VANJSKA TRGOVINA – PITANJA I ODGOVORI

1.) Koji su osnovni ciljevi usvajanja MMF-a?
Međunarodni Monetarni fond osnovan je u prosincu 1945. godine s ciljem:

· obnove i očuvanja stabilnih tečajeva, postupnog ukidanja ograničenja na tekuće transakcije, obnove i razvoja multilateralnih plaćanja i postizanja konvertibilnosti valuta članica u tekućim transakcijama

· davanja zajmova članicama u privremenim teškoćama s bilancama plaćanja zbog sprečavanja devalvacija ili ograničenja u plaćanjima i trgovini

· definiranja pravila za znatnije promjene tečajeva valuta onih zemalja koje su u trajnijim neravnotežama

2.) Koje su razlike WTO-a i G.A.T.T.-a?
GATT je opći sporazum o carinama i trgovini, usvojen u listopadu 1947. god.

WTO je svjetska trgovinska organizacija osnovana sporazumom u Marrakeshu 1994. godine

Ključne razlike između WTO-a i GATT-a su:

· WTO je organizacija s jasno određenim ciljevima, načelima, strukturom i izvorima financiranja, dok je GATT bio samo skup privremenih pravila s provizornom organizacijskom strukturom

· WTO regulira trgovinu robom, uslugama i trgovinu povezanu s pravima intelektualnog vlasništva, dok je GATT sadržavao samo pravila za trgovinu robom.

· Rješavanje sporova između članica u WTO-u je precizno definirano, institucionalizirano i brzo, a osiguran je i mehanizam za provedbu donesenih odluka. GATT nije imao tako precizne i razrađene mehanizme pa je uvijek prijetila mogućnost da gubitnička strana, posebno ako se radilo o moćnoj članici, jednostavno ne prizna presudu i odbije njezinu provedbu tvrdeći kako odluka nije utemeljena na tekstu Sporazuma.

3.) Navedite osnovne zadaće WTO-a.

· osiguravati provedbu već postojećih i svih budućih multilateralnih sporazuma

· organizirati nove trgovinske pregovore o daljnjoj liberalizaciji nacionalnih tržišta

· razmatrati i nadzirati trgovinske politike zemalja članica

· osigurati međunarodno sudište za rješavanje trgovinskih sporova i razlika između zemalja članica

· surađivati s ostalim organizacijama važnim za globalnu ekonomsku politiku

· pomagati i pružati tehničku pomoć zemljama u razvoju i slabije razvijenim zemljama

· poštivati i promicati norme za zaštitu čovjekova okoliša

4.) Koja su temeljna načela trgovinskog sustava koja promiče WTO?
Osnovna načela multilateralnog trgovačkog sustava koje definira i promiče Svjetska trgovinska organizacija su:

· načelo nediskriminacije u trgovini – osnovno načelo svjetskog trgovinskog sustava koje se osniva na dvjema klauzulama:

· klauzuli najpovlaštenije nacije, po kojoj je članica WTO-a obvezatna sve ostale članice tratirati kao onu najpovlašteniju, te svim proizvodima iz zemalja članica odobriti tretman jednak najpovoljnijem tretmanu

· klauzuli nacionalnog postupanja zabranjuje diskriminaciju između domaće i uvozne robe i usluga, odnosno diskriminaciju između domaćih i inozemnih dobavljača i nositelja prava intelektualnog vlasništva
· načelo transparentnosti i predvidivosti trgovačkih politika –

određuje carinu kao osnovni instrument zaštite nacionalnog gospodarstva, zabranjuje necarinska ograničenja, propisuje da sve zaštitne mjere i relevantni propisi moraju biti registrirani u WTO-u i dostupni svakoj članici i da se mogu mijenjati samo po propisanoj proceduri.
· načelo daljnje liberalizacije i sve lakšeg pristupa tržištima –
osigurano je obvezom pokretanja novih krugova multilateralnih pregovora za daljnju liberalizaciju trgovine, posebno trgovine poljoprivrednim proizvodima i tekstilom, uslugama i pravima intelektualnog vlasništva.
5.) Koji su ciljevi WTO-a?

Ciljevi WTO-a su razvitak slobodne multilateralne trgovine radi bržeg rasta proizvodnje robe i usluga, pune zaposlenosti i rasta životnog standarda zemalja članica.

6.) Koji su ključni multilateralni sporazumi na kojima se zasniva WTO?
Ključni multilateralni sporazumi na kojima se osniva WTO su:

· GATT 1994. – sastoji se od 4 dijela.

U prvom dijelu je klauzula najpovlaštenije nacije i popis svih usuglašenih koncesija članica.
U drugom dijelu je pravilo o nacionalnom postupanju, propisi o necarinskim mjerama (kao što su damping, izvozne subvencije, količinska ograničenja, raspodjela kvota, zaštita bilance plaćanja, sloboda tranzita, pravila o podrijetlu proizvoda i dr.).

Treći dio sadrži odredbe o osnivanju carinskih unija i zona slobodne trgovine, te odgovornosti vlada za djelovanje regionalnih i lokalnih vlasti.

U četvrtom su dijelu obveze razvijenih zemalja u pogledu ubrzanog rasta izvoza, a time i ubrzavanja ukupnog razvitka nerazvijenih zemalja.

Ovim odredbama i pravilima u svjetsku trgovinu robom ugrađena su načela koja promiču liberalne i otvorene trgovinske sustave tako da članice mogu ostvariti sve probitke koje donosi trgovina u uvjetima neiskrivljene i poštene konkurencije.

· GATS – Opći sporazum o trgovini uslugama je multilateralni sporazum koji čini skup obvezujućih pravila za liberalizaciju trgovine uslugama. Njime se članicama propisuje da u trgovini uslugama primjene sva načela koja su propisana i koja se primjenjuju pri trgovini robom, dakle traži se da se stranog pružatelja usluge tretira u skladu s načelom najpovlaštenije nacije i načelom nacionalnog tretmana.
· TRIPS – Trgovinski aspekti prava na intelektualno vlasništvo ima za cilj osigurati međunarodnu zaštitu tvorevina ljudskog uma kao što su pravo umnožavanja, patenti, industrijski dizajn, robni i trgovački znakovi. Trips propisuje jedinstvene minimalne standarde kojima se jamči zaštita intelektualnog vlasništva.
Za provedbu svakog od tih sporazuma mjerodavno je posebno Vijeće.

7.) Navedite i objasnite sporazume o ključnim postupcima i procedurama vanjskotrgovinskog poslovanja.
Sporazumi koji reguliraju ključne postupke i procedure u tijeku vanjskotrgovinskih poslova su sporazumi kojima je cilj smanjiti mogućnost ograničavanja uvoza korištenjem tzv. necarinskih, odnosno neprotekcionističkih mjera.

Svi ti sporazumi obvezuju članice WTO-a na način da njihove odredbe moraju ugraditi u svoje nacionalno zakonodavstvo i osigurati njihovu primjenu.

