01 - Uvod u Međunarodnu trgovinu

[image: image1.png]HRVATSKA

Medunarodno otpremn

(medunarodni Spediter)

Drzavna tijela i institucije za
ckonomske odnose s inozemstyor
Hrvatska narodna banka
Sluzba DDK
Hrvatska gospodarska
kom

Financijska policija,
financiiska kontrol

a

Ostala usluzna poduzeéa
u vanskoj trgovini

tran

port

Poduzeca za kontrolu kvalitete i

a medunarodni

Sni inspektorat

Tz
anitamni, veterinarski

i fitopatoloSki inspektorati
Odjel MUP-a

il nje
T o M e E%}g _{!11: ‘gospodarskog kriminala
prometu 1l matlgh
Medunarodne prometne e ———
agencije
=l 2 -
Javia skladista e Rt enle
Carinska skladista Distributcri
Slobodne carinske zone ’ -
Dilri Instituciic 7a financiranje VT
Pomorske i rjecne luke,

Zeljeznicke stanice, robni i
kontejnerski termi
medunarodne zragne luke

poslova i osiguranic izvozni

kredita

Carir

Osiguravajuéa drustva

kontrola

B

CARINA

zvoznofuvozno carinjenc

Inozemni korespodent
Spediter

CARINA

Izvoznoluvozno carinjenjc

Export-import podiu

Veletrgovacka poduzeca

i

Maloprodajna mreza

———— Siroka potrosnja

:1 Poslovna banka

Medunarodne burze robe, usl
i vrijednosnih papira

Medunarodne aukcije

via tijela |
institucije za ckonomske
odnose s inozemstvom

STRANA DRZAVA

OSNOVNE INSTITUCIJE SUSTAVA

· Velika kriza 1929. – 32.

· Gospodarske politike izlaska iz krize i rat

· Novi međunarodni ekonomski sustav

· Osnovne institucije sustava (IMF, WBi...)

POKUŠAJ OSNIVANJA ‘’ITO’’ I NASTAVAK GATT-a

· Pregovori 1946. - 1947. god.

· Havanska povelja i nastanak GATT-a (Opći sporazum o trgovini i pristojbama)

· Osnovni ciljevi i postignuća GATT-a

SVJETSKA TRGOVINSKA ORGANIZACIJA

· Osnovana je 14. 4. 1994. god. sporazumom u MARRAKESHU

· Djeluje od početka 1995. god.

KLJUČNE RAZLIKE WTO I GATTa

· WTO je organizacija a GATT je samo sporazum

· WTO regulira trgovinu robama, uslugama i trgovinu vezanu uz prava intelektualnog vlasništva

· WTO bitno efikasnije rješava sporove između članica

CILJEVI I NAČELA WTO

OSNOVNI CILJ - razvitak sustava slobodne multilateralne razmjene čime se povećava:

· Proizvodnja roba i usluga

· Zaposlenost

· Dohodak i potražnja

· Ukupan životni standard

Iskustvo iz prošlosti i suvremeni uvjeti proširuju ciljeve i na:

· Poštivanje zahtjeva za održiv razvitak i zaštitu okoliša ta na pojačanu brigu za nerazvijene članice

OSNOVNA NAČELA SUSTAVA KOJI PROMIČE WTO su:

NAČELO NEDISKRIMINACIJE (klauzule najpovleštenije nacije i nacionalnog postupanja)

NAČELO TRANSPARENTNOSTI I PREDVIDIVOSTI (načelo ‘’samo carina’’, usklađenost, registracija i dostupnost propisa, ‘’plafomiranje’’ carina)

NAČELO DALJNJE LIBERALIZACIJE

SPORAZUMI WTO

MULTILATERALNI

· GATT 1994.

· GATS (general agreement on trade services)

· TRIPS (‘’Trade related aspetcs of intelectual property rights’’- trgovinski aspekti prava na intelektualno vlasništvo)

PLURILATERALNI

· UGOVOR O TRGOVINI U CIVILNOM ZRAKOPLOVSTVU

· UGOVOR O JAVNIM NABAVKAMA

· UGOVOR O MLIJEČNIM PROIZVODIMA

· UGOVOR O GOVEĐEM MESU

HRVATSKA I WTO

· Hrvatska je po osamostaljenju, automatski postala članicom OUN i MMF a pripadalo joj je i članstvo u GATT-u, ali...

· Postupak primitka je trajalo od 1993. do studenog 2001. god.

POJAM

· Def. 1 - gospodarska djelatnost koja obuhvaća razmjenu robe i usluga s inozemstvom, odnosno sveukupnu razmjenu materijalnih i nematerijalnih dobara između zemalja

· Def. 2. - ukupni opseg razmjene između zemalja cijelog svijeta, odnosno ukupnost razmjene na globalnom tržištu

POJAM VANJSKE TRGOVINE I VT POSLOVANJA

· Vanjska trgovina u užem smislu:

· obuhvaća samo promet robe između gospodarskih subjekata iz različitih zemalja, pa je predmet vanjskotrgovinske razmjene samo ona roba koja prelazi državnu granicu jedne ili više zemalja.

· Vanjska trgovina u širem smislu:

· obuhvaća međunarodnu robnu razmjenu i razmjenu gospodarskih usluga (tzv. “nevidljivi izvoz i uvoz”), promet kapitala, promet ljudi (turistički promet) i prijenos vijesti (telekomunikacijski promet).

VANJSKA TRGOVINA

· Vanjska trgovina je dio prometa robe u kojem:

· predmet kupoprodaje prelazi carinsku crtu

· napušta teritorij zemlje prodavatelja (izvoznika)

· ulazi na teritorij zemlje kupca (uvoznika)

· Sveukupnost razmjene robe i usluga s inozemstvom nazivamo poslovima vanjskotrgovinskog prometa.

RAZVOJ MEĐUNARODNE TRGOVINE

· Unutarnja trgovina - uvjet razvoja društvenih proizvodnih snaga u okvirima pojedinih nacionalnih privreda

· Razvoj društvenih proizvodnih snaga dovodi do povećanja međunarodne razmjene roba

· Nagli razvoj međunarodne razmjene roba uzrokovan pojavom :

· kapitalističkog načina proizvodnje

· prijelaza na strojnu proizvodnju

· pojavom proizvodnje standardiziranih dijelova u velikim serijama

· Usporedno s rastom međunarodne razmjene, raste i opseg robne proizvodnje u svijetu

TRGOVINA

1. Trgovina (i unutarnja i vanjska) obavlja funkciju posrednika između proizvođača i potrošača.

2. Trgovina trostruko posreduje:

1. interpersonalno (posredovanje između osoba proizvođača i potrošača)

2. interlokalno (posredovanje između mjesta proizvodnje i mjesta potrošnje - transport)

3. intertemporalno (posredovanje između vremena proizvodnje i vremena potrošnje – skladištenje)

3. Zajednička obilježja vanjske i unutarnje trgovine:

· djelovanje (istih) ekonomskih zakona pri formiranju cijena (npr. zakon ponude i potražnje),

· tehnika trgovanja (uobičajeni oblici sklapanja kupoprodajnih odnosa, obavljanja poslovnih transakcija, vođenja pregovora) i

· organizacijski oblici tržišta (institucije sajmova, aukcija, robnih burzi,...)

GLAVNE ZNAČAJKE VANJSKE TRGOVINE

1. VT proteže se na različite VT i monetarne sustave (zato je regulirana međunarodnim trgovinskim i platnim sporazumima)

2. VT u svim zemljama nailazi na različita ekonomsko-politička ograničenja koja se provode:

· kontrolom VT razmjene

· carinskim režimom

· uvođenjem kontingenata (svaka zemlja regulira ukupan promet roba i usluga s inozemstvom i štiti interese vlastitog gospodarstva)

3. Vlastitim deviznim sustavom svaka zemlja regulira platni promet i kreditne odnose s inozemstvom

4. Vanjsku trgovinu prate mnoge međunarodne konvencije, običaji i pravila

5. Vanjsku trgovinu karakteriziraju složene tehnike plaćanja i osiguranja plaćanja i naplate ugovorenih vanjskotrgovinskih poslova

6. Vanjska trgovina je podvrgnuta posebnom sustavu nadzora nad kretanjem robe i usluga u međunarodnoj razmjeni i o njoj se vodi zasebna vanjskotrgovinska statistika

7. Vanjsku trgovinu prati posebna dokumentacija, poseban način izračunavanja cijene, posebni troškovi i posebne procedure

8. Izvoz robe ima za posljedicu potrebu da se cijena na domaćem (unutarnjem) tržištu oblikuje na temelju cijene robe na inozemnom tržištu

9. Poslovni rizici u vanjskoj trgovini su mnogo izraženiji nego rizici u unutarnjoj trgovini (politika osiguranja od robnih i financijskih rizika sastavni je dio poslovne politike poduzeća koja se bave VT)

10. Uspostavljanje poslovnih kontakata i trajnih odnosa u vanjskoj trgovini je vezano uz dobru poslovnu informiranost vanjskotrgovinskih poduzetnika

11. Uspješnost u VT je vezana uz posebna znanja i umješnosti poduzetnika i vanjskotrgovinskih djelatnika (znanje stranog jezika, stručno vladanje tehnikom vanjskotrgovinskog poslovanja,...)

