti uz otpremu robe

9. Roba za dokumente

UVOZNIK

IZVOZNIK

8. Predaja dokumenata uz naplatu (po prispijeću robe)

6. Predaja mjenice na akcept / provjera dokumenata

4. Inkaso nalog i predaja dokunenata s mjenicom

11. Upisivanje inkasiranog iznosa u korist konta izvoznika

BANKA UVOZNIKA

BANKA IZVOZNIKA

PAGE
1