Tu pripadaju:
· sporazum o antidampingu – određuje što se smatra dampingom, koji je postupak utvrđivanja da je riječ o dampinškoj cijeni te koje su moguće antidampinškke mjere. Dampinška cijena je izvozna cijena koja je niža od normalne cijene.
· sporazum o tehničkim preprekama trgovini – donesen je zato što je uočeno da su se tehnički standardi i procedure pribavljanja certifikata zloupotrebljavali. Sporazumom se:
· potiče zemlje članice da primjenjuju međunarodne standarde gdje god je to moguće,
· obvezuje države da njihova nacionalna tijela za standardizaciju obavještavaju WTO o svim promjenama na tom području
· precizno propisuje postupak izdavanja različitih certifikata.
· sporazum o carinskoj vrijednosti – definira osnovicu, odnosno postupak izračunavanja osnovice na koju se plaća uvozna carina.
· sporazum o pravilima o podrijetlu robe – regulira uvjete i postupak za utvrđivanje podrijetla robe, propisuje jedinstvenu formu, sadraj i postupak izdavanja odgovarajuće isprave te propisuje kako tu ispravu treba potvrditi carinska služba zemlje izvoza.
· sporazum o postupku izdavanja uvoznih dozvola – propisuje u kojim se slučajevima mogu koristiti uvozne dozvole kao i postupak izdavanja tih dozvola.
· sporazum o subvencijama – zabranjuje subvencioniranje izvoza osim u točno određenim slučajevima:
· ako se radi o izravnoj ili neizravnoj financijskoj pomoći koju država ili njezini organi na teritoriju zemlje članice daju svojim tvrtkama

· ako ih proglašava ili provodi vlada ili neki državni organ

· ako je moguće utvrditi izravnu korist od te financijske pomoći

Dopuštene subvencije su:

· subvencije za bazična znanstvena istraživanja

· subvencije za razvoj nerazvijenih područja

· subvencije u ekološki čiste tehnologije

· subvencije u poljoprivredi
· sporazum o sanitarnim i fitosanitarnim mjerama
Sustav rješavanja sporova članica WTO-a uređen je Sporazumom o proceduri i pravilima za rješavanje sporova, a za rješavanje sporova postoji poseban Odbor.
8.) Koja je osnovna razlika između efektivne strane valute i devize?
Vanjskotrgovinske transakcije se najčešće obračunavaju i naplaćuju u različitim devizama. Zato se svaka međunarodna trgovinska transakcija i sastoji od dvije kupnje, odnosno dvije prodaje. Prva je kupnja, odnosno prodaja robe ili usluge, a druga je kupnja, odnosno prodaja deviza kojom će se transakcija platiti.

Efektivna strana valuta podrazumijeva gotovi strani novac (papir i kovanice) koji je zakonsko sredstvo plaćanja u nekoj zemlji, dok se pod devizom podrazumijevaju sva novčana potraživanja od inozemstva. Devize su strana gotovina, čekovi i drugi novčani instrumenti koji glase na stranu valutu i koji se mogu naplatiti u efektivnoj stranoj valuti.

Potraživanja prema inozemstvu nastaju prodajom robe ili usluga nerezidentima za strane valute. Prema tome, devize od tog izvoza stječemo danom izvoza robe ili usluge iako se stvarna naplata realizira poslije, u roku koji je dogovoren.
9.) Objasnite pojam konvertibilnosti deviza (valuta).
Konvertibilne devize (valute) su one valute koje se mogu slobodno zamjeniti za valute drugih zemalja.

Razlikujemo:

· vanjsku konvertibilnost – govorimo kad je valuta prihvaćena u inozemstvu kao konvertibilna (stranci su nam spremni prodavati svoju robu i usluge za kune te ih primiti po tečaju koji odgovara njezinu domaćem službenom tečaju

· unutarnju konvertibilnost – govorimo kad se domaća valuta neke zemlje (npr. kuna) u domaćim bankama i po službenom tečaju slobodno zamjenjuje za strane valute

Potpuna konvertibilnost označava mogućnost zamjene neke valute u bilo koju drugu valutu bez obzira na vrste transakcija i bez obzira na iznose. Takva konvertibilnost ne postoji.

Konvertibilnost u tekućim plaćanjima znači da je domaća valuta slobodno zamjenjiva poradi plaćanja u vanjskoj trgovini robom i uslugama.

Konvertibilnost valute u praksi najčešće označava njezinu konvertibilnost u tekućim plaćanjima s inozemstvom.
10.) Objasnite pojmove: devize, rezident i nerezident.

DEVIZE su sva novčana potraživanja od inozemstva. Potraživanja prema inozemstvu nastaju prodajom robe ili usluga nerezidentima za strane valute. Prema tome, devize od tog izvoza stječemo danom izvoza robe ili usluge iako se stvarna naplata realizira poslije, u roku koji je dogovoren.
REZIDENTI u deviznom smislu su:

· pravne osobe sa sjedištem u RH

· podružnice stranih trgovačkih društava i trgovaca pojedinaca upisane u registre u RH

· poduzetnici pojedinci koji obavljaju djelatnost za koju su registrirani

· fizičke osobe s prebivalištem u RH

· fizičke osobe koje u RH borave na osnovi dozvole boravka u trajanju od najmanje 183 dana

· diplomatska i druga predstavništva RH u inozemstvu, te hrvatski državljani zaposleni u njima i članovi njihovih obitelji

NEREZIDENTI su sve osobe koje nisu rezidenti, odnosno sve fizičke osobe s prebivalištem i sve pravne osobe sa sjedištem u inozemstvu.

11.) Objasnite razliku između pojmova likvidnosti i solventnosti.
Likvidnost je sposobnost pravodobnog podmirenja dospjelih novčanih obveza.

Solventnost označava sposobnost pravodobnog i potpunog podmirenja obveza cjelokupnom imovinom.

12.) Objasnite pojam korespondentnosti u bankarskom poslovanju.
Korespondentne banke su strane banke s kojima domaće banke imaju sklopljen međusobni sporazum o obavljanju plaćanja za svoje komitente na osnovukojeg domaća banka otvara u inozemnoj banci svoj račun na koji će se uplaćivati devize od izvoza robe njezinih komitenata i s kojeg će se inozemnim dobavljačima plaćati roba isporučena tim komitentima.

Zauzvrat, strana banka u našoj banci otvara svoj račun sa svrhom da te iste poslove obavlja za svoje komitente.

Zagrebačka banka – Deutchland bank.

13.) Objasnite utjecaj povećanja uvoza s određenog tržišta na tečaj kune

prema valuti zemlje iz koje se uvozi (recimo USD).
Povećanje uvoza uzrokuje povećanu potražnja za dolarima. Zbog toga tečaj dolara raste, a pada tečaj kune. Tada se povećavaju uvozne cijene što dovodi do smanjenja uvoza.

14.) Što uključuju poslovi, tekuća plaćanja i prijenosi po osnovi tekućih

plaćanja?

Poslovi, tekuća plaćanja i prijenosi po osnovi tekućih plaćanja uključuju:

· plaćanja po osnovi trgovine robom i uslugama s inozemstvom te uobičajena kratkoročna međubankarska plaćanja

· plaćanja kamata i neto dohodaka od ulaganja u inozemstvo

· plaćanja vezana za amortizaciju zajmova, raspodjelu dobiti i smanjenja vrijednosti izravnih ulaganja

· prijenose vezane radničke doznake, mirovine, poreze, članarine i kazne i dr.

15.) Što spada u devizne kapitalne poslove?
Devizni kapitalni poslovi su svi kapitalni poslovi sklopljeni između rezidenata i nerezidenata, kao i svi prijenosi imovine motivirani prijenosom kapitala.