AKTIVNOSTI VT POSLOVANJA

1. Obavljanje redovitih radnji:

· prijavljivanje vanjskotrgovinskih zaključaka kod nadležne institucije

· vođenje potrebnih evidencija

· utvrđivanje ugovornih elemenata plaćanja robe, osiguranje i otprema robe

2. Usklađivanje VT poslovanja s neprestanim promjenama u VT i deviznom sustavu vlastite zemlje i zemalja stranih partnera

3. Financiranje izvoza i uvoza na kredit

ČIMBENICI VANJSKE TRGOVINE

1. Državna tijela - posebno ministarstvo nadležno za vanjsku trgovinu koje zajedno s ministarstvom financija i ostalim ministarstvima predlaže mjere VT politike, nacrte zakona i odluka za reguliranje VT

2. Misije, ustanove, asocijacije ili zajednice čija je zadaća

· unapređivanje vanjske trgovine

· analiziranje međunarodne trgovine

· utvrđivanje rezultata poduzetih mjera

3. Trgovačka društva (poduzeća) koja se bave izvozom i uvozom robe i usluga, tzv. vanjskotrgovinska operativa koja poslove vanjske trgovine obavlja:

· u svoje ime i za račun i po nalogu drugoga

· u ime i za račun drugoga

· u svoje ime i za svoj račun

ULOGA I ZNAČENJE VANJSKE TRGOVINE

· Uloga i značenje vanjske trgovine u životu zemlje se ogleda u sljedećem:

· U opskrbi gospodarstva zemlje proizvodima koje ne može proizvoditi, ili ih ne proizvodi u količinama dovoljnim za zadovoljenje domaće potrošnje

· U doprinosu svjetskoj podjeli rada (time i smanjenju proizvodnih troškova)

· U omogućavanju konkurencije između kupaca i proizvođača (sprečavanje stvaranja monopola i prenagle promjene cijena robe)

· U olakšavanju izvoza kapitala

POKAZATELJI ZNAČENJA VT U GOSPODARSTVU ZEMLJE

Uloga i značenje VT ogleda se u tome:

· Koliko je pridonijela opskrbljenosti domaćeg tržišta potrebnim količinama i asortimanom robe (uvoz)

· Koliko je utjecala na izjednačavanje troškova proizvodnje domaće robe s troškovima proizvodnje istovrsne inozemne robe (uvoz i izvoz)

· Koliko je omogućila potpunije korištenje domaćih proizvodnih kapaciteta plasmanom domaće robe na inozemno tržište (izvoz)

· Koliki je udio vanjskotrgovinske razmjene u ukupnom društvenom proizvodu zemlje

ULOGA I ZNAČENJE VANJSKE TRGOVINE

· VT izaziva specijalizaciju proizvodnje te proizvodnju roba u velikim količinama (tržište postaje preusko za njihov plasman)

· izvozom se ostvaruju značajna devizna sredstva, koriste se za uvoz deficitarnih roba ili proizvoda

· stupanj otvorenosti gospodarstva zemlje prema svjetskom tržištu uvjetuje ulogu i značenje vanjske trgovine

· VT ubrzava razvitak načina proizvodnje i proizvodnosti rada na razinu suvremenih dostignuća razvijenih zemalja

· VT jača konkurentsku sposobnost domaćih proizvođača na međunarodnom tržištu

· VT uspostavlja i unapređuje ekonomske odnose s mnogim zemljama

OVISNOST GOSPODARSKOG RAZVOJA I VT

Pokazatelji:

1. Koliko se izvozom tržišnih robnih viškova omogućuje uvoz deficitarne robe

2. Koliko se izvozom ostvaruje povećanje deviznog priljeva

3. Koliko vanjskotrgovinska razmjena utječe na povećanje zaposlenosti domaćeg stanovništva

4. Koliko vanjska trgovina uvozom suvremenih strojeva i drugih tehnoloških rješenja utječe na sniženje troškova proizvodnje u domaćem gospodarstvu

5. Koliko vanjska trgovina utječe na usvajanje novih proizvoda, suvremenih rješenja i inovacija

6. Koliko vanjska trgovina utječe na izmjenu sastava razmjene s drugim izvozom proizvoda višeg stupnja obrade

7. Koliko vanjska trgovina utječe na smanjenje uvoza i povećanje neovisnosti domaćeg gospodarstva

MEĐUNARODNO TRŽIŠTE I MEĐUNARODNA RAZMJENA

· Tržište je određeno područje na kojem se redovito ostvaruje susret prodavača (ponude) i kupaca (potražnje) robe i usluga

· Uključuje skup poduzeća, ustanova, pomoćnih službi

· Na tržištu se treba uspostaviti tzv. “cijena ravnoteže”, koja se oblikuje kao odraz ujednačenih odnosa ponude i potražnje

· Međunarodno tržište je područje koje obuhvaća manji ili veći broj zemalja radi međusobnog održavanja stalnih trgovačkih odnosa i gospodarske suradnje

TRGOVINSKA BILANCA

· odnos vrijednosti ukupnog izvoza i ukupnog uvoza robe jedne zemlje za određeno vremensko razdoblje (obično jednu godinu) može biti:

· aktivna (vrijednost izvoza robe veća je od uvoza)

· pasivna (vrijednost uvoza robe veća je od izvoza)

· uravnotežena (vrijednosti uvoza i izvoza robe su izjednačene)

· sastavlja se na temelju statističkih praćenja vanjske trgovine

· osim ukupne vrijednosti uvoza i izvoza robe, trgovinska bilanca sadrži i njihovu strukturu

· ova bilanca čini najveću stavku platne bilance zemlje

ROBNA RAZMJENA HRVATSKE S INOZEMSTVOM (privremeni podaci) 2003. godina (u 000 USD)
	
	1-12.2002.
	1-12.2003.
	Index

	IZVOZ
	4.903.584
	 6.164.188
	125,7

	UVOZ
	10.722.045
	14.197.916
	132,4

	SALDO
	 -5.818.461
	 -8.034.728
	138,1

ROBNA RAZMJENA HRVATSKE S INOZEMSTVOM (privremeni podaci) siječanj - ožujak 2004. (u 000 USD)

	
	1-3.2003.
	1-3.2004.
	Index

	IZVOZ
	1.462.988
	1.808.779
	123,6

	UVOZ
	2.952.329
	3.637.357
	123,2

	SALDO
	-1.489.341
	-1.828.578
	122,8

NAJZNAČAJNIJI PARTNERI RH U IZVOZU (privremeni podaci) 2003. godina

	Rang
	Zemlja
	Izvoz u 000 USD
	Index
	Udjel u 2003.

	1
	Italija
	1.628.310
	146,2
	26,4

	2
	Bosna i Hercegovina
	892.264
	126,7
	14,5

	3
	Njemačka
	733.011
	119,8
	11,9

	4
	Slovenija
	510.882
	119,4
	8,3

	5
	Austrija
	479.514
	131,1
	7,8

NAJZNAČAJNIJI PARTNERI RH U IZVOZU (privremeni podaci) siječanj - ožujak 2004. godine

	Rang
	Zemlja
	Izvoz u 000 USD
	Index
	Udjel u 1-3.2004.

	1
	Italija
	369.866
	97,5
	20,4

	2
	Bosna i Hercegovina
	211.551
	117,9
	11,7

	3
	Njemačka
	206.683
	119,2
	11,4

	4
	Austrija
	187.844
	160,1
	10,4

	5
	Slovenija
	131.176
	113,9
	7,3

NAJZNAČAJNIJI PARTNERI RH U UVOZU (privremeni podaci) 2003. godina

	Rang
	Zemlja
	Uvoz u 000 USD
	Index
	Udjel u 2003.

	1
	Italija
	2.580.514
	139,5
	18,2

	2
	Njemačka
	2.219.320
	127,4
	15,6

	3
	Slovenija
	1.051.445
	127,2
	7,4

	4
	Austrija
	940.011
	132,4
	6,6

	5
	Francuska
	749.028
	135,0
	5,3

NAJZNAČAJNIJI PARTNERI RH U UVOZU (privremeni podaci) siječanj - ožujak 2004. godine

	Rang
	Zemlja
	Uvoz u 000 USD
	Index
	Udjel u 1-3.2004.

	1
	Italija
	610.522
	123,6
	16,8

	2
	Njemačka
	582.450
	122,9
	16,0

	3
	Slovenija
	258.264
	127,1
	7,1

	4
	Austrija
	251.097
	139,6
	6,9

	5
	Rusija
	226.042
	203,4
	6,2

UDIO ROBNOG IZVOZA U BRUTO DOMAĆEM PROIZVODU (%)

	
	1995.
	1996.
	1997.
	1998.
	1999.
	2000.
	2001.