U tu skupinu spadaju:

· izravna ulaganja

· ulaganja u nekretnine

· poslovi s vrijednosnim papirima na tržištu kapitala

· poslovi s vrijednosnim papirima na tržištu novca

· kreditni poslovi

· depozitni poslovi

· plaćanja po osnovi ugovora o osiguranju

· jednostrani prijenosi imovine

· otuđivanje prava stečenih ulaganjem

· otuđivanje vrijednosnih papira vezanih za poslove s nekretninama

· reparacija sredstava i prijenos likvidacijske i/ili stačajne mase

16.) Koja su sredstva plaćanja kojima se obavlja platni promet s

inozemstvom?
Platni promet s inozemstvom obuhvaća sveukupna međusobna plaćanja rezidenata dvaju različitih carinskih i valutno-monetarnih područja. Svi rezidenti moraju obavljati platni promet preko banaka koje imaju odobrenje Hhvatske narodne banke (tzv. banke s velikim ovlaštenjem).

Po hrvatskim propisima sredstva plaćanja kojima se obavlja platni promet s inozemstvom su:

· konvertibilne devize

· domaća valuta

17.) Kad je nužan prijeboj potraživanja i koji su uvjeti za pribavljanje

odobrenja od HNB-a za prijeboj potraživanja?

Prijeboj potraživanja je nužan u slučaju kad inozemni partner ili njegova zemlja dođu u teškoće zbog kojih je nastupila nemogućnost naplate. Prijeboj potraživanja dopušten je uz posebno odobrenje HNB-a, a uvjeti za pribavljanje odobrenja su:
· da to zatraži domaća osoba

· da se dokaže da je devizna naplata nemoguća

· da je s tim suglasna i strana osoba

18.) Objasnite pojam i osnovne sastavnice bilance plaćanja.
Bilanca plaćanja je sustavan shematski prikaz svih ekonomskih transakcija rezidenata s nerezidentima u nekom vremenskom razdoblju, najčešće za razdoblje od jedne godine.

Bilanca plaćanja sastoji se od:

· bilanca tekućih transakcija – obuhvaća sve transakcije vezane uz

tekuće poslovanje s inozemstvom

· bilanca kapitalnih transakcija – obuhvaća sva kretanja kapitala između

rezidenata i nerezidenata
· bilanca rezervi – kojom se izravnava bilanca plaćanja
19.) Objasnite osnovnu razliku između bilance plaćanja i devizne bilance.
Jedina razlika je u tom što se u deviznu bilancu knjiže samo one transakcije koje stvarno dovode do priljeva i odljeva deviza u tekućem razdoblju, tj. stvarne naplate i stvarna plaćanja u tekućem razdoblju, uvoz robe i usluga koji je stvarno plaćen u tom vremenu itd.

20.) Što su carine i koji su osnovni razlozi za korištenje carina?
Carine su posebna vrsta poreza kojeg država naplaćuje pri prijelazu, prenošenju, odnosno prelasku robe preko carinske crte.

Osnovni razlozi za korištenje carina su:

· regulacija opsega i usmjeravanje tijekova vanjskotrgovinske razmjene

· zaštita domaće proizvodnje

· pomoć uravnoteženju bilance plaćanja

· zbog potreba državnog proračuna

21.) Navedite i objasnite najvažnija načela carinskog zakona.
Carinski zakon uređuje sva prava i obveze osoba koje su sudionici vanjskotrgovinske razmjene, ovlasti carinske uprave RH, kao i problematiku zaštite hrvatskog gospodarstva.

Najvažnija načela carinskog zakona su:

· sva su carinska pitanja regulirana carinskim zakonom

· mogućnosti za ubrzavanje i pojednostavljenje carinskih postupaka uz smanjenje rizika naplate carina i PDV-a

· liberalizacija carinskih postupaka
· uvođenje JCD – jedinstvene carinske deklaracije (umjesto velikog broja carinskih formulara)
· uvođenje novih carinskih postupaka, tzv. postupci s gospodarskim učincima, koji trebaju pridonositi ukupnom gospodarskom razvitku zemlje
22.) Objasnite pojam određivanja carinskog statusa robe?
Odrediti carinski status neke robe znači odrediti je li riječ o domaćoj ili stranoj robi, u carinskom smislu, odnosno u skladu s carinskim propisima.

Domaća roba je ona koja je u cijelosti dobivena ili proizvedena u carinskom području RH te ne sadrži robu uvezenu iz strane zemlje.

Strana roba je ona koja se ne može odrediti kao domaća.

23.) Navedite osnovne carinske postupke.
Osnovni carinski postupci su:

· puštanje robe u slobodan promet

· provozni postupak

· postupak carinskog skladištenja

· postupak unutarnje proizvodnje

postupci s gospodarskim
· postupak prerade pod carinskim nadzorom učinkom
· postupak privremenog uvoza/izvoza

· postupak vanjske proizvodnje

· izvozni postupak

24.) Objasnite redoviti i pojednostavljeni carinski postupak.
Da bi se roba stavila u carinski postupak, potrebno je podnjeti carinsku deklaraciju u pisanom obliku (na formularu jedinstvene carinske deklaracije), elektroničkom razmjenom ili usmeno.
Carinska deklaracija može se podnijeti u redovitom ili pojednostavljenom postupku.

U redovitom postupku podnosi se ispravno popunjena JCD uz koju se prilažu i sve druge propisane isprave. Carinska služba prihvaća deklaraciju, pregledava isprave i robu te, ako je sve u redu i ako su plaćene propisane pristojbe, potvrđuje deklaraciju i pušta robu deklarantu.

Pojednostavljeni postupak odvija se u dva osnovna oblika:
· na osnovu nepotpune dokumentacije

· pregled robe u skladištu uvoznika

25.) Ukratko objasnite provozni postupak.

Provozni postupak je prijevoz robe od otpremne do odredišne carinarnice unutar hrvatskog carinskog područja. Tijekom postupka provoza, roba (strana ili domaća) se nalazi pod carinskim nadzorom.

Razlikujemo: provoz za izvoz, provoz za uvoz, tradicionalni provoz i provoz unutar zemlje.

Postupak provoza završava se podnošenjem robe i propisanih isprava odredišnoj carinarnici koja vraćanjem jednog primjerka JCD-e obavještava otpremnu carinu o prispjeću robe.

26.) Što su to carinski postupci s gospodarskim učinkom i koje radnje obuhvaćaju?
Carinski postupci s gospodarskim učinkom su oni carinski postupci u okviru kojih postoji mogućnost odgode plaćanja ili povrata prethodno plaćene carine. Tu spadaju carinski postupci čija bi primjena trebala imati poticajni učinak na nacionalno gospodarstvo.

Oni uključuju:

· postupak carinskog skladištenja
· postupak unutarnje proizvodnje
· postupak prerade pod carinskim nadzorom

· privremeni uvoz

27.) Objasnite postupak carinskog skladištenja.

Postupak carinskog skladištenja podrazumijeva smještaj robe u carinsko skladište, tj. u prostor koji odgovara propisanim uvjetima, koji je pod nadzorom carinarnice i koji je carinarnica odobrila za skladištenje uvezene robe ili robe za izvoz.
Na uvezenu robu smještenu u carinsko skladište ne plaća se carina, PDV niti druge uvozne pristojbe sve do njezine prodaje i puštanja u promet.

Držanje robe u carinskim skladištima nije vremenski ograničeno, pa je tako uvoznicima omogućen uvoz većih količina robe (kad je cijena najpovoljnija), odgoda plaćanja uvoznih pristojbi, uštede u čuvanju robe korištenjem vlastitog skladišta.