	1. ČEŠKA
	41,3
	38,0
	42,2
	45,4
	47,8
	56,5
	58,8

	2. MAĐARSKA
	28,7
	31,4
	42,9
	44,1
	45,5
	55,3
	54,1

	3. POLJSKA
	18,0
	17,0
	18,9
	19,0
	17,0
	17,9
	17,2

	4. SLOVAČKA
	44,8
	43,1
	39,2
	48,7
	50,7
	60,3
	61,7

	5. SLOVENIJA
	44,5
	44,2
	46,2
	46,4
	43,0
	48,6
	49,7

	6. BUGARSKA
	37,9
	46,8
	46,2
	32,9
	30,9
	38,3
	37,7

	7. RUMUNJSKA
	22,3
	22,9
	23,9
	19,9
	23,8
	28,1
	28,7

	8. HRVATSKA
	24,0
	23,5
	20,0
	21,2
	21,9
	24,0
	23,5

PLATNA BILANCA

· Platna bilanca je prikaz ukupnih novčanih primanja i izdavanja jedne zemlje prema inozemstvu. Može biti:

· aktivna (novčano primanje veće je od izdavanja)

· pasivna (novčano izdavanje je veće od primanja)

· uravnotežena (primanje novca je izjednačeno s izdavanjem)

· primanje i izdavanje novca proizlazi iz svih ekonomskih transakcija zemlje s inozemstvom

· sastavlja se za jednu godinu

· S gledišta ročnosti i učestalosti ekonomskih transakcija s inozemstvom, iz kojih proizlaze i obveze plaćanja ili potraživanja, platna bilanca se sastoji od dviju podbilanci:

· podbilance tekućih transakcija i

· podbilance međunarodnog financiranja

PODBILANCA TEKUĆIH TRANSAKCIJA

· obuhvaća sljedeće poslove s inozemstvom:

· uvoz, izvoz, reeksport

· usluge (transport, špedicija, osiguranje, platni promet)

· turistička kretanja stanovništva, iseljeničke doznake

· iznose koji služe za uzdržavanje diplomatskih i konzularnih predstavništva u inozemstvu

· članarine međunarodnim institucijama i udruženjima

PODBILANCA MEĐUNARODNOG FINANCIRANJA

· obuhvaća dugoročne ekonomske transakcije s inozemstvom:

· reparacije

· restitucije (obveze vraćanja protupravno oduzetih dobara s okupiranih teritorija)

· ekonomske pomoći

· državne zajmove

· kupnju i prodaju monetarnog zlata

SHEMA PLATNE BILANCE PREMA STANDARDNOM PRIKAZU MMF-A

	I. Tekuća bilanca
	Kredit
	Debit

	1. Bilanca robne razmjene
	
	

	a) izvoz f.o.b.
	X
	

	b) uvoz c.i.f.
	
	X

	2. Bilanca usluga
	
	

	a) pružene usluge inozemstvu
	X
	

	b) primljene usluge inozemstva
	
	X

	3. Putovanja
	
	

	a) priljev
	X
	

	b) odljev
	
	X

	4. Dohodak od investicija
	
	

	a) prihodi od investicija u inozemstvu
	X
	

	b) rashodi za strane investicije u zemlji
	
	X

	5. Druga dobra, usluge i dohodak državni i privatni
	
	

	a) priljev
	X
	

	b) odljev
	
	X

	6. Unilateralni transferi
	
	

	a) unilateralna davanja
	X
	

	b) unilateralna primanja
	
	X

	II. Kapitalna bilanca
	Kredit
	Debit

	7. Direktne investicije
	
	

	a) priljev
	X
	

	b) odljev
	
	X

	8. Portfolio investicije
	
	

	a) priljev
	X
	

	b) odljev
	
	X

	9. Kretanja drugoga dugoročnoga kapitala
	
	

	a) priljev
	X
	

	b) odljev
	
	X

	10. Kretanje drugoga kratkoročnoga kapitala
	
	

	a) priljev
	X
	

	b) odljev
	
	X

	11. Kretanje monetarnih rezervi
	
	

	a) priljev deviznih i zlatnih rezervi
	X
	

	b) odljev deviznih i zlatnih rezervi
	
	X

MOTIVI I CILJEVI NASTUPA NA INOZEMNOM TRŽIŠTU

· Osnovni poticaj - ostvarenje određenog prihoda kojim se osigurava normalno poslovanje poduzeća

· Dovoljan prihod na domaćem tržištu - manje motiva za nastup na inozemnom tržištu

· Na vanjska tržišta poduzeće izlazi:

· Ako je svoj opstanak i razvoj vezalo isključivo za vanjsko tržište

· Ako je primorano izvoziti kako bi ostvarenim devizama moglo uvoziti repromaterijal i sredstva rada

· Ako raspolaže viškovima kapaciteta iznad potreba na domaćem tržištu i dopunskom proizvodnjom za izvoz želi ostvariti dopunski prihod

· Ako opsegom ostvarenja na domaćem tržištu ne može pokriti troškove kapaciteta i ostvariti potreban prihod

· Ako nastoji izvozom postići trajno veći prihod

· Sa stajališta ovlaštenog uvoznika, razlog za uvoz proizvoda i usluga postoji tako dugo dok se uvozniku taj uvoz isplati (bez obzira na to nedostaju li ti proizvodi (usluge) na domaćem tržištu ili ne)

· Glavni motiv za obavljanje izvoza je isti kao i motiv za obavljanje uvoza – ostvariti zaradu izvozom proizvoda na inozemno tržište

· U načelu, uvijek je teže nešto prodati u inozemstvo nego nabaviti iz inozemstva

OBAVLJANJE VANJSKOTRGOVINSKIH POSLOVA

· Vanjskotrgovinski poslovi se mogu obavljati na tri načina:

1. U svoje ime i za svoj račun

2. U svoje ime a za račun i po nalogu drugoga

3. U tuđe ime i za tuđi račun

· U SVOJE IME I ZA SVOJ RAČUN

· Sva korist iz obavljenog posla pripada onome tko taj posao ugovori i obavi, ali ugovaratelj snosi i sve rizike

· Ciljevi i motivi ovakvog pristupa nisu ograničeni samo na ostvarivanje dobiti, već i na ciljeve politike proizvodnog asortimana, politike cijena, politike distribucije

· U SVOJE IME - ZA RAČUN I PO NALOGU DRUGOGA

· Poduzeće posluje kao vanjskotrgovinski posrednik koji za obavljeni posao dobiva ugovorenu proviziju

· Sva korist iz obavljenog posla pripada nalogodavcu, kao i svi rizici (osim onih nastalih krivnjom vanjskotrgovinskog posrednika)

· U TUĐE IME I ZA TUĐI RAČUN

· Poduzeće koje obavlja vanjskotrgovinske poslove posluje kao agent (zastupnik) svog komitenta, posredujući pri plasmanu njegove robe ili usluge

· Zarada posrednika ovisi o vrijednosti ugovorenih i obavljenih poslova u ime komitenta, koji će mu na temelju obavljenih poslova isplatiti proviziju

· Sva dobit i svi rizici pripadaju komitentu

ISTRAŽIVANJE KONJUNKTURE I TRŽIŠTA

· Za uspješno planiranje proizvodnje namijenjene izvozu i za osiguranje stalne i povoljne opskrbe određenom vrstom roba iz inozemstva potrebno je istraživanje konjunkture na inozemnim tržištima

· Konjunktura označava smjer i intenzitet kolebanja privrednih aktivnosti u određenom vremenskom razdoblju na području zemlje čije se tržište ispituje

· Konjunktura obuhvaća sva privredna kretanja tržišta, njegovu stabilnost, oscilativnost, poremećaje, stanje nacionalnog dohotka, stanje trgovinske i platne bilance

· Konjunkturnim kretanjima nazivamo uzastopne faze poleta i opadanja privredne djelatnosti koje se izmjenjuju periodično
· Te promjene mogu biti:

· razvoj trendova koji se općenito protežu tijekom dužih razdoblja i koji predstavljaju razvojne tendencije privrede i njezinih pojedinih tržišta

· ciklička kretanja

· periodična kretanja, vezana uz određene termine ili godišnja doba

· nepravilna kolebanja, koja prekidaju općeniti privredni tijek (npr. politički utjecaj)

02 - Organizacija međunarodne trgovine

· Organizacija vanjske trgovine svake zemlje ovisi o njezinom društvenom uređenju, razvijenosti njezina gospodarstva i nizu drugih čimbenika koji određuju cjelokupni sustav ekonomskih odnosa zemlje s inozemstvom.