28.) Objasnite postupak unutarnje proizvodnje.
Postupak unutarnje proizvodnje je carinski postupak s gospodarskim učinkom unutar kojeg se obavlja preradba strane robe. Carinarnica će postupak odobriti dokaže li se da je to gospodarski opravdano i da je moguće je osigurati potrebnu carinsku kontrolu i nadzor.
Postupak je gospodarski poticajan time što se carina ne naplaćuje, odnosno što se ona vraća ako je prethodno već plaćena. To je tzv. sustav odgode (kad je postupku unutarnje proizvodnje podvrgnuta strana roba namjenjena ponovnom izvozu, carina se naknadno plaća ako se roba ne izveze, nego se pusti u slobodan promet) i sustav povrata carine (za prethodno uvezenu robu za koju je plaćena carina, koja je nakon toga ugrađena u izvozni proizvod, vraća se prethodno plaćena carina).
29.) Objasnite postupak preradbe pod carinskim nadzorom.
Postupak prerade pod carinskim nadzorom je postupak s gospodarskim učinkom pri kojem se naplata carine i drugih pristojbi odgađa sve dok se postupak prerade ne završi. Prerada se obavlja pod carinskim nadzorom, a gotov proizvod se carini prema stopi iz carinske tarife koja se odnosi na prerađeni proizvod. Taj postupak omogućuje dodatno zapošljavanje domaćih proizvodnih kapaciteta i devizne uštede.
30.) Objasnite postupak vanjske proizvodnje.
Postupak vanjske proizvodnje odobrava se samo u slučajevima kad za potrebne proizvodne postupke u zemlji nema odgovarajućih proizvodnih kapaciteta.

Odobrenje za postupak vanjske proizvodnje daje carinarnica, u slučaju da se radi o domaćim osobama, da je dobiveni proizvod nastao od privremeno izvezene robe te ako vanjskom proizvodnjom nisu ugroženi osnovni interesi hrvatski proizvođača.

Proizvodi dobiveni u postupku vanjske proizvodnje mogu se osloboditi plaćanja carine.

31.) Ukratko objasnite poslovanje carinskih skladišta.

Carinsko skladište je prostor koji odgovara propisanim uvjetima, koji je pod nadzorom carinarnice i koji je carinarnica odobrila za skladištenje uvezene robe ili robe za izvoz.

Carinsko skladište omogućava domaćim gospodarskim subjektima da bez carinskih i poreznih opterećenja skladište robu, namjenjenu nepoznatom kupcu. Drugi cilj carinskog skladištenja je smještaj robe radi reeksporta. U carinsko skladište se također smješta roba čiji izvoz nije moguće obaviti u odobrenom roku, kao i roba u postupku unutarnje proizvodnje.

32.) Navedite i objasnite osnovne vrste carinskih skladišta.
Postupak carinskog skladištenja podrazumijeva smještaj robe u carinsko skladište koji je pod nadzorom carinarnice i koji je carinarnica odobrila za skladištenje uvezene robe ili robe za izvoz.

Carinsko skladište može biti javno ili privatno. Javno carinsko skladište može koristiti svaka osoba, dok je privatno carinsko skladište ograničeno za skladištenje robe posjednika skladišta. Javno skladište može biti tipa A, B i F, a privatno skladište moe biti tipa C, D, i E.

Osnovne vrste carinskih skladišta su:

· Skladište tipa A – javno skladište u kojemu je za sve obveze odgovoran posjednik skladišta. Otvaranje ovakvog skladišta odobrava se osobama koje su registrirane za pružanje usluga skladištenja i za koje postoji vjerojatnost da će prometom opravdati gospodarske potrebe i troškove carinarnice.
· Skladište tipa B – javno skladište u kojemu svaki korisnik skladišta ima isključivu odgovornost za robu smještenu u carinsko skladište. Taj tip skladišta, u pravilu, otvaraju otpremnici.
· Skladište tipa C – privatno skladište u kojemu je posjednik skladišta istovremeno njegov korisnik, iako ne nužno i vlasnik robe. Carinsku deklaraciju za početak postupka carinskog skladištenje mora podnjeti korisnik odobrenja.
· Skladište tipa D – privatno skladište u kojemu je posjednik skladišta istovremeno njegov korisnik, iako ne nužno i vlasnik robe. Iz tog se skladišta uvoznu robu može pustiti u slobodan promet prije podnošenja odgovarajuće dokumentacije.
· Skladište tipa E – privatno skladište u kojemu je posjednik skladišta istovremeno njegov korisnik, iako ne nužno i vlasnik robe. Koristi se za skladištenje robe posebnih svojstava (npr. žive životinje), a postupak carinskog skladištenja dopušta se bez smještaja u carisko skladište.
· Skladište tipa F – javno skladište u kompetenciji carinarnice.
33.) Navedite i ukratko objasnite dokumente koji se rabe pri carinjenju.

Jedinstvena carinska deklaracija – pisana isprava koja se rabi kao jedinstveni formular carinske deklaracije za sve vrste carinskih postupaka. Carinska deklaracija se podnosi carinarnici kojoj je podnesena i roba i to u uredovno vrijeme carinarnice. JCD-a sastoji se od jednog kompleta od 8 primjeraka ili dva kompleta od 5 primjeraka potrebnih za provedbu odabranog carinskog postupka.
Isprave koje se prilažu JCD-i za puštanje robe u slobodan promet su:

· račun i ostale trgovačke isprave na osnovi kojih je prijavljena carinska vrijednost robe

· deklaracija o carinskoj vrijednosti robe

· isprave za utvrđivanje povlaštenog podrijetla robe

· sve druge potrebne isprave
34.) Navedite minimalne uvjete za obavljanje trgovine.

Minimalni uvjeti za obavljanje trgovine su:

· minimalni tehnički uvjeti kojima moraju udvoljavati poslovne prostorije, oprema i sredstva za obavljanje trgovine

· opći sanitarni i zdravstveni uvjeti kojima moraju udvoljavati poslovne prostorije, oprema, sredstva i osobe koje posluju s robom

· minimalna stručna sprema koju moraju imati osobe koje obavljaju određene poslove u trgovini

35.) Navedite vrste vanjskotrgovinskih poslova.

Vrste vanjskotrgovinskih poslova su:

· leasing

· posebni oblici trtrgovine s inozemstvom

· kompenzacijski poslovi

· poslovi posredovanja

· malogranični uvoz i izvoz

· konsignacijska prodaja
36.) Navedite i ukratko objasnite načine prodaje robe u vanjskotrgovinskoj razmjeni.

Najpoznatiji načini prodaje robe u vanjskotrgovinskoj razmjeni su:

· prodaja izravnim trgovačkim pregovorima – najrašireniji način prodaje i kupnje robe poznate kvalitete, još se naziva i neposredna trgovačka pogodba. Kupac poziva potencijalne prodavatelje da mu pošalju svoju ponudu za isporuku određene robe. Po primitku ponuda, kupac odabire najpovoljniju i poziva ponuđača na izravne pregovore, nakon čega se sklapa kupoprodajni ugovor.
· prodaja po viđenju robe u cijelosti – kupoprodaja se događa u nazočnosti i kupca i prodavatelja, na mjestu gdje se nalazi roba. U slučaju sklapanja kupoprodajnog ugovora, kupac kvalitativno i kvantitativno preuzima robu.
· prodaja na osnovi uzoraka – prodavatelj uz svoju ponudu šalje kupcu dva odvojena uzorka robe. Ova prodaja se događa kad kupac i prodavatelj nemaju mogućnost susreta i kad nije moguće opisati kakvoću predmeta kupoprodaje.
· prodaja po standardnoj oznaci – prigodom prodaje robe kupac se u svom upitu pozove na određeni standard i njegovu oznaku, te navede potrebnu količinu robe i željeno vrijeme i mjesto isporuke.
· licitacijska prodaja

37.) Navedite glavna obilježja sajamske prodaje robe.

Potencijalni kupci mogu na jednom mjestu, uz relativno male troškove i za kratko vrijeme, upoznati cjelokupnu ponudu. Sajmovi povećavaju djelotvornost poslovanja, upoznavanja kupaca i prodavača, upoznavanja najnovijih dostignuća znanosti i tehnologije, širenja poznanstava i veza itd.
Mwwđunarodne sajmove možemo podijeliti na:

· opće – na kojima se izlaže i nudi roba široke potrošnje, npr. Zagrebački velesajam

· specijalizirane – na kojima se izlažu uzorci iz jedne skupine proizvoda ili uzorci proizvoda iz određene gospodarske grane, npr. Sajam medicine i tehnike.

38.) Što je burza?

Burze su stalna i organizirana tržišta na kojima se trguje standardiziranom i tipiziranom pa stoga i zamjenjivom robom.

Burzom se naziva i zgrada gdje se sastaju prodavatelji i kupci radi sklapanja trgovačkih poslova po pravilima i uzancama dotične burze.

Ponekad se burzom naziva i sam sastanak pa i posjetitelji burze.

39.) Objasnite razliku između promptnih i terminskih poslova.
Burzovni poslovi mogu se podijeliti u dvije osnovne grupe, ovisno o tome je li ugovorena isporuka predmeta kupoprodaje odmah ili po proteku određenog vremena, pa tako razlikujemo promptne poslove i terminske poslove.

Promptni poslovi su poslovi koji se sklapaju s namjerom da se stvarno i obave, odnosno s namjerom da prodavatelj isporuči prodanu robu, a kupac isplati dogovoreni iznos.

Terminski poslovi su burzovni poslovi čija se realizacija ugovara na neki određeni, budući datum (rok, termin), s ciljem zarade na tečajnoj razlici (razlici u cijeni).

40.) Koji su osnovni preduvjeti razvoja terminske trgovine?

Osnovni preduvjeti razvoja terminske trgovine su:

· roba mora bit standardizirana (npr. pšenica 1. klase)

· uvođenje sustava margina (ne mora se platiti cijeli iznos, nego samo postotak)

· prebijanje pozicije – zauzimanje suprotne pozicije (fizička isporuka ne postoji)

· roba kojom se standardno trguje (ima veliki godišnji promet)

· roba se ne smije kvarit

41.) Navedite vrste burzi prema predmetu trgovanja.

· Novčano-devizne burze su najstarije vrste burza. Na njima se trguje novcem i devizama i na taj način bitno djeluje na formiranje njihovih vrijednosti. Svaka transakcija na tim burzama je pokrivena nekim kratkoročnim vrijednosnim papirom tako da prijenosu novca u jednom smjeru odgovara prijenos vrijednosnog papira u suprotnom smjeru.
· Efektne burze na njima se trguje različitim vrstama obveznica i dionica. Trgovinom na burzi se formiraju i njihove cijene. Efektne burze se još nazivaju i burze vrijednosnih papira.
· Robne burze na njima se trguje samo onom robom koju je uprava burze uvrstila u kotaciju, čija je kvaliteta precizno opisana burzovnim uzancama i koja nosi određenu standardnu oznaku. To su npr. nafta, pšenica, bakar, zlato, pamuk itd.

Robne burze mogu biti opće i specijalizirane za određenu robu.

· Burze usluga su specijalizirane institucije i tržišta prijevoza, osiguranja i usluga kooperacije.

· Burze za trgovinu prijevoznim sredstvima središta su ponude i potražnje brodskog i zračnog prijevoza, locirane u svjetskim trgovačkim središtima robnog prometa.

42.) Navedite razliku između sudionika na terminskom tržištu, bikova i

medvjeda.

Među trgovcima kojima je cilj ostvarenje zarade na promjeni cijena, razlikujemo:

· one koji se u američkoj terminologiji nazivaju bikovima (eng. Bulls), optimistični su na porast cijena. Takvi špekulanti će danas kupovati terminske ugovore za isporuku neke robe jer su uvjereni kako će cijena robe iz tih ugovora na dogovoreni budući termin biti veća pa će oni svoje ugovore moći prodati po toj većoj cijeni i naplatiti ostvarenu razliku u cijenama.

· Pesimistični špekulanti nazivaju se medvjedima (eng. Bears) koji

vjeruju da će cijene padati i da će na tom budućem terminu biti niže nego danas. Zato oni danas prodaju ugovore po današnjoj cijeni, vjerujući da će ih (prije dospijeća) moći kupiti po nižoj cijeni i isporučiti svom kupcu, te na taj način ostvariti zaradu.

43.) Koja je cijena viša, spot ili terminska i zašto?

Terminska cijena je viša zbog troškova skladištenja...
44.) Koje su najvažnije pozitivne značajke elektroničkog poslovanja?

Najvažnije pozitivne značajke elektroničkog trgovanja jesu:
· brz pristup informacijama i cjelodnevna dostupnost prodajnih mjesta tijekom cijele godine

· globalna dostupnost, manji troškovi prodaje s tim da povećanje broja kupaca ne zahtjeva povećanje broja zaposlenih

· manji troškovi ispunjavanja narudžbi jer je naručivanje automatizirano

· otvorenost novim tržištima i trajno stvaranje i iskorištavanje novih poslovnih prilika

· jeftiniji marketing

· mogućnost osobnog praćenja ponašanja kupaca od prvog klika mišem pa do konačne kupnje

· pružanje boljih usluga kupcima i mogućnost kreiranja vlastitih baza podataka

· smanjenje troškova korisničke podrške

45.) Navedite i objasnite čemu služe zaštitne klauzule u vanjskotrgovinskim kupoprodajnim ugovorima.
Zaštitne klauzule, INCOTERMS čini skup trgovačkih izraza koji precizno određuju mjesto isporuke robe, podjelu troškova između prodavatelja i kupca te precizno definiraju mjesto i trenutak prijelaza rizika vezanih za robu koja je predmet kupoprodaje.

U reviziji Incotermsa iz 2000. godine ima ukupno 13 izraza (paritetnih klauzula) svrstanih u 4 skupine:

· skupina E: EXW

· skupina F: FAS, FCA, FOB
· skupina C: CFR, CIF, CIP, CPT
· skupina D: DES, DEQ, DDP, DDU
Bilo bi dobro da izvoznici ugovaraju transportne klauzule iz skupina C i D, prema kojima se uz robu prodaju i usluge prijevoza, osiguranja i dr. Pa se na taj način zapošljava domaća privreda i ostvaruje veći devizni priljev.
Uvoznici bi trebali ugovarati klauzule iz skupine E i F kako bi mogli angažirati domaće prijevoznike, osiguravajuća društva i druga uslužna poduzeća.
46.) Navedite osnovne skupine poslovnih isprava u vanjskoj trgovini.

Osnovna podjela poslovnih isprava:

· robne isprave

· prijevozne isprave

· isprave o osiguranju

· carinske isprave

Robne isprave: fakture, skladišnice, potvrde o robi

Prijevozne isprave: pomorske teretnice, teretni listovi, špediterske potvrde,

 ostale prijevozne isprave

Isprave o osiguranju: generalna polica, pojedinačna polica, certifikat

 osiguranja, potvrda o osiguranju
Carinske isprave: jedinstvena carinska deklaracija, deklaracija o carinskoj

 vrijednosti robe
47.) Navedite sve dokumente iz skupine faktura i objasnite trgovačku fakturu.

1.) Trgovačka faktura ili trgovački račun je osnovna robna isprava koju pri isporuci robe ili nakon pružene usluge izdaje prodavatelj, naslovljava je na kupca i poziva ga da plati isporučenu robu, odnosno učinjenu uslugu.