· Pod osnovnim oblicima vanjske trgovine podrazumijevamo izravnu i posrednu trgovinu, odnosno izravan i posredan izvoz, izravan i posredan uvoz, i tranzitnu trgovinu.
· Oblik nastupa poduzeća na inozemnom tržištu ovisi o nizu faktora:

· Vrsti i svojstvu roba koje se uvoze/izvoze,

· Stanju na određenom tržištu, o uvjetima i tradiciji nastupa na određenom tržištu,

· Značajkama inozemnog tržišta, uvjeta kupnje ili prodaje i konjunkturi koja je prisutna na tom tržištu za robu ili usluge koje su predmet trgovanja,

· Vlastitim kapacitetima domaćeg poduzeća,

· Intenzitetu moguće prodaje ili uvoza,

· Udaljenosti od mjesta proizvodnje i nabave,

· Poslovnim običajima, uzancama i odnosima na inozemnom tržištu,

· Vanjskotrgovinskom, deviznom i carinskom sustavu u vlastitoj zemlji i u zemlji partnera,

· Motiviranosti domaćeg poduzeća,...
· Osnovni čimbenici koji utječu na izbor oblika vanjskotrgovinskog poslovanja s inozemstvom jesu:

· Visina rasploloživog kapitala nositelja vanjskotrgovinskog posla

· Visina transportnih i drugih troškova od proizvođača do krajnjeg potrošača

· Zaštita vlastitih interesa proizvođača na stranom tržištu.

· Tome se mogu pribrojiti i neki drugi čimbenici koji utječu na odluku o obliku nastupa na inozemnom tržištu, na primjer:

· Poznavanje inozemnog tržišta

· Raspoložive poslovne veze na inozemnom tržištu

· Reference i ugled vlastitog poduzeća na inozemnom tržištu

· Složenost proizvoda kojim se trguje

NEIZRAVAN NASTUP NA INOZEMNOM TRŽIŠTU

· Pri neizravnom izvozu i uvozu robe, domaći se proizvođač (trgovac) uključuje u strano tržište putem specijaliziranih vanjskotrgovinskih poduzeća, koja su najčešće locirana u zemlji u koju se roba izvozi

· Proizvođač robe nije izravan izvoznik – uvoznik, već svoje proizvode predaje specijaliziranom vanjskotrgovinskom poduzeću koje obavlja sve radnje vezane uz ostvarivanje vanjskotrgovinskog posla

· Posredničko poduzeće pri tome obavlja niz radnji: istraživanje inozemnog tržišta, organizacija promidžbe, pregovaranje s inozemnim poslovnim partnerima, rješavanje poslovnih i administrativnih problema
· Prednosti neizravnog nastupa na inozemnom tržištu jesu:

· Specijalizirano vanjskotrgovinsko poduzeće (posrednik) preuzima sve rizike i probleme prodaje ili kupnje robe na inozemnom tržištu

· Domaći proizvođač nema troškova obrade i istraživanja inozemnog tržišta, jer se koristi uhodanom organizacijom specijaliziranog posredničkog poduzeća

· Prodajom robe vanjskotrgovinskom posredniku, proizvođač iz svog poslovanja isključuje financijske i sve druge rizike koji prate robu u tijeku ostvarenja vanjskotrgovinskog posla

· Prodaja proizvedene robe je brža, a time i veći koeficijent obrtaja kapitala, što se neposredno odražava na uspješnost i unosnost poslovanja

· Uključujući se u strana tržišta putem vanjskotrgovinskih posredničkih poduzeća, proizvođač se koristi njihovom uhodanom i stabilnom pozicijom na inozemnom tržištu

· Nedostaci neizravnog nastupa na inozemnom tržištu jesu:

· Proizvođač robe ne može aktivnije sudjelovati u prodaji svoje robe na inozemnom tržištu i time neposredno utjecati na povećanje prodaje svoje robe u inozemstvu

· Proizvođač ne obrađuje inozemno tržište i ne stvara određenu čvrstu poziciju svojih proizvoda

· Proizvođač, obično, ne može predstaviti kvalitetu i prednosti svojih proizvoda i neposredno upozoriti kupca na sve njene odlike i prednosti, te na taj način proširiti broj kupaca i interesenata za svoje proizvode

IZRAVAN NASTUP NA INOZEMNOM TRŽIŠTU

· Oštra konkurencija natjerala je proizvođače da posvete brigu za što kompletnije i djelotvornije neposredno i izravno uključivanje u prodaju svojih proizvoda na domaćem i stranom tržištu

· Posebno se nametnula potreba za stvaranjem svrhovite i elastične organizacije vanjske trgovine te ostvarivanja neposrednog dodira s kupcima iz inozemstva radi što bržeg i isplativijeg ostvarenja izvoza vlastitih proizvoda

· Izravno uključivanje u vanjskotrgovinske poslove osigurava proizvođaču robe mogućnosti prilagođavanja proizvodnje potrebama kupaca, proizvodnju novih, privlačnijih sofisticiranijih i suvremenijih proizvoda.

· Izravnim nastupom na inozemnom tržištu proizvođač dobiva ažurne podatke o kretanju strane proizvodnje, stanju ponude i potražnje na tom tržištu

· Prednosti izravnog nastupa na inozemnom tržištu su:

· Proizvođač sam organizira izvoz i uvoz roba, prilagođavajući organizaciju uvoza i izvoza svojim potrebama i tržištima na koja prodaje svoje proizvode ili s kojih uvozi robu za svoje potrebe

· Temeljitom obradom stranog tržišta, usmjerenom na prodaju vlastitih proizvoda, proizvođač može stvarno ocijeniti svoje izglede za plasman svojih proizvoda i usluga, i isplativost takvog plasmana

· Obavljajući sam izvoz vlastitih proizvoda, isključuje svako miješanje u prodaju od strane trećih osoba i ostvarenu dobit ne dijeli s posrednicima

· Solidnim poslovanjem proizvođač sebi osigurava stabilnu poziciju na inozemnom tržištu

· Zahvaljujući unutarnjoj i vanjskoj izvozno-uvoznoj orijentaciji omogućeno mu je bolje poznavanje stanja na inozemnom tržištu, i u skladu s tim pravovremeno reagiranje na moguće promjene

· Nedostaci izravnog nastupa na inozemnom tržištu su:

· Izravna prodaja robe redovito zahtijeva velike troškove za održavanje unutarnje vanjskotrgovinske organizacije i trgovačke mreže u inozemstvu

· Proizvodno poduzeće mora obavljati cjelokupno vanjskotrgovinsko poslovanje – od istraživanja tržišta do konačnog ostvarenja posla. Stoga mora raspolagati odgovarajućim osobljem, što su dodatni troškovi

· Ako poduzeće ne izvozi (ili uvozi) robu kontinuirano, tada troškovi vlastite organizacije za vanjsku trgovinu mogu bitno povećati troškove poslovanja

· Izravnim nastupom na inozemnom tržištu poduzeće automatski preuzima i sve rizike

· Izravan izvoz vlastitih proizvoda zahtijeva veće angažiranje kapitala (i korištenje skupih kredita)

SPECIJALIZIRANA TRŽIŠTA I POSEBNI OBLICI TRGOVANJA U MEĐUNARODNOJ RAZMJENI

· Razvojem međunarodne trgovine specijalizirala su se posebna tržišta i oblikovali posebni načini trgovanja pojedinim robama, uslugama, novcem, devizama i vrijednosnim papirima na svjetskom tržištu.

· Općenito se prema predmetu trgovanja odnosno kupoprodaje razlikuju: tržište robe, tržište usluga i tržište kapitala

· Svako od tih tržišta može biti specijalizirano za pojedine vrste roba, usluga i financijskih poslovnih transakcija. Stoga su se,ovisno o predmetu trgovanja, razvila i posebno organizirana i specijalizirana tržišta za pojedine vrste roba ili za različite vrste roba, proizvodnih i neproizvodnih usluga i financijskih transakcija

MEĐUNARODNI SAJMOVI

· Međunarodni sajam predstavlja oblik organiziranog tržišta, odnosno mjesto na kojem dolazi do prostorne i vremenske koncentracije ponude i potražnje robe iz cijeloga svijeta

· Sajmovi omogućuju i domaćim i inozemnim proizvođačima izlaganje i osobno prikazivanje njihovih proizvoda mnogim zainteresiranim kupcima, a kupcima upoznavanje s najnovijim stanjem i dostignućima u proizvodnji

· To olakšava uspostavljanje poslovnih veza između prodavatelja i potencijalnih kupaca, pridonosi povećanju transparentnosti tržišta, olakšava oblikovanje cijena

· Međunarodni sajam uzoraka označava mjesto gdje predstavnici poduzeća trguju prema uzorcima što ih izlažu posjetiteljima sajma radi razgledavanja, upoznavanja sa svojstvima proizvoda čiji je prezentant izloženi uzorak, demonstracije funkcioniranja proizvoda

· Sajmovi pridonose poboljšanju kvalitete i racionalizacije proizvodnje i pružanja gospodarskih usluga. Osobitost je međunarodnog sajma što se izložena roba, redovito, ne prodaje, već se ostvaruje neposredan susret ponuđača robe i interesenata za tu robu

· Iako se znatan dio poslovnih dogovora i ugovora obavi i za vrijeme sajma, najviše se poslova sklopi nakon završetka sajma, u nastavku trgovačkih pregovora.

· Međunarodni sajmovi se mogu podijeliti na:

· Opće (izlaže se i nudi raznovrsna roba široke potrošnje)

· Specijalizirane (predmet izlaganja i prodaje jest skupina proizvoda određene gospodarske grane)

· Međunarode salone i izložbe (izlažu se pojedini proizvodi zanimljivi za određeni krug potrošaća)

MEĐUNARODNE AUKCIJE

· Međunarodne aukcije su organizirana i specijalizirana tržišta za aukcijsku prodaju velikih količina određene robe koja se prodaje onom kupcu koji za robu ponudi najvišu cijenu

· Osnova aukcijskog tržišta je javno nadmetanje potencijalnih kupaca, koje se obavlja na javnim i unaprijed određenim poznatim mjestima

· Karakteristika aukcija je da se na njima prodaje roba koja nije ujednačene kvalitete, koja ima svoju specifičnu vrijednost i koja nije zamjenjiva

· Stoga su predmetom aukcijskih prodaja najčešće primarni proizvodi (sirova vuna, drvo i drvna građa, krzno, sirova koža, čaj)

· Na aukcijama se prodaje i havarirana roba (oštećena u pomorskom prometu) i roba koju kupac odbija preuzeti jer ne odgovara dogovorenoj kvaliteti

· Aukcije mogu biti:

· Stalne (redovito se održavaju na određenom mjestu i za određenu robu predstavljaju izabrani način prodaje u redovitoj trgovini takvom robom)

· Povremene (održavaju se prema potrebi i obično jednokratno)

· Sudske i prisilne (organizira ih službeni organ uprave na temelju provedenog zakonskog postupka)

· Trgovačke aukcije na veliko (predstavljaju prodaju velikih količina robe čiji su kupci trgovci na veliko koji te robe preprodaju trgovini na malo, ili veliki potrošači koji robu nabavljaju za vlastite potrebe)

BURZE I BURZOVNO POSLOVANJE

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

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

· Poslovanje na burzama omogućuje trgovanje robom, vrijednosnim papirima, devizama, novcem i uslugama iz cijelog svijeta, pri čemu se omogućuje sklapanje velikih trgovačkih poslova bez prisutnosti predmeta burzovnog poslovanja, na malom prostoru i u kratkom vremenu

· Prema predmetu poslovanja burze dijelimo na:

· Robne burze (u velikim količinama se prodaje roba ujednačene kvalitete)

· Burze usluga (prodaju se usluge prijevoza, osiguranja, posredovanja)

· Novčane i devizne burze (trguje se valutama i devizama)

· Efektne burze (trguje se vrijednosnim papirima)

· Prema imovinsko pravnim odnosima, burze se mogu podijeliti na:

· Službene burze (pod neposrednim su nadzorom državnog organa - u zemljama Europsk Unije) i

· Privatne burze (posluju kao privatno dioničko društvo – u anglosaksonskim zemljama

· Poslovanjem burze rukovodi upravni odbor burze koji donosi pravila i uzance poslovanja burze

· Burzovne poslovne transakcije smiju zaključivati samo članovi burze, a posredovanja u burzovnim poslovima obavljaju burzovni posrednici – brokeri (rade po nalogu nalogodavca) i džoberi ili dileri (rade za vlastiti račun

OFF SHORE CENTRI

· Pod pojmom off-shore podrazumijevaju se investicijski fondovi s pravnim sjedište u zemljama u kojima postoje potpune slobode ili znatne olakšice u svezi s oporezivanjem

· Izvorno se izraz off-shore upotrebljavao za nove financijske centre, često bez ikakve financijske strukture, u kojim su multinacionalne banke, korporacije i velike američke banke otvorile svoje podružnice da bi putem njih obavljale financijske operacije

· Ovi mali uredi ili poštanski sandučići nisu zahvaćeni strogim propisima o rezervama i uvjetima obavljanja financijskih transakcija, pa nude niža porezna opterećenja, omogućuju kretanje kapitala bez ograničenja, ne ograničavaju kretanje kamatnih stopa, nemaju strogu deviznu kontrolu

· Današnji off-shore centri imaju tri bitne značajke:

· poslovi dolaze u off-shore centar iz drugih mjesta,

· zakonodavstvo je liberalno i nema birokracije koja bi sputavala poslove i

· porezna stopa je iznimno niska

03 - Incoterms termini

TRANSPORTNE KLAUZULE – PARITET ISPORUKE

· PROBLEMATIKA: Zbog čega incoterms termini?

· Glavne teškoće na koje nailaze prodavatelji i kupci jesu:

1. Razlike u trgovinskoj praksi

2. Razlike u pravnim propisima

3. Teškoće uslijed nedovoljne informiranosti

4. Teškoće uslijed različitog tumačenja pojedinih pojmova u vanjskotrgovinskom prometu

· ODGOVOR:

· 1936. godina – Međunarodna trgovinska komora (Pariz) izdala međunarodna pravila za tumačenje trgovinskih termina (INCOTERMS)

· Prilagodba pravila u godinama: 1953., 1967., 1980., 1990.

· Posljednja revizija: 2000.
· INCOTERMS - međunarodna pravila za tumačenje trgovinskih termina

· Uređuju pravno - ekonomski odnos između prodavatelja i kupaca

· INCOTERMS - predstavljaju skup pojmova koji se odnose na kupoprodaju, plaćanje i prijevoz robe u međunarodnoj trgovini

· Razlozi promjena i nadopuna INCOTERMS termina :

· Brz razvoj prijevoznih sredstava

· Primjena suvremenih transportnih tehnologija (paletizacija, kontejnerizacija, RO-RO, HUCKEPACK)

· Razvoj organizacije prijevoza u koju se svojim stručnim znanjima sve više uključuju međunarodni špediteri

· Prilagođavanje termina elektronskoj razmjeni podataka za administraciju, trgovinu i promet

· Zbog sve većeg broja sudionika u vanjskotrgovinskom prometu (razlog: liberalizacija zakona u području vanjske trgovine) bitno je slijedeće:

· Incoterms termini ne temelje se na međunarodnim konvencijama (oni vrijede kao preporuka i postaju obveza ako ih stranke iz kupoprodajnog ugovora prihvate)

· Incotrems treminima jasno se i nedvosmisleno uređuju pravni i ekonomski odnosi među sudionicima međunarodne razmjene

· Rješavaju pitanja troška i rizika za robu koja se nalazi na putu od kupca do prodavatelja

· Rješavaju isključivo pitanja između prodavatelja i kupca , te se ne odnose na prijevoznika kao sudionika u lancu vanjskotrgovinskog prometa

PODJELA INCOTERMSA (2000.)

· SKUPINA E - ovaj termin ukazuje na polazak robe iz mjesta isporuke

· SKUPINA F - ova skupina termina ukazuje na to da glavni prijevoz i osiguranje nisu plaćeni

· SKUPINA C - ova skupina termina ukazuje na to da je glavni prijevoz plaćen

· SKUPINA D - ova skupina termina ukazuje na prispijeće robe u određenu zemlju primatelja

INCOTERMS
· EXW “Franko tvornica” znači da prodavatelj izvršava svoju obavezu kad robu stavi na raspolaganje kupcu na ugovorenom mjestu, neocarinjenu i neutovarenu.

· Termin predstavlja minimalne obveze za prodavatelja, pa kupac treba snositi sve troškove i rizike koji su povezani s preuzimanjem robe
· FCA “Franko prijevoznik” znači da prodavatelj isporučuje robu na mjesto koje je imenovao kupac, izvozno ocarinjenu prijevozniku kojeg je ugovorio kupac

· Odredba se može koristiti bez obzira na način transporta

· FAS “Franko uz bok broda” znači da prodavatelj ispunjava svoju obvezu isporuke kada izvozno ocarinjenu robu postavi uz bok broda u imenovanoj luci

· Od tog trenutka sve troškove i rizike snosi kupac

· FOB “Franko brod” znači da prodavatelj ispunjava svoju obvezu isporuke kada izvozno ocarinjenu robu isporuči preko ograde brod u imenovanoj luci

· Od tog trenutka sve troškove i rizike snosi kupac
· CFR “Cijena i vozarina” znači da prodavatelj ispunjava svoju obavezu isporuke kada izvozno ocarinjena roba prijeđe ogradu broda u luci otpreme

· Prodavatelj snosi troškove i vozarinu dopreme robe do odredišne luke

· Troškove pomorskog osiguranja snosi kupac

· CIF “Cijena, osiguranje i vozarina” znači da prodavatelj ispunjava svoju obavezu isporuke kada izvozno ocarinjena roba prijeđe ogradu broda u luci otpreme

· Prodavatelj snosi troškove, pomorsko osiguranje i vozarinu dopreme robe do odredišne luke

· CPT “Vozarina plaćena do …” znači da prodavatelj isporučuje izvozno ocarinjenu robu prijevozniku kojeg on određuje i snosi sve rizike i troškove do mjesta odredišta

· Troškove osiguranja prijevoza snosi kupac

· Ova se klauzula može iskoristiti za sve vrste prijevoza

· CIP “Vozarina i osiguranje plaćeni do …” znači da prodavatelj isporučuje izvozno ocarinjenu robu prijevozniku kojeg on određuje i snosi sve rizike i troškove do mjesta odredišta, te također snosi troškove osiguranja prijevoza