· bitni sastojci fakture: opis i cijena robe

· usklađenost sa akreditivom (opis robe iz trgovačke fakture mora odgovarati opisu iz akreditiva)
· klauzula S.E.& O. – uz greške i propuste (štiti izvoznika) – daje pravo ispravke eventualnih računskih pogrešaka u fakturi
· najčešći nedostaci na trgovačkim fakturama (svi dokumenti moraju odgovarat jedan drugom, isti uvoznik, isti izvoznik, vrijednost robe...)

2.) Proforma faktura (predračun) je zapravo ponuda izdavatelja izdana u obliku fakture.

3.) Predfaktura se pojavljuje u poslovima s robom koja je podložna znatnijim gubicima u težini u tijeku transporta

4.) Konzularna faktura je isprava koju potpisuje i potvrđuje konzularni predstavnik zemlje uvoznice, a koji je mjerodavan za zemlju prodavatelja

5.) Carinska faktura je posebna vrsta fakture koja se ispostavlja na tiskanici propisanoj u zemlji kupca.

6.) Specifikacija robe pojavljuje se kod pošiljki koje se sastoje od velikog broja različitih artikala koji spadaju pod različite tarifne brojeve, a imaju i različite cijene. Specifikacija robe koristi se kod kvantitativnog preuzimanja i kod carinjenja robe jer pomaže utvrđivanju vrste robe, tarifnog broja, a time i određivanju visine carinske stope.
7.) Lista pakiranja je popis robe po paketima i koletima koji čine jednu pošiljku (opisuje ambalažu)

48.) Koje su sličnosti, a koje razlike između liste pakiranja i specifikacije robe?

Specifikacija robe je isprava koja sadrži popis svih pojedinačnih artikala koji čine jednu pošiljku. Ona, dakle, detaljno opisuje robu.

Lista pakiranja je popis robe po koletima u koja je upakirana i koja čine jednu pošiljku. Ona, dakle, detaljno opisuje ambalažu.

I lista pakiranja i specifikacija robe prilažu se trgovačkoj fakturi.
49.) Objasnite skladišnicu i njenu glavnu osobinu.

Skladišnica je isprava koju deponentu robe izdaje javno skladište potvrđujući da je navedenu robu primilo na čuvanje i obvezujući se da će ju predati deponentu, odnosno osobi na koju on prenese svoje pravo raspolaganja robom.
Skladišnica je vrijednosni papir koji se najčešće izdaje po naredbi deponenta i koja je onda prenosiva indosamentom. Takvim prijenosom skladišnice postiže se da se uskladištena roba preprodaje jednostavno i bez troškova suvišnog transporta i manipulacije robom.

Skladišnica može biti jednodjelna (u praksi se rijetko primjenjuje) i dvodjelna, koja se sastoji od: priznanice i založnice
· bitni sastojci su: naziv javnog skladišta, tekući broj skladišne knjige, ime i sjedište deponenta, naziv, količina i vrijednost uskladištene robe, datum i potpis ovlaštene osobe javnog skladišta

Špediterska skladišna potvrda (FIATA) je isprava kojom špediter potvrđuje da je navedenu robu primio od deponenta i smjestio je na svoje skladište te se obvezuje da će je predati deponentu.

50.) Objasnite potvrde o robi.
Potvrde o robi su isprave koje govore o podrijetlu robe, njezinoj količini, kvaliteti, zdravstvenoj ispravnosti i sl.

1.) Potvrda o podrijetlu su dokumenti kojima izdavatelj potvrđuje da je neki proizvod podrijetlom iz zemlje u kojoj je izdan i certifikat o podrijetlu.

· mogu ih izdat trgovačke komore, carinska uprava i izvoznik robe

· HGK izdaje dva oblika potvrde o podrijetlu robe: preferencijalnu i nepreferencijalnu potvrdu

· EUR 1 je tiskanica koja se koristi između Hrvatske i Europske unije, a kojom se dokazuje da je predmetna roba hrvatskog podrijetla
Da bi se neki proizvod priznao kao hrvatski, uvozne komponente ne smiju biti veće od 40%.

2.) Potvrda o izravnoj pošiljci je isprava koju na zahtjev kupca pribavlja izvoznik, a njom carinske vlasti neke zemlje potvrđuju da je predmetna roba prevezena kao izravna pošiljka.

U Hrvatskoj tu potvrdu izdaju ulazne carinarnice nakon izvješća izlazne carinarnice.
3.) Potvrda o krajnjem korisniku je isprava koju na zahtjev prodavatelja izdaje kupac kao jamstvo da je on krajnji korisnik predmetne robe.
4.) Potvrda o kvaliteti robe je isprava koju izdaje organizacija registrirana za kontrolu kvalitete i kvantitete robe potvrđujući da je pregledala predmetnu robu i navodeći rezultate do kojih je analizom došla.

5.) Certifikat o težini robe – isprava o službeno izmijenjenoj težini robe pri njenoj otpremi u mjestu polazišta (važno ako robu plaćamo po težini).
6.) Tvornički atest – potvrda kojom proizvođač potvrđuje kvalitetu robe (koristi se kod tehnoloških proizvoda).
7.)Potvrda o višoj sili – isprava koja opravdava izvoznika ako ne isporuči robu na vrijeme.
Certifikati o zdravstvenom stanju robe

1.) Sanitarna potvrda - dokaz da je proizvod proizveden po postojećim sanitarnim normama

2.) Veterinarska potvrda – dokaz da su proizvodi zdravstveno ispravni
3.) Fitopatološka potvrda – za proizvode biljnog porijekla
51.) Navedite i objasnite prijevozne isprave u vt poslovanju!

· Pomorske teretnice

· Teretne listove

· Međunarodne špediterske potvrde

· Isprave o osiguranju robe

· Carinske dokumente

· Karnet TIR

· Karnet ATA

POMORSKE TERETNICE

Pomorska teretnica je prijevozna isprava koju na zahtjev krcatelja izdaje brodar ili njegov ovlašteni agent kao dokaz da je navedenu robu preuzeo na prijevoz u prividno dobrom stanju i kojom se obvezuje da će je prevesti do navedene odredišne luke i tamo je, u stanju u kojem ju je primio, predati prvom (zakonskom) imatelju originala teretnice.

Teretnica ima trio osnovne funkcije:

1) Potvrđuje postojanje ugovora o prijevozu i uvjeti tog ugovora

2) Služi kao dokaz da je brodar primio teret koji je u njoj naveden

3) Utvrđuje obvezu brodara da navedeni teret preda legitimnom imatelju teretnice

Vrste teretnica:

· linijska pomorska teretnica – je prijevozna isprava i robni vrijednosni papir koji

se izdaje pri ukrcaju robe na brodove linijske (redovite) plovidbe

· čarter teretnica – je prijevozna isprava koja se rabi pri prijevozu robe

brodovima slobodne plovidbe

· čista teretnica – sadrži primjedbe kojima bi se izričito kontroliralo kako je

oštećena roba bila ambalažirana

· nečista teretnica – je svaka teretnica koja sadrži neku primjedbu kojom se

izričito kontroliraju nedostaci na robi (npr. vlažna roba, mokra, nečista, oštećena itd.)

TERETNI LISTOVI

Teretni listovi su prijevozne isprave koje se pojavljuju u željezničkom, cestovnom, zračnom, riječnom i pomorskom prometu.