· Ova se klauzula može iskoristiti za sve vrste prijevoza
· DAF “Isporučeno granica” znači da prodavatelj ispunjava svoju obvezu kada robu stavi na raspolaganje kupcu na prijevoznom sredstvu, neistovarenu, izvozno ocarinjenu, na dogovorenom mjestu (prije carinske crte susjedne zemlje)

· Ova se klauzula većinom primjenjuje za prijevoz željeznicom ili cestom

· DES “Isporučeno franko brod” znači da prodavatelj ispunjava obvezu isporuke robe kada robu stavi kupcu na raspolaganje na brodu, uvozno neocarinjenu, u naznačenoj luci

· Prodavatelj snosi sve troškove i rizike vezne uz dopremu robe u naznačenu odredišnu luku istovara

· Termin se koristi samo kad se roba isporučuje pomorskim ili riječnim putem

· DEQ “Isporučeno franko obala” znači da prodavatelj ispunjava obvezu isporuke robe kada robu stavi kupcu na raspolaganje na obali odredišne luke, uvozno neocarinjenu

· Prodavatelj snosi sve troškove i rizike vezne uz dopremu robe u naznačenu odredišnu luku istovara, te njen istovar

· Termin se koristi samo kad se roba isporučuje pomorskim ili riječnim putem

· DDU “Isporučeno – neocarinjeno” znači da prodavatelj isporučuje robu kupcu uvozno neocarinjenu i neistovarenu s prijevoznog sredstva na određenom mjestu odredišta

· Prodavatelj snosi sve troškove i rizike dopreme kao i troškove osiguranja

· Kupac snosi rizik i troškove uvoznog carinjenja

· DDP ‘’isporučeno i ocarinjeno (naznačeno mjesto odredišta) – prodavatelj isporučuje robu kupcu uvozno ocarinjenu, neistovarenu s prijevoznog sredstva, na naznačenom mjestu odredišta
· Prodavatelj snosi sve troškove i rizike koji nastaju dopremom robe, uključujući, gdje je primjenjivo ‘’pristojbe’’ (termin uključuje odgovornost i rizike obavljanja i plaćanja carinskih formalnosti te carina, poreza i drugih pristojbi) za uvoz u zemlju odredišta

04 - Kupoprodajni ugovor

MEĐUNARODNA TRGOVINA
· Definira se kao dvostrani pravni posao koji nastaje suglasnim očitovanjem volje najmanje dviju stranaka

· Kupoprodajni ugovor je dvostrani ugovor o razmjeni robe za novac, pri čemu jedna strana (prodavatelj) preuzima obvezu isporučiti ugovorenu robu, a druga strana (kupac) isplatiti ugovorenu cijenu

· Kupoprodajni je ugovor sastavljen od bitnih i nebitnih elemenata

· BITNI ELEMENTI UGOVORA (toliko važni da ugovor bez njih nije potpun):

· Predmet kupoprodajnog ugovora (proizvod, sirovina, repromaterijal)

· Cijena

· NEBITNI ELEMENTI UGOVORA (svi oni elementi bez kojih ugovor može biti zaključen):

· Odredbe o načinu transporta

· Odredbe o osiguranju robe

· Odredbe o zateznim kamatama

· Instrument plaćanja

· Rok isporuke

UOBIČAJENI ELEMENTI UGOVORA

· Naziv ugovornih strana - naziv i adresa kupca i prodavatelja

· Naziv dokumenta - "Kupoprodajni ugovor" uz dodavanje broja kupoprodajnog ugovora

· Predmet kupoprodaje - ovaj element ugovora mora biti precizno i jasno definiran (tehnički naziv, izgled, tip, odnosno vrsta proizvoda, naziv i broj standarda)

· Količina predmeta kupoprodaje koja se izražava odgovarajućom jedinicom mjere

· Kvaliteta predmeta kupoprodaje prema individualnim kvalitativnim svojstvima robe (kemijski sastav, fizička, mehanička, i druga svojstva) odnosno oznaka standardiziranog proizvoda koji se prodaje po nekom od međunarodno priznatih standarda

· Način pakiranja robe i ambalaža - točno naznačeno je li riječ o tzv. povratnoj ili nepovratnoj ambalaži (sanduci, gajbe, kalemovi, palete)

· Cijena predmeta kupoprodaje s naznakom valute plaćanja (USD, EUR, CHF, GBP itd.)

· može biti ugovorena u određenom fiksnom iznosu

· ili »odrediva« (određuje se prema načinu ili okolnostima koje su ugovorene strane utvrdile)

· Paritet isporuke - klauzula kupoprodajnog ugovora kojom se precizno određuje koje troškove uz osnovnu cijenu predmeta kupoprodaje snosi prodavatelj a koje kupac

· Način plaćanja - može biti ugovoren u gotovini ili na kredit

· Instrumenti plaćanja - precizno se utvrđuje kojim će instrumentom plaćanja kupac/uvoznik izvršiti svoju financijsku obvezu prema inozemnom dobavljaču/izvozniku

· Rok isporuke (npr. »odmah« ili »prompt«)

· Garancija, tvornički atest

· Kvalitativno i kvantitativno preuzimanje robe (stjecanje prava prigovora na kvalitetu, odnosno količinu robe)

· Garancije (jamstva) - dokumenti kojima se jamči obveza plaćanja ili neka druga obveza (bankovna)
· Ugovorna klauzula ili penali - odnosi se na zakašnjenja u isporuci

· Rješavanje sporova - dogovara se nadležnost suda ili arbitraže

· Stupanje ugovora na snagu - VT ugovor može stupiti na snagu:

· čim ga potpišu ovlaštene osobe obiju ugovornih strana

· ili kasnije po izvršenju određenih radnji

· Ostale klauzule - ovisno o VT poslu (tehnička dokumentacija, montaža i puštanje u pogon)

CIJENA U VANSKOJ TRGOVINI

· Cijena je u ekonomskom smislu novčani izraz vrijednosti robe (ili usluge), a u imovinsko-pravnom smislu naknada za robu (ili uslugu) izražena u novcu

· Devizna prodajna cijena robe (ili usluge) - cijena je izražena u određenoj valuti prema propisima plaćanja i naplate u razmjeni robe i usluga s inozemstvom

· U VT praksi postoje dva osnovna načela ugovaranja cijene:

· Izravnim (direktnim) ugovaranjem cijene utvrđuje se cijena za odgovarajuću tehničku jedinicu mjere robe i ukupne vrijednosti pošiljke

· Posredno (indirektno) utvrđivanje prodajne cijene postoji kad se ugovorom kupac obveže da za kupljenu robu plati onu cijenu koja vrijedi na tržištu određenog dana

· Ovisno o vrsti robe i tržišnim okolnostima prodajne se cijene robi mogu utvrditi ili ugovoriti kao:

· Fiksne cijene

· Burzovne cijene

· Klizne cijene

POPUSTI U CIJENI

· Bonusi - popusti koji se ugovaraju posebno između kupaca i prodavatelja robe ovisno o visini prometa

· Skala bonusa utvrđuje se prema važnosti kupca

· Osobita pozornost poklanja se stalnim kupcima

· Kasa skonto - odbitak od fakturiranog iznosa koji prodavatelj priznaje kupcu ako kupac isplati fakturu prije ugovorenog roka plaćanja ili uobičajenog roka za plaćanje (obračunava se u postotku od fakturiranog iznosa)

· Rabat je popust što ga izvoznik odobrava uvozniku u određenom postotku od prodajne cijene

· rabat na veliko

· rabat na malo

· količinski rabat

· Kombinirani popust obično se sastoji od dvaju ili više međusobno kombiniranih popusta (npr. izvoznik odobrava rabat i popust za plaćanje u gotovom)

· Progresivni popust - utvrđuje se skala povećanja popusta u odnosu na količinu kupljene robe (razmjerno količini robe povećava se i popust)

05 - Vanjskotrgovinski sustav

MEĐUNARODNA TRGOVINA
· Uvoz i izvoz robe mogu obavljati poduzeća (trgovačka društva) sukladno zakonu koji se uređuje osnivanje poduzeća (ZTD)

· Poduzeće stiče pravo obavljanja vanjskotrgovinskog poslovanja danom upisa tog poslovanja u sudski registar Trgovačkog suda

· Nakon upisa u sudski registar poduzeće kod Zavoda za statistiku dobiva matični broj

· Slijedeća radnja: podnošenje zahtjeva Carinarnici Zagreb – radi upisa u registar carinskih obveznika

· Izvoz i uvoz robe u pravilu su slobodni

· Iznimka: zaštita domaće proizvodnje i provođenje razvojne politike

· izvoz i uvoz robe može se regulirati određenim kontingentima i dozvolama

· Obavljanje djelatnosti trgovine (unutarnje i vanjske) regulirano je zakonom o trgovini

· Temeljne odredbe:

· Trgovačka djelatnost je kupnja i prodaja robe te trgovačko posredovanje na domaćem i inozemnom tržištu