Propisani su međunarodnim konvencijama o pojedinim vrstama prijevoza. Unificirani su i izdaju se dvojezično, na jeziku zemlje prijevoznika i na jednom svjetskom jeziku.
Međunarodni željeznički tovarni list
· isprava je o prijevozu robe u međunarodnom željezničkom prometu kojom željeznica svojim žigom potvrđuje kako je primila robu na prijevoz, da će je prevesti do naznačene odredišne željezničke postaje te da će je tamo predati navedenom primatelju

· teretni list je isprava na ime

· on je samo isprava kojom se dokazuje postojanje ugovora o prijevozu robe željeznicom

Međunarodni teretni list u cestovnom prometu
· prijevozna je isprava koja se koristi pri prijevozu robe različitim vrstama kamiona

· glasi na primatelja

· nije vrijednosni papir niti je ugovor o prijevozu, on je samo dokaz o postojanju ugovora o prijevozu

Zračni tovarni list

· isprava je kojom zračni prijevoznik potvrđuje primitak robe zbog prijevoza na označeno odredište

· to je tiskanica na engleskom jeziku propisana međunarodnom konvencijom o prijevozu robe zrakom

MEĐUNARODNE ŠPEDITERSKE POTVRDE

Razlikujemo slijedeće međunarodne špediterske potvrde:

1) Špediterska potvrda o primitku – isprava je kojom špediter potvrđuje da je od određene osobe u određenom mjestu primio točno navedenu i opisanu robu uz neopoziv nalog da organizira njenu otpremu i stavi je na raspolaganje imenovanom primatelju

2) Špediterska prijevozna potvrda – isprava kojom špediter potvrđuje da je primio od nalogodavca određenu robu zbog otpreme određenim prijevoznim sredstvom

3) Špediterska teretnica za mješoviti prijevoz – isprava je kojom se špediter obvezuje obaviti ili u svoje ime pribaviti obavljanje cjelokupnog transportnog pothvata od mjesta prihvata do mjesta isporuke navedenog na teretu

4) Kurirske i poštanske potvrde – su transportni dokumenti koje izdaje poštanski ured ili kurirsko poduzeće iz mjesta otpreme robe

ISPRAVE O OSIGURANJU ROBE

U transportnom se osiguranju rabi generalna i pojedinačna polica osiguranja.

Generalna polica

· rabi se kad osiguranik sukcesivno i u kraćim vremenskim razmacima izvozi ili uvozi istu ili sličnu robu na istom paritetu

· u takvim je primjerima praktičnije i jeftinije sklopiti generalni ugovor o osiguranju i ishoditi generalnu policu nego za svaki pojedini izvozni posao pribavljati pojedinačnu policu

Pojedinačna polica
· izdaje se u slučaju povremenih ugovora o osiguranju

· u takvim će slučajevima osiguratelj, po zahtjevu osiguranika izdati policu osiguranja koja sadrži sve bitne elemente ugovora o osiguranju i koja će mu omogućiti naplatu eventualne štete

CARINSKI DOKUMENTI

Carinski dokumenti u užem smislu riječi jesu isprave čiju je uporabu u carinskim postupcima propisala Hrvatska uprava carina ili se one upotrebljavaju na osnovi međunarodnih konvencija koje je Hrvatska ratificirala.

U širem smislu tu spadaju sve one isprave koje se rabe u carinskim postupcima, dakle robne, prijevozne, isprave o osiguranju i druge.

Jedinstvena carinska deklaracija
· je osnovna carinska isprava koja se od 1. siječnja 2000. rabi kao jedinstveni formular carinske deklaracije za sve vrste carinskih postupaka

· izgled i sadržaj formulara odgovara pravilima Svjetske trgovinske organizacije, drugim riječima jednak je odgovarajućim formularima u drugim zemljama članicama WTO-a

Deklaracija o carinskoj vrijednosti robe

· je isprava koja se pojavljuje pri uvozu robe

· kao što i naziv isprave govori služi pri izračunavanju carinske osnovice, cijene robe na koju se obračunavaju propisana carinska davanja

KARNET TIR

Carinski je dokument koji se primjenjuje za ubrzavanje i pojednostavljenje carinske formalnosti prilikom prijelaza cestovnih motornih vozila iz jedne zemlje u drugu, odnosno prilikom tranzita.

Dvije du osnovne vrste karneta: onaj koji se rabi za prijevoz između dvije zemlje (ima 6 listića) i onaj koji se rabi za tranzit između više zemalja (14 listića).

Karnet TIR otvara carinarnica u zemlji polaska i to nakon što pregleda robu i vozilo te provjeri koje je prijevoznik unio u karnet.

Odredišna carinarnica evidentira karnet TIR u kontrolniku ulaznih karneta i u roku od sedam dana šalje potvrdu primitka robe polaznoj carinarnici a ostali dio arhivira.

KARNET ATA

Dokument je koji omogućuje privremeni uvoz neke robe bez plaćanja carine i poreza s time da se predmetna roba mora najdulje u roku od jedne godine vratiti u inozemstvo u neizmijenjenom stanju.

Karnet ATA se može izdati fizičkim i pravnim osobama sa prebivalištem u zemlji izdavatelja karneta.

Izlazna carinarnica u zemlji privremenog izvoza otvara karnet, provjerava je li pravilno popunjen i odgovaraju li podaci stvarnom stanju robe.

Ulazna carinarnica u zemlji uvoza provjerava je li karnet potvrđen i je li izdavatelj popunio sve predviđene rubrike.

Prilikom vračanja robe u inozemstvo izlazna carinarnica u zemlji privremenog uvoza pregledava robu, uspoređuje podatke iz karneta sa stvarnim stanjem robe, potvrđuje talon ponovnog izlaza robe i upisuje ga u kontrolnik.

52.) Ukratko objasnite tehniku plaćanja akreditivom.
Međunarodni dokumentarni akreditiv je instrument plaćanja u kojem se neka banka na zahtjev i po nalogu svog komitenta (nalogodavca) obvezuje da će:

1) isplatiti korisnika akreditiva ili nekoj trećoj osobi po njegovoj naredbi određeni novčani iznos ili da će

2) ovlastiti neku drugu banku da obavi takvo plaćanje

pod uvjetom da korisnik ili ta treća osoba banci preda ugovorenu dokumentaciju i udovolji svim ostalim uvjetima akreditiva.

53.) Ukratko objasnite dokumentarnu naplatu – robni inkaso.
Inkaso naplata u platnom prometu s inozemstvom primjenjuje se kada između poslovnih partnera vlada uzajamno povjerenje stečeno na osnovi dugogodišnjeg poslovnog odnosa kada su uvjeti na tržištu takvi da jedna strana, kojoj to odgovara, diktira takav način plaćanja.

Prvi korak u postupku dokumentarne naplate je dostava naloga za inkaso i dogovorenih dopremnih i drugih dokumenata. Na osnovi naloga banka remitent (banka prodavatelja) će angažirati inkaso banku koju odredi nalogodavac ili ako on to ne učini banka će odabrati sama. Banka remitenta će potom primljeni nalog proslijediti inkaso banci koja će o tome obavijestiti korisnika naplate-kupca. Kupac će banci doznačiti inkaso iznos ili će akceptirati mjenicu nakon čega mu inkaso banka predaje prijevozne i druge dokumente na osnovu kojih će moći preuzeti i ocariniti robu.

54.) Koje su razlike plaćanja akreditivom i robnim inkasom?
Akreditiv je puno sigurniji instrument plaćanja jer u mehanizmu akreditiva korisnik (prodavatelj robe) započinje s isporukom robe tek po otvaranju akreditiva odnosno nakon što je osigurao naplatu.