· Trgovačku djelatnost može obavljati pravna i fizička osoba koja je registrirana za to (Trgovačko društvo, trgovac)

· Izvoz ili uvoz robe i usluga obavljen je kada je roba ocarinjena i kada je prešla carinsku crtu, odnosno kada je usluga pružena

· Privremeni uvoz (privremeni izvoz) - poslovi oplemenjivanja (dorada , obrada, prerada) robe koja je vlasništvo strane osobe kada se ti poslovi obavljaju u RH,

· odnosno roba u vlasništvu domaće osobe i daje se na oplemenjivanje stranoj osobi

· Izvoz i uvoz robe bez naplate i plaćanja protuvrijednosti – odnosi se na humanitarne, znanstveno-prosvjetne, kulturne, zdravstvene, socijalne, sportske, vjerske i druge slične svrhe, udruge i ustanove

POSEBNI OBLICI TRGOVINE S INOZEMSTVOM

· Kompenzacijski poslovi (izvoz roba i usluga može se naplatiti uvozom roba i usluga iste vrijednosti)

· Poslovi posredovanja u trgovini s inozemstvom (reeksportni poslovi)

· Malogranični izvoz i uvoz i susjedni prekomorski promet (sukladno zakonu i sklopljenim međudržavnim ugovorima)

· Prodaja strane robe s konsignacijskih skladišta

ZAŠTITNE MJERE PRI UVOZU I IZVOZU

· Mjere zaštite domaće proizvodnje od prekomjernog uvoza

· Kontingenti

· Dozvole za izvoz i uvoz robe

· Antidamping mjere

· Mjere protiv subvencioniranog uvoza

PRAVA FIZIČKIH OSOBA

· Prava fizičkih osoba pri uvozu i izvozu

· Slobodno se može unositi i primati iz inozemstva odnosno iznositi i slati u inozemstvo, predmete osobne prtljage, namirnice i predmete osobne potrošnje i potrebe članova obitelji u količinama koje nisu namijenjene preprodaji.

· Povratnici mogu u roku od 6 mjeseci od dana povratke iz inozemstva slobodno uvoziti opremu namijenjenu za obavljanje djelatnosti.
DEVIZNI SUSTAV I DEVIZNO POSLOVANJE

· Temelji se na Zakonu o deviznom poslovanju (NN 96/2003)

· Novine zakona o deviznom sustavu:

· Ukidanje obvezne cesije deviza ostvarenih izvozom robe i usluga

· Utvrđuje tečaj domaće valute sukladno ponudi i potražnji deviza

· Mogućnost posjedovanja deviznih računa kod domaćih banaka po osnovi priljeva deviza ostvarenih izvozom robe i usluga

· Liberalizacija u plaćanjima po tekućim transakcijama s inozemstvom

· Prodaja deviza domaćim fizičkim osobama

DEVIZNO TRŽIŠTE

· Devizno tržište – čine sve kupnje i prodaje deviza između ovlaštenih banaka i HNB te između ovlaštenih banaka i drugih osoba

· Tečaj domaće valute - slobodno se formira na deviznom tržištu u skladu s ponudom i potražnjom deviza

· Jedini je uvjet održavanje međuvalutarnih odnosa (intervalutarnih tečajeva) utvrđenih na inozemnom tržištu

· Banke su dužne dnevno objavljivati tečajeve po kojima kupuju i prodaju devize

· Platni promet s inozemstvom – obavlja se u devizama i domaćoj valuti, i to preko banaka ovlaštenih za poslove s inozemstvom (doznakom, dokumentarnim akreditivom, čekom)

· Devizno poslovanje – davanje mogućnosti domaćim pravnim osobama posjedovanja deviznih računa kod domaćih banaka po osnovi priljeva deviza ostvarenih izvozom robe i usluga

· slobodno raspolaganje devizama za tekuća plaćanja u inozemstvo (ukidanje obvezne cesije deviza ostvarenim izvozom robe i usluga)

PLATNI PROMET S INOZEMSTVOM

· Samo iznimno izvezena roba i pružena usluga stranoj osobi može se naplatiti u efektivnom stranom novcu (do 20.000 $ mjesečno)

· Plaćanje u inozemstvo - obavlja ovlaštena banka za poslove s inozemstvom na osnovi ispravnog platnoga naloga koji dostavlja uvoznik, a ne krajnji korisnik

· Pokriće uz nalog za plaćanje u inozemstvo može se dati u devizama s deviznog računa krajnjeg korisnika.

· Isto tako plaćanje se može obaviti kupljenim devizama na deviznom tržištu (kod banke) - doznačuje se kunska protuvrijednost

OSTALE ODREDBE DEVIZNOG POSLOVANJA

· Prijeboj dugovanja i potraživanja s inozemstvom (kompenzacija – trampa uz odobrenje Ministarstva gospodarstva)

· HNB odobrava držanje deviza na računima u inozemstvu za izvođenje investicijskih radova u inozemstvu do 20 % vrijednosti ugovorenog posla

· Rok naplate određen je prema propisima o kreditnim poslovima s inozemstvom

· Iznimno HNB može produžiti rok naplate do 60 dana

· Mjenjački poslovi – temeljem zakonskih odredbi i odluka o načinu obavljanja mjenjačkih poslova osim ovlaštenih banaka i štedionica mogu obavljati i druge domaće osobe koje su registrirane za obavljanje mjenjačkih poslova

· Obavezno je vođenje nadzorne knjige svakog sklopljenog vanjskotrgovinskog posla i kreditnog posla s inozemstvom

· domaće pravne osobe dužne su voditi evidenciju o svakom sklopljenome poslu

· izvješća o stanju potraživanja iz inozemstva- dostavljaju se HNB-u tromjesečno

DEVIZNA DOKUMENTARNA KONTROLA

· Kontrola deviznog poslovanja, kreditnih poslova s inozemstvom, te drugih gospodarskih djelatnosti s inozemstvom

· Kontrola uvoza i izvoza roba i usluga (poslovi leasinga, reeksportni poslovi, izvođenje investicijskih radova u inozemstvu itd.), provode je devizni inspektorat RH i HNB-a na osnovi:

· podataka iz carinskih deklaracija koji se dobivaju od Carinske uprave preko Državnog zavoda za statistiku

· dokumenata o izvršenim plaćanjima od ovlaštenih banaka

· te o dokumentaciji o izvršenim poslovima izvoza ili uvoza od za to ovlaštenih pravnih osoba (NN br. 51/99 i br. 89/2000)

KREDITNI POSLOVI S INOZEMSTVOM

· Posao sklopljen između domaće i strane pravne ili fizičke osobe kojom se određuje pribavljanje (odobravanje) kredita za djelatnost za koje domaća osoba registrirana

· Svi poslovi izvoza roba ili usluga što ih izvoznici zaključe s inozemnim poslovnim partnerima s rokom naplate preko 150 dana

KREDITI KOJI SE KORISTE U VT PRAKSI

· Komercijalni (uvoz opreme, sirovina i repromaterijala, usluga, robe široke potrošnje i izvođenje investicijskih radova)

· Robni (kredit što ga inozemna banka ili drugi strani kreditor odobrava hrvatskom poslovnom partneru za plaćanje inozemne robe uz određenu namjenu korištenja sredstava)

· Financijski (nenamjenski)

· Kratkoročne bankarske kreditne linije

· Kratkoročni krediti po osnovi vrijednosnih papira

CARINSKI SUSTAV

· Carina je davanje koje država naplaćuje pri prijelazu robe preko carinske crte, kako za potrebe državnog proračuna (fiskusa) tako i za potrebe ostvarivanja određenih utjecaja na vanjskotrgovinsku razmjenu:

· zaštita domaće proizvodnje, poticanje njenog razvitka i uravnoteženja platne bilance

· U javnim financijama carina je izvor prihoda i ubraja se u skupinu neizravnih poreza

· Razrezuje se na vrijednost uvezenih proizvoda

VRSTE CARINA (POJAM I SVRHA)

· Uvozne carine – obračunavaju se i plaćaju na uvezenu robu:

· imaju fiskalni karakter i mogu znatno puniti državni proračun ali su i važan instrument svake države za zaštitu vlastite proizvodnje

· Izvozne carine – obračunavaju se i plaćaju na izvezenu robu:

· Ove se carine vrlo rijetko koriste jer većina gospodarstava teži povećanju izvoza vlastitog gospodarstva

· Tranzitne carine – carine koje se obračunavaju i plaćaju na robu u tranzitu (provozu) preko neke zemlje:

· Ostale su samo kao pojam i danas se više ne koriste

· Zaštitne carine - carine kojima se štiti domaće gospodarstvo od inozemne konkurencije

· Prvenstveni cilj ovih carine je ekonomske, a tek onda i fiskalne prirode

· Fiskalne carine - osnovni cilj ostvarivanje javnih prihoda za financiranje javnih rashoda, a tek im je sekundarni cilj zaštita domaće proizvodnje

· Mogu se obračunavati i na uvoznu i na izvoznu robu

· Prohibitivne carine - visoke carine koje jednostavno onemogućuju uvoz strane robe

· cijena uvezene strane robe bila bi previsoka

· Preferencijalne carine – povlaštene ili beneficirane carine jedne države u odnosu na drugu ili druge države

· (carinski savez ili unija) smanjuju se carinske stope sve do njihova ukidanja
· Antidampinške carine - povećane carine koje uvodi zemlja uvoznica prema zemlji izvoznici ako zemlja izvoznik primjenjuje dumping

· Prelevman – poseban oblik dodatne carinske zaštite, najčešće za uvoz poljoprivrednih proizvoda

· Carinski kontingent – određena količina robe po nižoj carinskoj stopi od one određene carinskom tarifom

· Primjenjuje se kod ublažavanja loših posljedica na međunarodnom ili domaćem tržištu

· Izražava se količinom ili vrijednošću na temelju propisa koji se posebno donosi

CARINSKI ZAKON

· Temeljni zakoni na kojima počiva carinski sustav RH jesu:

· -Carinski zakon

· -Zakon o carinskoj tarifi s Carinskom tarifom

· -Ostali prateći propisi

· Carinski zakon:

· -uređuje osnove sustava carinske zaštite hrvatskog gospodarstva

· -prava i obveze svih subjekata u postupku carinjenja robe,

· -određuje pojam carinskog područja, carinske crte, carinskog pograničnog pojasa

· -carinskog nadzora

· -carinske olakšice i druge institute kojima se određuje sustav carinske zaštite

· -te postupak carinjenja robe

PODRUČJE PRIMJENE ZAKONA

· Carinsko područje

· obuhvaća teritorij RH i ograničeno je carinskom crtom koja je istovjetna s državnom granicom RH

· Carinska roba

· sve stvari koje se u carinsko područje Hrvatske uvoze, unose ili primaju, koje s tog područja izvoze, iznose ili šalju i koje se preko tog područja prevoze ili prenose

· Carinski nadzor obuhvaća:

· čuvanje i pregled carinske robe

· sprovođenje carinske robe

· stavljanje carinskih obilježja (plombe), uzimanje uzoraka, prospekata, crteža, fotografija i sl. radi podataka kojima se osigurava istovjetnost robe

· pregled i pretragu prijevoznih i prijenosnih sredstava i vozačkog osoblja (posade), pregled putničke prtljage i osobnu pretragu putnika

· Plaćanju carine podliježu:

· roba i stvari koje se uvoze, unose ili prime u carinsko područje Hrvatske, osim ako to zakonom nije drukčije određeno

· Carinski obveznik jest osoba koja je dužna platiti carinu (Pojam obuhvaća pravne i fizičke osobe)

POSTUPAK CARINJENJA

1. Prijem carinske deklaracije

2. Pregled robe

3. Svrstavanje robe po carinskoj tarifi

4. Utvrđivanje carinske osnovice

5. Utvrđivanje iznosa carine i drugih uvoznih pristojbi

6. Naplata carina i drugih uvoznih pristojbi

· Carinska osnovica je vrijednost robe koja služi za obračun carine (ugovorena cijena).

· Carina se obračunava na ugovorenu (fakturnu vrijednost robe), uvećanu za sve troškove i izdatke u inozemstvu

· U carinsku osnovicu uračunavaju se:

· Troškovi prijevoza (ovisno o paritetu isporuke)

· Troškovi osiguranja

· Provizija posrednika

· Troškovi utovara i pretovara

· Troškovi ambalaže

· Ostali troškovi

ZAKON O CARINSKOJ TARIFI I CARINSKA TARIFA

· Tim Zakonom uređuju se:

1. Sustav nazivlja i nazivi robe koji se uvoze ili izvoze na carinsko područje Republike Hrvatske (oko 9.500 tarifnih stavki)

2. Sustav brojčanog označavanja robe (tarifni brojevi i tarifne oznake)

3. Pravila o raspoređivanju pojedine robe u odsjeke i poglavlja (21 odsjek i 97 poglavlja)

4. Carinska stopa koja se primjenjuje na vrijednost robe (za pojedinu robu i prelevman po količini)

· Carinska tarifa republike Hrvatske usklađena je s Konvencijom o harmoniziranom sustavu nazivlja i brojčanog označavanja roba (prilagođena međunarodnom okruženju)

06 - Poslovna dokumentacija
MEĐUNARODNA TRGOVINA
DOKUMENTI U VANJSKOJ TRGOVINI

· Robni dokumenti

· Transportni dokumenti

· Dokumenti o osiguranju robe

· Carinski dokumenti

· Bankovni dokumenti

· Dokumenti o izvršenoj inspekciji robe (fito-patološka uvjerenja, certifikati o izvršenoj kontroli kvalitete i kvantitete robe i sl.(sanitarna i veterinarska uvjerenja)

· Ostala uobičajena poslovna dokumentacija (upiti, ponude, vanjskotrgovinske kalkulacije, kupoprodajni i drugi ugovori, informacije o bonitetu, dispozicije špediteru, reklamacijski zapisnici, dozvole, suglasnosti)

TRGOVAČKA FAKTURA

· isprava koju vjerovnik (prodavatelj-dobavljač) šalje dužniku (kupcu, korisniku usluge) radi podmirenja protuvrijednosti isporučene robe ili učinjene usluge

· faktura je osnovni robni dokument kojim se potvrđuje pravo vlasništva nad kupljenom i plaćenom robom i nužan je u svim fazama trgovačkog posla

· ujedno služi i kao temeljna knjigovodstvena isprava

· Trgovačka faktura osnovni je dokument u dokumentarnoj naplati u međunarodnoj trgovini

· Ugovara se izdavanje više primjeraka trgovačke fakture (3 do 5) koje izvozniku služe:

· Pri carinjenju robe

· Pravdanju deviznog odljeva

· Za financijsku evidenciju kupaca

· Za obračun izvršenog posla

POSEBNE VRSTE FAKTURA:

· Proforma faktura – ponuda je prodavatelja, a služi kupcu za izradu pretkalkulacije

· Pretfaktura – služi pri prodaji robe koja je podložna određenim gubicima u tijeku transporta

· Carinska faktura – sadrži sve elemente trgovačke fakture te ju posebno ovjerava carinarnica

DOKUMENTACIJA UZ FAKTURU

· Specifikacija robe - prilaže se fakturi a može sadržavati bilo kakvu vrstu opisa robe na koju se odnosi (cijena po jedinici, ukupnoj količini i sl.)

· Lista pakiranja - popis pojedinačnih pakiranja (kutija, kartona, bačava, koleta)

· Skladišnica - isprava koju izdaje javno skladište

· vrijednosni papir “po naredbi’’ (prenosi se indosamentom)

· Potvrde o robi – u vanjskotrgovinskom poslovanju zahtijevaju se ili propisuju neke službene potvrde ili uvjerenja o robi koja je predmet transakcije

· Potvrda o podrijetlu robe – izdaje ju gospodarska odnosno trgovačka komora

· služi kao potvrda da je roba podrijetlom iz zemlje izvoza

· odnosi se na robu čije geografsko podrijetlo bitno utječe na njezinu kvalitetu, a time i na cijenu (pamuk, vuna, vino, duhan i sl.)

· Potvrda o robi koja se izvozi radi izvoza - izdaje se kod poslova međunarodnog trgovačkog posredovanja (reeksport, poslovi privremenog uvoza robe na oplemenjivanje, poslovi tranzitnog posredovanja)

· Sanitarna potvrda – isprava kojom se potvrđuje da je određeni proizvod proizveden po važećim sanitarnim normama i da ne sadrži tvari koje mogu štetiti ljudskome zdravlju

· izdaje ga ovlašteni sanitarni inspektor Ministarstva zdravstva

· bez takvog pregleda određeni se proizvodi ne smiju staviti u slobodan promet u zemlji uvoznika (higijenski proizvodi, posuđe, dječje igračke)

· Veterinarska potvrda - isprava kojom se potvrđuje da stočarski proizvodi, divljač, riba i njihove prerađevine ne sadrže štetne tvari za zdravlje ljudi i stoke

· Takve proizvode pregledava granični veterinarski inspektorat prije carinjenja robe i o tome izdaje potvrdu – certifikat

· Fitopatološka potvrda – izdaje ju inspektor za zaštitu bilja kojom se obavezuje da proizvodi nisu zaraženi bolešću ili biljnim štetočinama

· Potvrda (certifikat) o kvaliteti robe - dokument je kojim se potvrđuje da su poljoprivredni i prehrambeni proizvodi te njihove prerađevine propisane kvalitete ili osobina koje se zahtijevaju u vanjskotrgovinskom poslovanju.

· Izdaje se neovisno o sanitarnom, veterinarskom ili fito-patološkom uvjerenju na posebnom obrascu koji izdaje tržišni inspektorat kad to traži uvoznik

· Ostale potvrde o robi

· Potvrda o kvalitativnom i kvantitativnom preuzimanju robe

· Potvrda pri uvozu mjernih instrumenta i plemenitih kovina

· Potvrda o težini robe

· Tvornički atest

2