U inkaso naplati to nije tako jer prodavatelj otpremne i druge dokumente šalje zajedno s robom, očekujući da će kupac robe postupiti u skladu s ugovorom i da će otkupiti dokumente(akceptirati mjenicu) i preuzeti robu. To se ne mora uvijek i dogoditi pa na prodavatelju ostaju rizici neplaćanja ili neakceptiranja.

Može se reći da je inkaso puno nesigurniji i rizičniji od akreditiva.
55.) Objasnite bankovnu doznaku u platnom prometu s inozemstvom.
Bankovna doznaka za plaćanje u inozemstvu je nalog komitenta (dužnika-kupca) svojoj poslovnoj banci da na teret njegovih sredstava isplati određenu svotu deviza inozemnoj osobi (vjerovniku, inozemnom dobavljaču) koja je naznačena u nalogu.

Domaća banka prihvaća taj nalog i nakon toga nalaže inozemnoj, obično korespodentnoj banci isplatu određene novčane svote u obliku odobrenja ili isplate u gotovini korisniku te doznake.

56.) Navedite vrste rizika u vanjskoj trgovini.
Vrste rizika su: prenosivi, neprenosivi, osigurljivi, neosigurljivi, subjektivni i objektivni rizici.

Prenosivi rizici

· su skupina rizika za koje je moguće utvrditi vjerojatnost nastupa i visina mogućih šteta

· moguće je da se njihov negativan učinak smanji ili izbjegne njihovim prenošenjem na poslovnog partnera ili na osiguravajuće organizacije koje se profesionalno bave upravo preuzimanjem rizika uz naplatu premije osiguranja

· neki od prenosivih rizika su: valutni rizik, transportni, ratni rizik itd.

Neprenosivi rizici

· jesu oni kojima nije moguće odrediti vjerojatnosti nastupa pa time ni visinu moguće štete

· nije ih moguće primijeniti na osiguravatelja ili neku drugu organizaciju pa poduzeću preostaje da se sam pobrine za njihovu prevenciju, smanjivanje negativnih učinaka provedbom odgovarajuće politike rizika

Osigurljivi rizici
· to su oni rizici od kojih se možemo osigurati
· tu ubrajamo slijedeće rizike: osobni rizik – kojemu je izložen pojedinac, imovinski rizik – kojemu je izložena imovina, i rizik od odgovornosti za štetu na imovini, zdravlju ili životu treće osobe

Neosigurljivi rizici
· su rizici različiti nepredvidivi i katastrofalni rizici na koje pojedinac nije mogao utjecati pa se ne mogu ni osigurati

Subjektivni rizici
· nastaju kao posljedica subjektivne volje čovjeka

· teško su predvidljivi i teško mjerljivi jer ovise o volji i postupcima pojedinca pa nisi ni osigurljivi
Objektivni rizici
· su oni rizici na koje pojedinac ne može utjecati niti ih svojom voljom ukloniti

· taj je rizik lako izmjeriti, odrediti učestalost nastupa, visinu prosječnih šteta pa su stoga oni i osigurljivi

57.) Koje su značajke robnih, a koje financijskih rizika?
ROBNI RIZICI

Odnose se na robni dio vanjskotrgovinskog posla te obuhvaćaju sve nepredvidive događaje koji mogu rezultirati štetama na robi odnosno na predmetu kupoprodaje.

Kao posljedica robnih rizika dolazi i do kršenja odredbi ugovora koje se odnose na vrstu, količinu i kvalitetu te na vrijeme isporuke predmeta kupoprodaje.

U literaturi se susreće velik broj klasifikacija ali najčešće se svrstavaju u slijedeće tri skupine:
· rizik provedbe kupoprodajnog ugovora

· rizik vrsta, kvalitete i količine robe te

· transportni rizik

FINANCIJSKI RIZICI

Nastaju kao posljedica nepredviđenih događaja koji mogu otežati i/ili onemogućiti plaćanje i/ili naplatu u nekom vt poslu na ugovoreni način, u ugovorenoj vrijednosti i u ugovorenom roku.

Mogu biti izazvani subjektivnim osobinama i okolnostima i/ili mogu biti posljedica određenih objektivnih uzroka.

Najčešći objektivni uzroci pjeve financijskih rizika su mjere gospodarske politike koje poduzimaju državne vlasti, kao i posljedica kretanja na domaćem i međunarodnim i financijskim tržištima.

Razlikujemo:

- rizik cijena

· rizik izvoznog kredita

· rizik konvertiranja

· rizik transfera

· tečajni rizik

· rizik devalvacije i revalvacije

58.) Navedite prednosti i nedostatke izravnog i neizravnog izvoza.
Neizravan (indirektan) izvoz

· o indirektnom izvozu govorimo kada proizvođač za izvoz svojih proizvoda rabi usluge drugih, neovisnih, organizacija iz svoje zemlje

· takve organizacije nazivaju se posredničkim
· prednosti – posrednici su stručnjaci za izvozne poslove; izvrsno poznaju strana tržište; imaju dobre poslovne veze i uspješno mogu pronaći tržište za određeni proizvod; korištenjem posrednika opseg prodaje može se povećati u vrlo kratkom roku; proizvođač može uz minimalan rizik procijeniti stvarni potencijal inozemnog tržišta
· nedostaci – posrednici su skloni baviti se trgovinom više različitih roba što za posljedicu uma lošiju promociju; kako je profit osnovni motiv poslovanja svih posrednika oni će se najviše baviti proizvodima koji im kratkoročno gledano donose najveću dobit; ako se pojavi neki poslao koji će donositi veći profit oni će ga prihvatiti i odbaciti neki drugi posao; mogućnosti sukoba interesa između proizvođača i posrednika
Izravan izvoz
· o izravnom izvozu govorimo kada domaći proizvođač neku robu izvozi i otprema robu izravno kupcu u inozemstvo odnosno u njegovu tvrtku čije je sjedište u inozemstvu

· prednosti – profit ostaje u matičnom poduzeću; zadržava se puna kontrola nad distribucijom i promocijom proizvoda; izvrsno je poznato strano tržište pa se zna što treba mijenjati kako bi se još bolje odgovorilo na potrebe tržišta; prodajni kanali su trajni i uhodani; zbog rasta prodaje smanjuju se prosječni troškovi i raste profit

· nedostaci – za ulazak na strano tržište potrebna su velika početna ulaganja; proizvođač ulazi u rizik jer postoji mogućnost da proizvod ne bude prihvaćen; postoji mogućnost da proizvođač nema potrebna financijska i marketinška znanja a usluge specijalista su preskupe; potrebno je puno vremena da se postigne potreban volumen prodaje, a postoji mogućnost da se on i ne postigne

59.) Što sve spada u otpremničke poslove?
Osnovna zadaća otpremnika je organizacija otpreme i dopreme robe. U obavljan je te osnovne funkcije otpremnici moraju organizirati i koordinirati i cijeli niz drugih poslova.
Osnovni otpremnički poslovi jesu poslovi savjetovanja i izrada ponuda, poslovi određivanja instradacija i ugovaranja prijevoza, poslovi organizacije utovara, istovara i pretovara, poslovi osiguranja, uskladištenja, carinsko posredovanje te poslovi prihvata i predaje robe.

Specijalni otpremnički poslovi – poslovi kontrole kvalitete i kvantitete robe, preuzimanja robe, pakiranje i kontrola pakiranja, uzimanje uzoraka, izdavanje jamstvenih pisama, poslovi izdavanja otpremničkih dokumentacija.
PAGE
20

